

**TYRIMO DĖL SOCIALINĖS PILIETINĖS, PAŽINTINĖS
KULTŪRINĖS VEIKLOS TOBULINIMO IR
REKOMENDACIJŲ PARENGIMO**

Galutinė ataskaita

Socialinių inovacijų institutas

Vilnius

2019 12 13

TURINYS

ĮVADAS	3
TYRIMO METODOLOGIJA	4
1. Socialinės pilietinės ir pažintinės kultūrinės veiklų sampratų analizė	4
1.1. Socialinės pilietinės veiklos sampratos analizė.....	4
1.2. Pažintinės kultūrinės veiklos sampratos analizė	14
2. Tyrimo atlikimo strategija	26
2.1. Apklausos ir sutelktų (fokus) grupių tyrimų dalyvių imčių sudarymo principai.....	26
2.2. Duomenų rinkimo instrumentų aprašymas.....	28
2.3. Duomenų analizės metodų aprašymai	30
2.4. Tyrimo etika	31
TYRIMO DUOMŲ ANALIZĖ	32
1. Socialinės pilietinės veiklos tyrimo duomenų analizė.....	32
1.1. Respondentų sociodemografinės charakteristikos.....	32
1.2. Mokykloje vykdomos socialinės pilietinės veiklos vertinimas	34
2. Pažintinės kultūrinės veiklos tyrimo duomenų analizė	70
APIBENDRINTOS IŠVADOS IR REKOMENDACIJOS	84
PRIEDAI. DUOMENŲ RINKIMO INSTRUMENTAI	91
1. Kiekybinės apklausos anketa.....	91
2. Fokus grupių diskusijų klausimynas.....	99
LITERATŪRA	102

IVADAS

Švietimas ir mokykla vaidina svarbų vaidmenį ugdant jauniausios kartos gyvenimo visuomenėje vertybes ir įgūdžius, pagarbą vieni kitiems, tapatinimąsi ir įsitraukimą į bendruomenę. Taip pat prisideda prie mokinių pasaulėžiūros plėtros ir kūrybiškumo skatinimo taip padedant pagrindus nuolatiniam tobulėjimui. Todėl svarbu iširti, kaip Lietuvos mokyklos organizuoja socialines pilietines ir pažintines kultūrinės veiklas.

Tyrimas dėl socialinės pilietinės ir pažintinės kultūrinės veiklų tobulinimo (toliau – Tyrimas) sukurtas Švietimo, mokslo ir sporto ministerijos užsakymu Nacionalinei mokyklų vertinimo agentūrai. Šiuo tyrimu siekiama išanalizuoti mokinių socialinės pilietinės ir pažintinės, kultūrinės, meninės, kūrybinės (toliau – pažintinės kultūrinės) veiklos organizavimo ypatumus bei remiantis tyrimo rezultatais pateikti rekomendacijas šioms veikloms tobulinti. Šiam tikslui pasiekti buvo suformuluoti tyrimo uždaviniai:

1. iširti pagrindinio ugdymo programos mokinių socialinę pilietinę veiklos vykdymo situaciją;
2. išnagrinėti mokyklų vykdomą pažintinę kultūrinę veiklą, skirtą pradinio, pagrindinio ir vidurinio ugdymo programų mokiniams;
3. parengti rekomendacijas šioms veikloms tobulinti.

Atsižvelgiant į užsakymo techninę užduotį, buvo taikyti šie informacijos rinkimo metodai: literatūros, dokumentų analizė, mokyklų atstovų, atsakingų už socialinę pilietinę veiklą, apklausa bei mokyklų atstovų, atsakingų už pažintinę kultūrinę veiklą, sutelktos (fokus) grupės diskusijos.

Šią tyrimo tarpinę ataskaitą sudaro dvi dalys: tyrimo metodologija ir duomenų rinkimo instrumentai (klausimynai). Tyrimo metodologijoje aptariamos socialinės pilietinės ir pažintinės kultūrinės veiklų sampratos, pristatoma tyrimo atlikimo strategija, aprašomi duomenų rinkimo instrumentai ir duomenų analizės metodai bei aptariama tyrimo etika. Duomenų rinkimo instrumentų dalyje pateikiami sukurti du tyrimo klausimynai, vienas skirtas kiekybinei apklausai atlikti, kitas – kokybinės, sutelktos (fokus) grupės diskusijai pravesti.

Atsižvelgiant į nustatytą socialinio pilietinio ir pažintinio kultūrinio ugdymo Lietuvos mokyklose tyrimų trūkumą, tikimasi, kad šis tyrimas iš dalies padės užpildyti esamą žinių spragą ir leis numatyti tobulinimo kryptis.

TYRIMO METODOLOGIJA

Siekiant pristatyti tyrimo dėl socialinės pilietinės ir pažintinės kultūrinės veiklų tobulinimo metodologiją šioje dalyje aptariamos socialinės pilietinės ir pažintinės kultūrinės veiklų sampratos, pristatoma tyrimo atlikimo strategija, aprašomi duomenų rinkimo instrumentai ir duomenų analizės metodai bei aptariama tyrimo etika.

1. Socialinės pilietinės ir pažintinės kultūrinės veiklų sampratų analizė

1.1. Socialinės pilietinės veiklos sampratos analizė

Socialinio pilietinio ugdymo aktualumas

Šių dienų Lietuva susiduria su įvairiais iššūkiais. Socialinės ir ekonominės problemos, patyčios ir nusikaltimai, pilietinio dalyvavimo stoka ir nepasitikėjimas demokratiniais procesais yra vienos didžiausių grėsmių bendriems teisingumo, demokratijos, pagarbos žmogaus teisėms, laisvės, lygybės, tolerancijos ir nediskriminavimo principams. Pastebima, jog pastaruoju metu socialinis pilietinis ugdymas vis dažniau tampa pagrindine daugelio šalių švietimo sistemų tema. Ne tik Lietuva, bet ir kitos demokratiškos valstybės susiduria su panašiais socialiniais pilietiniais iššūkiais bei siekia sustiprinti socialinį pilietinį ugdymą bendrojo ugdymo mokyklose (Essomba ir kt. 2008, De Coster ir kt. 2017).

Pasak Makauskaitės ir Pikžirnio, 2013 m. Eurobarometro duomenimis, „Lietuva yra viena iš trijų ES valstybių (kartu su Vengrija ir Kipru), kurių jaunimas yra nelinkęs įsitraukti į visuomeninę veiklą (Lietuvoje – 63 %, Kipre – 67 %, Vengrijoje – 63 %, ES vidurkis – 44%)“. Be to, „Lietuvos, kaip ir Belgijos, Bulgarijos ir Graikijos, jaunimas

mažiausiai tiki, kad jų balsas gali nulemti sprendimų priėmimą (72–74 % netiki savo balso svarba, ES vidurkis – 64 %). Tas pats tyrimas parodė, kad „Lietuvos jaunimas pirmauja Europoje, teisingai atsakydamas į teorinius klausimus apie rinkimų sistemą (70 % Lietuvos jaunimo į klausimus atsakė teisingai, ES vidurkis – 47 %)“. Tai leidžia teigti, kad „pilietinis ugdymas Lietuvoje suteikia teorinių žinių apie politinės sistemos sąrangą, tačiau neugdo įgūdžių aktyviai įsitraukti į visuomeninę (bendruomeninę) veiklą ir neskatina prisiimti atsakomybės už procesus, vykstančius valstybėje“ (Makauskaitė ir Pikžirnis 2015, 3–4).

Siekiant kurti atvirą pilietinę visuomenę kiekvienam jos piliečiui yra „svarbu domėtis jį supančia aplinka, gebėti kritiškai vertinti gaunamą informaciją ir sąmoningai priimti sprendimus, atvirai reikšti savo nuomonę, nebijoti kritikos, suvokti tolerancijos kitam asmeniui svarbą, ugdyti socialinį pasitikėjimą, aktyviai dalyvauti visuomeniniame gyvenime, užsiimti savanoriška veikla“ (Nevyriausybinių organizacijų informacijos ir paramos centras 2012).

Šiuolaikinėje visuomenėje vis stipriau įsitvirtina nuostata, jog pilietiškumui ugdyti itin svarbi savanoriška veikla, kuri yra laikoma vienu iš pilietinės visuomenės pagrindų. Labai svarbu tai, kad savanoriška veikla remiasi nevaržomu ir sąmoningu asmens apsisprendimu užsiimti tam tikra veikla. Ši veikla turi dvejopą naudą: tai ne tik pagalba tretiesiems (su savanoriu ar jo aplinka nesusijusiems) asmenims, bet ir galimybė ugdyti savo, kaip individo asmenybę, kurti socialinius ryšius, prisidėti prie visuomenės sanglaudos ir gerinti gyvenimo kokybę. Savanoriavimas, dalyvavimas nevyriausybinių organizacijų veikloje suteikia galimybę pajusti atsakomybės jausmą, jaunuoliams ši veikla padeda tapti savarankiškesniems, skatina jų iniciatyvumą, moko priimti sprendimus. Taip yra stiprinama asmens tapatybė, pilietinė savimonė, ugdomas pilietiškumas (Nevyriausybinių organizacijų informacijos ir paramos centras 2011).

Todėl labai svarbu stiprinti mokyklų vaidmenį ugdant jauniausios kartos gyvenimo visuomenėje vertybes ir įgūdžius, pagarbą vieni kitiems, tapatinimąsi ir įsitraukimą į bendruomenę, skatinant savanorišką veiklą.

Socialinio pilietinio ugdymo situacijos ištirtumas

Pasak Orintienės ir Jančiauskaitės, tarp mokinių populiariausios veiklos – dalyvavimas aplinkos tvarkymo talkose (68,2 proc.), vietos bendruomenės veikloje (46,9 proc.). 3 iš 10 mokinių dalyvavo visuomeninių organizacijų, judėjimų veikloje, kas penktas neatlygintinai įsitraukė į visuomenines ar pilietines kampanijas, religinės bendruomenės socialines veiklas, užsiėmė pilietinėmis veiklomis internete (Orintienė ir Jančiauskaitė 2015, 8).

2009 m. tarptautinis ICCS tyrimas parodė, kad Lietuvoje didžiausia 8 klasės mokinių dalis dalyvavo aplinkosaugos ir labdaros organizacijose (35 ir 31 proc.), o mažiausia dalis dalyvavo politinėse jaunimo organizacijose (11 proc.). Mokiniai daug aktyviau įsitraukia į veiklas mokyklos viduje negu už jos ribų (Orintienė ir Jančiauskaitė 2015, 8).

Pilietinės visuomenės instituto 2012 m. Pilietiškumo ugdymo būklės kokybinis tyrimas atskleidė, kad pilietinis ugdymas bendrojo lavinimo dalykų sistemoje vertinamas kaip „vienas mažiau reikalingų“ (Žiliukaitė ir kt. 2012, 1). Šį dalyką nuvertina tiek mokytojai, tiek mokiniai. Tyrimas atskleidė, kad mokiniai pasigenda sąryšio tarp informacijos, gaunamos per pilietiškumo pagrindų pamokas, ir kasdienio gyvenimo. Jie kelia klausimus apie demokratinių institucijų veikimo principus, asmeninę įtaką valstybėje ir kasdieninį politinį gyvenimą, tačiau mokytojai, dėstantys pilietinio ugdymo pagrindus, nesijaučia pasirengę diskutuoti šiomis temomis.

Taip pat šis tyrimas atskleidė, kad mokinius dalyvauti neformaliojo pilietinio ugdymo projektuose skatina šie motyvai:

- įdomi, nauja projekto idėja – galimybė įgyvendinti kūrybinį potencialą;
- prasmingumas – realūs ir apčiuopiami veiklos rezultatai, turintys išliekamąją vertę;
- savanoriškumas – įsitraukimas turi būti nepriverstinis, tačiau ir patys jaunuoliai pripažįsta, kad kartais iš pradžių dalyvaudami veikloje nesavanoriškai vėliau ja būna patenkinti, atranda naujų veiklos formų;
- bendruomeniškumo jausmas – gera kompanija ir įdomiai leidžiamas laikas;

- asmeninis tobulėjimas – įgyjama naujų įgūdžių, ateityje praversiančios patirties;
- santykis su aplinka – prisidėjus prie aplinkos pokyčių, pasikeičia ir dalyvių santykis su ja. (Žiliukaitė ir kt. 2012, 9).

2016 m. Pilietinės galios indekso tyrime išskirtinis dėmesys buvo skirtas jaunimui ir jo pilietiniam aktyvumui bei nuostatomis. Padidinta jaunimo imtis leidžia pažvelgti į pilietinės galios skirtumus tarp skirtingų jaunimo kategorijų. Šio tyrimo duomenimis, jaunimas (15–29 m.) pasižymi ne tik dar didesniu pilietinės įtakos suvokimu nei visa visuomenė, bet ir yra labiau nusiteikęs veikti visuomenėje kilus problemoms. Jaunimo pilietinę galią itin didina dalyvavimas visuomeninėse organizacijose: kuo daugiau įvairių tipų organizacijų, kuriose dalyvauja jaunuoliai, tuo didesnė dalyvaujančiųjų pilietinė galia. Kaip rodo duomenys, jaunuolių, kurie šiuo metu dalyvauja jaunimo organizacijose, pilietinės galios indekso reikšmė yra 58,1, tai yra net 20 balų didesnė už tų jaunų Lietuvos gyventojų, kurie niekada neturėjo tokios dalyvavimo patirties (jų reikšmė yra 38,0) (Pilietinės visuomenės institutas 2016).

Vienas iš naujausių socialinio pilietinio ugdymo ES šalyse tyrimų buvo atliktas 2016–2017 m. Šio tyrimo ataskaitoje pateikta atnaujinta socialinės pilietinės (angl. citizenship education) veiklos samprata ir tyrimo rezultatų analizė (European Commission/EACEA/Eurydice, 2017). Šioje ataskaitoje Lietuvos socialinio pilietinio ugdymo situacija yra gana progresyvi palyginti su kitomis šalimis. Ji dažnai kaip ir kitos naujai prisijungusios šalys deda daugiau pastangų įveikti šio ugdymo spragą: taiko socialinės pilietinės veiklos vertinimo testus (p. 13, 15), ruošia pilietinio ugdymo mokytojus (p. 13), įtraukia pilietinio ugdymo dalykus ne tik į mokytojų, bet ir į mokyklų vadovų kvalifikacijos tobulinimo veiklas (p. 14) ir pan.

Tad nors socialinio pilietinio ugdymo aspektu yra dar nemažai problemų, situacija pamažu gerėja. Visgi galima pastebėti, kad labai trūksta socialinio pilietinio ugdymo mokyklose tyrimų. Tikimasi, kad šis tyrimas padės išryškinti silpnesnes šio ugdymo sritis ir būdus, kaip jas sustiprinti.

Socialinės pilietinės veiklos apibrėžimai

Socialinė pilietinė veikla – „bendruomeniškumą ir praktinius pilietinio dalyvavimo gebėjimus ugdanti mokinio pasirinkta veikla. Ji gali būti įgyvendinama bendradarbiaujant su savivaldos institucijomis, karitatyvinėmis, visuomeninėmis ar kitomis organizacijomis“ (Orintienė ir Jančiauskaitė 2015, 6).

ES socialinis pilietinis ugdymas paprastai apibrėžiamas kaip „vienas iš mokykloje ugdomų dalykų, kurio tikslas skatinti harmoningą sambūvį ir abipusiai naudingą asmenų ir bendruomenių, kurioms jie priklauso, vystymąsi. Demokratinėje visuomenėje pilietiškumo ugdymas padeda mokiniams tapti aktyviais, informuotais ir atsakingais piliečiais, kurie nori ir gali prisiimti atsakomybę už save ir savo bendruomenės vietos, regioniniu, nacionaliniu ir tarptautiniu lygiu“ (De Coster ir kt. 2017, 3). Europos Taryba aktyvų pilietį apibūdina kaip „asmenį, išsiugdžiusį socialines pilietines kompetencijas, reikalingas norint sėkmingai valdyti asmeninį ir socialinį gyvenimą darnioje visuomenėje“ (Essomba ir kt. 2008).

Sąvoka „pilietiškumas“ paprastai yra suprantama kaip „galimybė naudotis teisėmis ir atsakomybe, kurios yra susijusios su buvimu tam tikros valstybės ir visuomenės nariu. Tai yra įsipareigojimas prisiimti teises ir pareigas, naudotis narystės teikiamomis galimybėmis ir aktyviai dalyvauti“. Būti piliečiu reiškia „priimti valstybės teisinę kultūrą, prisiimti tam tikras pareigas ir atsakomybę, o būti pilietišku reiškia prisiimti daugiau pareigų, nei įpareigoja šalies įstatymai, bei būti labiau aktyviu visuomenės nariu nei pasyviu: dalyvauti viešajame gyvenime, prisidėti prie bendruomenės gyvenimo ir gerbūvio kūrimo“ (Nevyriausybinų organizacijų informacijos ir paramos centras 2012).

Socialinės pilietinės kompetencijos

Norint pasiekti socialinės pilietinės veiklos tikslus, pilietiškumo ugdymas turi padėti mokiniams ugdyti žinias, įgūdžius, požiūrį ir vertybes keturiuose plačiose kompetencijų srityse (De Coster ir kt. 2017, 6). Europos Sąjunga apibrėžia šias kompetencijas kaip (Essomba ir kt. 2008):

- **Socialinė kompetencija** yra siejama su asmenine ir socialine gerove, kuri reikalauja supratimo, kaip asmuo gali užsitikrinti optimalią fizinę ir psichinę sveikatą, įskaitant išteklius sau ir savo šeimai bei artimiausiai socialinei aplinkai bei žinojimą, kaip sveika gyvensena gali prie to prisidėti. Sėkmingam tarpasmeniniam ir socialiniam dalyvavimui būtina suprasti elgesio kodus ir manieras, visuotinai priimtinus skirtingose visuomenėse ir aplinkose. Ne mažiau svarbu žinoti pagrindines sąvokas, susijusias su asmenimis, grupėmis, darbo organizacijomis, lyčių lygybe ir nediskriminavimu, visuomene ir kultūra. Labai svarbu suprasti Europos visuomenių multikultūrinius ir socialinius bei ekonominius aspektus ir tai, kaip nacionalinė kultūrinė tapatybė sąveikauja su europietiška tapatybe. **Pagrindiniai socialinės kompetencijos įgūdžiai yra gebėjimas konstruktyviai bendrauti skirtingose aplinkose, parodyti toleranciją, reikšti ir suprasti skirtingus požiūrius, derėtis dėl sugebėjimo sukurti pasitikėjimą savimi ir jausti empatiją.** Asmenys turėtų sugebėti įveikti stresą ir nusivylimą ir konstruktyviai juos išreikšti, be to, jie turėtų atskirti asmeninę ir profesinę sritis. Socialinė kompetencija remiasi bendradarbiavimu, tvirtumu ir sąžiningumu. Asmenys turėtų domėtis socialine ir ekonomine raida bei tarpkultūrine komunikacija, vertinti įvairovę ir gerbti kitus bei būti pasirengę įveikti išankstines nuostatas ir kompromisus.
- **Pilietinė kompetencija** grindžiama žiniomis apie demokratijos, teisingumo, lygybės, pilietybės ir pilietinių teisių sąvokas, įskaitant tai, kaip jos yra išreikštos Europos Sąjungos pagrindinių teisių chartijoje ir tarptautinėse deklaracijose ir kaip jas taiko įvairios institucijos Europos Sąjungoje vietos, regioniniu, nacionaliniu, Europos ir tarptautiniu lygiu. Tai apima žinias apie šiuolaikinius įvykius, taip pat apie pagrindinius nacionalinės, Europos ir pasaulio istorijos įvykius ir tendencijas. Be to, turėtų būti ugdomas supratimas apie socialinių ir politinių judėjimų tikslus, vertybes ir politiką. Taip pat labai svarbu išmanyti Europos integraciją ir ES struktūras, pagrindinius tikslus ir vertybes, taip pat suvokti įvairovę ir kultūrinės tapatybes Europoje. **Pilietinės kompetencijos įgūdžiai yra susiję su gebėjimu efektyviai bendrauti su kitais viešojoje erdvėje ir parodyti solidarumą bei susidomėjimą sprendžiant problemas, turinčias įtakos vietinei ir platesnei bendruomenei. Tai apima kritinį ir kūrybingą mąstymą bei konstruktyvų dalyvavimą bendruomenės veikloje, taip pat sprendimų priėmimą visais**

lygmenimis – nuo vietos iki nacionalinio ir Europos lygio, visų pirma balsuojant. Visapusiška pagarba žmogaus teisėms, įskaitant lygybę kaip demokratijos pagrindą, skirtingų religinių ar etninių grupių vertybių sistemų skirtumų vertinimas ir supratimas yra pozityvaus požiūrio pagrindas. Tai reiškia, kad reikia parodyti priklausymo savo šaliai, Europos Sąjungai ir Europai apskritai bei pasauliui jausmą ir norą dalyvauti priimant demokratinis sprendimus visais lygmenimis. Tai taip pat apima atsakomybės jausmo demonstravimą, taip pat bendrų vertybių, būtinų norint užtikrinti bendruomenės sanglaudą, supratimą ir pagarbą joms, pavyzdžiui, pagarbą demokratijos principams. Konstruktivus dalyvavimas taip pat apima pilietinę veiklą, paramą socialinei įvairovei ir sanglaudai bei tvarų vystymąsi ir pasirengimą gerbti kitų vertybes bei privatumą.

Pagal *Citizenship Eurydice Report at School in Europe Education 2017*, išskiriamos šios socialinės pilietinės kompetencijos (De Coster ir kt. 2017, 6):

- 1) *veiksminga ir konstruktyvi sąveika su kitais*, įtraukiant asmeninį vystymąsi (pasitikėjimas savimi, asmeninė atsakomybė ir empatija), komunikavimą ir bendradarbiavimą su kitais;
- 2) *kritiškas mąstymas*, įtraukiant argumentavimą ir analizę, žiniasklaidos priemonių naudojimo raštingumą, žinias ir atradimus, šaltinių panaudojimą;
- 3) *socialiai atsakingas elgesys*, įtraukiant pagarbą teisingumui ir žmogaus teisių principams, kitų žmonių, kultūrų ir religijų gerbimą, priklausymo jausmo vystymą, bei aplinkosaugos ir darnos aspektų supratimą;
- 4) *demokratiškas elgesys*, įtraukiant pagarbą demokratijos principams, politinių procesų, institucijų ir organizacijų supratimą, pagrindinių socialinių ir politinių sąvokų suvokimą.

Lietuvos socialinio pilietinio ugdymo rekomendacijose siūloma išskirti šias kompetencijas (Zaleskienė ir kt. 2014):

- 1) tyrinėti ir keisti savo artimiausią socialinę aplinką ir bendruomeninį gyvenimą. Daryti įtaką sprendimams bendruomenėje;
- 2) aktyviai ir atsakingai dalyvauti vietos bendruomenės ir visuomenės gyvenime; įgyvendinti ir ginti savo teises, laisves ir įsitikinimus; sąžiningai atlikti savo pilietines pareigas;

- 3) konstruktyviai bendrauti ir bendradarbiauti su kitais bendruomenės nariais, siekiant bendrų tikslų;
- 4) kritiškai mąstyti ir vertinti žiniasklaidos priemonių ir viešosios nuomonės teikiamą informaciją; rasti geriausią problemos sprendimą;
- 5) savo elgesį ir veiklą grįsti demokratinėmis, pilietinėmis ir tautinėmis vertybinėmis nuostatomis.

2017–2018 ir 2018–2019 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrųjų ugdymo planuose, patvirtintuose švietimo ir mokslo ministro 2017 m. birželio 2 d. įsakymu Nr. V- 442, socialinio pilietinio ugdymo kompetencijos aptariamos 31.1, 31.3 ir 31.4 punktuose. Šiuose punktuose minimos šios kompetencijos:

- 1) per pilietinį įsitraukimą ugdomas gebėjimas priimti sprendimus ir motyvaciją dalyvauti mokyklos ir vietos bendruomenės veiklose, teorinės pilietiškumo žinios įprasminamos praktinėje ar projektinėje veikloje, bendradarbiaujant su įvairiomis vaikų ir jaunimo organizacijomis, interesų grupėmis, valdžios ir savivaldos institucijomis;
- 2) ugdomas medijų ir informacinis raštingumas;
- 3) socialinėmis (karitatyvinėmis) veiklomis ugdomos pagarbos, rūpinimosi, pagalbos kitam ir kitokiam vertybinės nuostatos. Šios veiklos sudaro galimybes mokiniui ugdytis praktines socialines kompetencijas, įgyjant realios globos patirties.

Remiantis Lietuvos Respublikos švietimo įstatymu kompetencija – gebėjimas atlikti tam tikrą veiklą, remiantis įgytų žinių, mokėjimų, įgūdžių, vertybinių nuostatų visuma. Tai gana painiame 2017–2018 ir 2018–2019 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrųjų ugdymo planų tekste galima išskirti tokias socialinės pilietinės veikla ugdomas kompetencijas: teorinės pilietiškumo žinios, medijų ir informacijos suvokimas, dalyvavimo socialinėje ir pilietinėje veikloje įgūdžiai, gebėjimas priimti sprendimus, motyvacija dalyvauti mokyklos ir vietos bendruomenės veiklose bei ugdomos pagarbos, rūpinimosi, pagalbos kitam ir kitokiam vertybinės nuostatos. Toks kompetencijų aprašymas yra nutolęs nuo bendrai ES priimtų ir Lietuvos socialinio pilietinio ugdymo rekomendacijose atkartotų socialinių pilietinių kompetencijų, nes neužsiminta nei apie kritiško mąstymo, nei apie pilietinių, demokratinių vertybių svarbą.

Todėl toliau sudarant apklausos klausimyną bus remiamasi Lietuvos socialinio pilietinio ugdymo rekomendacijose pateiktomis kompetencijomis, kurios iš esmės atitinka užsienyje išskiriamas kompetencijas. Tai padės atskleisti kai kurių siūlomų socialinių pilietinių veiklų mokyklose (ne)atitikimą siekiui ugdyti socialiai ir pilietiškai brandžią asmenybę.

Mokytojų socialinių pilietinių kompetencijų svarba

Pilietiškumo ugdymas apima ne tik atitinkamų temų dėstymą ir mokymąsi klasėje, bet ir praktinę patirtį, įgytą vykdant veiklą mokykloje ir už mokyklos ribų, skirtą paruošti mokinius pilietiniam dalyvavimui. Pagrindinį vaidmenį šiame mokymosi procese vaidina mokytojai ir mokyklų vadovai. Todėl jiems suteiktas „mokymas ir parama yra esminis veiksnys įgyvendinant pilietiškumo ugdymą“ (De Coster ir kt. 2017, 6).

Atliekant Lietuvos socialinio pilietinio ugdymo tyrimą 2012 m. buvo atskleista, kad mokytojams trūksta „kompetencijų, žinių, kaip su mokiniais aptarti politines aktualijas neprimetant savo požiūrio, tačiau padedant jauniems žmonėms suprasti politinio gyvenimo procesus“ (Pilietinės visuomenės institutas, 2012, 2). Todėl siūloma „stiprinti mokytojų kompetencijas diskutuoti su moksleiviais apie politiką bei ugdyti moksleivių pilietinį raštingumą“ (Pilietinės visuomenės institutas, 2012, 2).

Socialinių pilietinių kompetencijų ugdymas Lietuvoje

Lietuvoje pilietiškumo ugdymu imta rūpinti prieš porą dešimtmečių: 1998 m. lapkričio 11 d. LR Vyriausybės nutarimu Nr. 1105 buvo patvirtinta pirmoji šalyje „Pilietinio ugdymo įgyvendinimo švietimo įstaigose programa“; 1999 m. balandžio mėnesį Švietimo ir mokslo ministerijos Ugdymo turinio tarybos posėdyje nuspręsta nuo 1999–2000 mokslo metų pilietinės visuomenės pagrindų discipliną VII klasėje dėstyti pasirinktinai, VIII klasėje ši disciplina yra privaloma, o X klasėje mokyklos nuožiūra pilietiniam mokinių ugdymui rekomenduota skirti 1–2 valandas; nuo 2000–2001 mokslo metų buvo nutarta X klasėje pilietinės visuomenės pagrindus dėstyti visuotinai privalomai (Nevyriausybinių organizacijų informacijos ir paramos centras 2012).

Pilietiškumo ugdymo turinio formavimas Lietuvoje buvo kuriamas remiantis demokratiškos Europos šalių, turinčių pilietinio ugdymo patirties, gerąją praktiką. Pagrindinis dėmesys čia buvo skiriamas žmogui ir jo santykiui su kitais žmonėmis, visuomene ir valstybe (Saveikaitė, 2014). Lietuvos Respublikos švietimo ir mokslo ministro įsakyme „Dėl pilietinio ir tautinio ugdymo 2016–2020 metų tarpinstitucinio veiksmų plano patvirtinimo“ teigiama, kad moksleivių pilietinis ugdymas apima „visas su mokinių veikla susijusias formaliojo ir neformaliojo švietimo sritis, demokratinės mokyklos kultūros plėtojimą, jaunimo dalyvavimą mokyklos savivaldoje, šalies ir tarptautinėse organizacijose“.

Pilietiškumo ugdymo bendrojoje programoje (2008 m.) išskirtas socialiai orientuoto pilietiškumo aspektas (socialinis visuomeninių reiškinių nagrinėjimas; dalyvavimas sprendžiant socialines mokyklos ir vietos bendruomenės problemas). Programoje pabrėžiama, kad praktinius atsakingo pilietinio dalyvavimo gebėjimus mokiniai gali išsiugdyti tik patys aktyviai dalyvaudami pilietinės bendruomenės gyvenime. Todėl pabrėžiama, kad socialiai orientuoto pilietiškumo aspektui įgyvendinti 5–10 klasėse būtina imtis papildomojo ugdymo – socialinės pilietinės veiklos.

Pasak Zaleskienės ir kt., nuo 2008 m. atnaujintoje Bendrojoje programoje yra įtvirtintas formalus pilietiškumo pagrindų dalykas 9–10 klasėms, kuriam skiriamos 2 savaitinės valandos. Taip pat išskirtos trys ugdomosios veiklos sritys: visuomenės pažinimas ir tyrinėjimas (pabrėžiama pažintinė mokinių veikla, mokiniai įgyja pilietinio raštingumo, pagrindus ir ugdomosi tyrinėjimo gebėjimus); dalyvavimas ir pokyčių inicijavimas bendruomenėje (skirta bendruomeniškumui ir praktiniams mokinių atsakingo pilietinio dalyvavimo gebėjimams ugdyti) bei socialinių ryšių kūrimas ir palaikymas (sudaromos sąlygos mokiniams ugdytis demokratines, pilietines, tautines nuostatas, mokiniai mokosi išreikšti savo požiūrius ir nuostatas, taikiai sugyventi bendruomenėje) (Zaleskienės ir kt. 2014, 3).

2017–2018 ir 2018–2019 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrųjų ugdymo planuose, patvirtintuose švietimo ir mokslo ministro 2017 m. birželio 2 d. įsakymu Nr. V-442, įtvirtinta, kad pagal pagrindinio ugdymo programą socialinė pilietinė veikla yra privaloma. Šiai veiklai skiriama ne mažiau kaip 10 valandų (pamokų) per mokslo metus. Mokykla gali priimti sprendimą, atsižvelgdama į mokinių amžių, šiai veiklai skirti ir daugiau pamokų (valandų) per mokslo metus. Be to, skirtingo amžiaus

mokiniais gali būti numatomas skirtingas socialinės-pilietinės veiklos pamokų (valandų) skaičius.

Organizuojant šio pobūdžio veiklas, rekomenduojama numatyti galimybę mokiniui atlikti jas savarankiškai arba grupelėmis ir glaudžiai bendradarbiaujant su asociacijomis, savivaldos institucijomis ir kt. Atsiskaityti už socialinę pilietinę veiklą numatytas šios veiklos fiksavimas dienyne. Rekomenduojama, kad mokiniai savo socialinės pilietinės veiklos įrodymus kauptų patys, e. aplanke, pavyzdžiui, Atviroje informavimo, konsultavimo, orientavimo sistemoje (AIKOS).

Mokyklose socialinės pilietinės veiklos organizavimas vyksta pagal kiekvienos mokyklos patvirtintą socialinės pilietinės veiklos organizavimo tvarkos aprašą. Šiame apraše pateikiamos bendrosios nuostatos, socialinės pilietinės veiklos organizavimo principai, mokyklos siūlomos socialinės pilietinės veiklos kryptys ir numatomi veiklos rezultatai.

1.2. Pažintinės kultūrinės veiklos sampratos analizė

Pažintinė, kultūrinė, meninė, kūrybinė veikla (toliau – pažintinė kultūrinė veikla) jau pačiame jos įvardinime talpina gana platų galimų veiklų spektrą. Tradiciškai pažintinė veikla siejama su kognityviniais gebėjimais, t. y. gebėjimu mokytis, pažinti pasaulį, gauti, sisteminti ir perteikti informaciją, o kultūrinė meninė veikla visų pirma suprantama kaip emocinių, estetinių gebėjimų lavinimas. Kita vertus, pripažįstama, kad įtraukimas į meninius procesus turi įtakos žmogaus pažintiniams gebėjimams, ugdo minties ir veiksmų laisvę bei sugebėjimą kritiškai mąstyti (UNESCO, 2006). Taigi, pažintinė kultūrinė veikla talpina savyje santykinai skirtingas, bet kartu tarpusavyje susietas veiklas.

Pažintinio kultūrinio ugdymo aktualumas

Pažinimo kompetencijos ugdymo svarba pažymėta visuose Lietuvos švietimo dokumentuose. Bendrųjų programų atnaujinimo gairėse (2019) pažinimo kompetencija apibrėžiama kaip motyvacija ir gebėjimai pažinti save ir pasaulį, remiantis žiniomis, tyrinėjant ir apmąstant patirtį. Ji apima kritinio mąstymo, problemų sprendimo gebėjimus, kurie tiesiogiai siejasi su asmens kūrybiškumo ugdymu. Kūrybiškumas užima kertinę vietą strategijoje „Lietuva 2030“ pateiktoje vizijoje – „Siekiamo pažadinti visuomenės ir kiekvieno jos nario kūrybiškumą, susitelkti prie idėjų, kurios padėtų Lietuvai tapti modernia, veržlia, atvira pasauliui, puoselėjančia savo nacionalinį tapatumą šalimi“. Todėl vaikų kūrybiškumas užima itin svarbią vietą siekiant pokyčių sumanios visuomenės srityje, prisideda plėtojant sumanios ekonomikos ir sumanaus valdymo sritis.

Pažintinio ugdymo aktualumas siejamas ir su tuo, kad šiuolaikinis, itin dideliu greičiu kintantis pasaulis vis aktualiau kelia gebėjimo mokytis visą gyvenimą tikslus, o savarankiška pažintinė veikla ypač svarbi ugdant mokėjimo mokytis kompetenciją (Bėkšta 2015).

Kultūrinio, meninio, kūrybinio ugdymo svarba argumentuojama tuo, kad menų integravimas į švietimo sistemas skatina menų ir kultūros perdavimą kitoms kartoms. Meninis švietimas ugdo kultūrinį sąmoningumą ir skatina kultūrinę praktiką. Savo ruožtu, tai stiprina asmeninę ir kolektyvinę tapatybę bei vertybes ir prisideda prie kultūrų įvairovės apsaugos ir skatinimo (UNESCO 2006).

Ne mažiau aktualiai akcentuojamas meno ir kultūros vaidmuo bendram asmenybės vystymuisi. Menas ugdo žmogaus kūrybingumą ir iniciatyvumą, vaizduotę, emocinę inteligenciją, minties ir veiksmų laisvę. Visa tai ypatingai svarbu, nes pasaulis vis dažniau susiduria su 21 amžiaus aplinkos, ekonomiais, politiniais, socialiniais ir kultūriniais iššūkiais. ES Tarybos išvadose dėl kūrybinės kartos skatinimo (Council of the European Union 2009) teigiama, kad priėjimas prie įvairių kultūrinės raiškos formų, meninių praktikų ankstyvame amžiuje yra svarbus asmenybės vystymuisi, tapatybei, savigarbai, tarpkultūrinių kompetencijų ir kitų svarbių gebėjimų, susijusių su socialine įtrauktimi, aktyviu pilietiškumu ir įsidarbinimo galimybėmis, vystymu. ES Tarybos išvadose dėl jaunimo priėjimo prie kultūros (Council of the European Union 2010) teigiama, kad didinti jaunimo priėjimą prie kultūros reiškia didinti socialinę įtrauktį, lygybę ir aktyvų jaunų žmonių dalyvavimą bei kovoti su diskriminacija ir skurdu.

Šalia to, kultūrinis, meninis ugdymas didina mokymosi motyvaciją, gerina psichologinę mokymosi aplinkę, stiprina bendruomeninius ryšius; mokiniai geriau įsisavina įvairių dalykų mokomąją medžiagą, tampa patrauklesnis pats mokymosi procesas, atsiranda papildomų sąlyčio taškų su realiu gyvenimu ir kultūrine aplinka (Vaikų ir jaunimo kultūrinio ugdymo koncepcija 2008).

Atlikta gana daug tyrimų, įrodančių užsiėmimo įvairiomis meno rūšimis teikiamą naudą tiek dalykiniu, tiek ir asmenybinu požiūriu. Raidos psichologijos atstovė Thalia R. Goldstein su kolegomis apžvelgė 21 tokio pobūdžio tyrimą ir jų apibendrinimas parodė, kad vidurinių mokyklų mokiniai, užsiimantys vaizduojamąja daile, per dvejus metus parodė didesnę geometrijos įgūdžių tobulėjimą nei teatru užsiimantys mokiniai. Tuo tarpu užsiimantys teatru geriau gebėjo išreikšti empatiją nei vaizduojamojo meno ir muzikos užsiėmimų dalyviai. Jie taip pat geriau suprato kitų įsitikinimus, norus bei ketinimus nei muzikos ir vaizduojamojo meno mokiniai. Moksleiviai, dalyvavę teatro užsiėmimuose, demonstravo geresnę emocijų kontrolę ir t. t. (Goldstein 2017). Kitaip sakant, užsiėmimai įvairiomis meno rūšimis ugdo specifines būtent tos meno rūšies ugdomas kompetencijas ir gebėjimus.

Pažintinio kultūrinio ugdymo iširtumas

Pažintinio ugdymo tyrimuose dažniausiai analizuojamos ugdymo praktikos, skatinančios vaikų pažintinį smalsumą ir aktyvumą, aptariamose įvairios inovatyvios praktikos, grindžiamos patirtinio, eksperimentinio ir probleminio ugdymo prieiga. Tyrimai rodo (Katz, 2010), kad vaikai daugiausiai apie gamtą, technologijas, inžineriją, sužino būdami aplinkoje, kuri skatina patirti, tyrinėti, eksperimentuoti, kai bendradarbiauja su suaugusiaisiais, kurie kelia klausimus, atkreipia dėmesį, skatina domėtis. Pabrėžiama, kad vaikų pažinimą ir patirtis praplečia vizitai į už ugdymo įstaigos ribų esančias erdves, padedančias pažinti juos supantį pasaulį (Monkevičienė, 2018).

Vokietijos Meninio ugdymo ir kultūrinio mokymosi federacija (Federation for Arts Education and Cultural Learning) ir Jungtinės Karalystės tarptautinis fondas „Kūrybiškumo kultūra ir ugdymas“ (Creativity Culture and Education) 2015 m. atliko tyrimą, kurio tikslas – pagerinti kultūrinio ir kūrybinio ugdymo Europoje

pasiekiamumą bei poveikį ir pagerinti Europos gebėjimus bendradarbiauti šioje srityje. Išanalizavus situaciją įvairiose Europos šalyse, tyrime pateikti tokie apibendrinimai (Creative Alliances for Europe, 2015):

- Vaikams ir jaunimui siūlomos ir jų vykdomos kultūrinės ir kūrybinės veiklos galimybės visoje Europoje yra gana didelės. Vykdomas meninis švietimas (mokymasis apie menus), meninis lavinimas (įgūdžių, žinių ir metodų, reikalingų būti menininku, lavinimas) ir švietimas per menus (meno galimybių panaudojimas ugdant žmogiškąjį potencialą ir pasaulio supratimą);
- Kultūrinis ir kūrybinis ugdymas vyksta mokykloje ir už jos ribų, formaliomis ir neformaliomis aplinkybėmis;
- Nėra jokių visuotinai priimtinių apibrėžimų, kurie, kalbant apie vaikus ir jaunimą, atskirtų kultūrinę meninę veiklą ir kultūrinį meninį mokymą(si). Tai išplečia veiklų priskiriamų kultūrinio ugdymo sričiai diapazoną – sunku apibrėžti, kada filmo žiūrėjimas, ėjimas į koncertą, knygos skaitymas ar mokymasis šokti nustoja būti pramoga ir tampa ugdymu(si);
- Vaikų ir jaunimo kultūrinio, kūrybinio ugdymo samprata, jo kokybė ir apimtis (kiekybė) įvairiose Europos šalyse labai skiriasi. Šie skirtumai kartais yra politiškai nulemti. Pavyzdžiui, Velso vyriausybė neseniai paskelbė skirianti dideles investicijas į kultūrinį ugdymą, siekdama kad visos Velso mokyklos galėtų pagerinti savo pasiūlą vaikams ir jaunimui, tuo tarpu Anglijos vyriausybė sumažino menų įtraukimą į formalųjį ugdymą. Taigi, net kaimyninėse šalyse gali būti judama iš esmės priešingomis kryptimis. Šie skirtumai kartais atsiranda dėl regioninių tradicijų. Šiaurės, Baltijos ir Rytų Europos šalys turi ilgametę patirtį plėtojant vaikų ir jaunimo kultūrinį ugdymą už mokyklos ribų veikiančiuose kultūros institucijose, kurios teikia įvairias kultūrinės edukacijos ir mokymo galimybes įvairaus amžiaus jauniems žmonėms, nors ir susiduria su finansiniais sunkumais;
- Tačiau daugelio skirtumų negalima paaiškinti politiniais ar vietinių tradicijų skirtumais, kitaip tariant, politine ar kultūrinės įvairove. Vietos vadovybė kartais gali pasiūlyti nuostabias kultūrinės galimybes vaikams ir jaunimui, tuo tarpu kiti netoliese esantys miestai ar kaimo vietovės, turinčios panašią politiką ir tradicijas, siūlo nedaug;

- Daugelyje šalių privatus sektorius ir pilietinė visuomenė teikia platų kultūrinio ugdymo galimybių spektrą, kurį vyriausybė remia arba neremia;
- Visai Europai bendra tai, kad socialiniai ir ekonominiai bei išsilavinimo veiksniai daro didelę įtaką vaikų ir jaunimo dalyvavimui kultūroje ir mene. Žemas tėvų išsilavinimo lygis ir skurdas reikšmingai sumažina vaikų ir jaunimo dalyvavimą kūrybinėje veikloje. Atsižvelgiant į tai, kad socialinė ir ekonominė nelygybė Europoje auga, šie vaikų ir jaunimo kultūrinio aktyvumo skirtumai greičiausiai dar labiau ryškės.

Lietuvoje 2007 m. atliktas kultūrinio ugdymo tyrimas atskleidė, kad mokyklos meninės raiškos būrelių ar studijų veikloje dalyvauja maždaug 20–40 proc. mokinių. Beveik visų mokyklų vadovai ir didžioji dauguma mokytojų pažymi, kad mokyklos organizuodamos kultūrinę edukacinę veiklą bendradarbiauja su kultūros įstaigomis: organizuojami bendri kultūriniai renginiai, keičiamasi informacija apie organizuojamus renginius, pasirašomos ilgalaikės bendradarbiavimo sutartys. Tačiau daugumoje mokyklų mokinių kultūrinės edukacijos poreikių tyrimai neatliekami, nesidomima mokinių poreikiais ir lūkesčiais (Kvieskienė ir kt. 2007b, 55-56).

Nuo 2015 m. spalio mėnesio neformalųjį vaikų švietimą (toliau – NVŠ) pradėjus finansuoti tikslinėmis valstybės ar Europos Sąjungos struktūrinių fondų lėšomis, tokiomis galimybėmis pasinaudoja apie 25 proc. mokinių. Tačiau teigiama, kad nors „šios priemonės didina mokymosi proceso patrauklumą, dalyvavimą veiklose (būreliuose) po pamokų, tačiau nėra tikslingai nukreiptos į sisteminių mokinių kultūrinių įpročių, visuomenės kultūrinės tapatybės formavimą“. Be to, kultūrinės edukacijos paslaugos, kurias teikia kultūros ir meno įstaigos visoje Lietuvoje, daugiau yra skirtos jaunesnio amžiaus mokiniams, o „šiuo metu jokia priemonė neužtikrina kultūrinio ugdymo tolygumo, nes Lietuvos miestų mokiniai turi daugiau galimybių formuoti kultūrinius įpročius lyginant su regionuose besimokančiais mokiniais“ (Kultūros paso koncepcija 2018).

2018 m. atliktas Vaikų ir jaunimo kultūrinės edukacijos Lietuvos scenos meno organizacijose būklės tyrimas taip pat atskleidė, kad „profesionaliojo scenos meno organizacijos kultūrinės edukacijos veiklas dažniausiai įgyvendina savo patalpose“ ir „riboja tokių veiklų prieinamumą socialinę atskirtį patiriantiems ir regionuose gyvenantiems vaikams ir jaunuoliams“. Be to, veiklos dažnai paremtos „tuo pačiu

„šablonu“ (pvz., supažindinimas su scenos meno organizacijos užkulisiais arba spektakliu), joms dažnai trūksta įvairiapusiškumo, inovatyvumo, interaktyvumo“ (Balevičiūtė ir kt. 2018, 21).

2017 m. atlikto Vaikų ir jaunimo kultūrinės edukacijos Lietuvos muziejuose tyrimas atskleidė, kad nors sparčiai auga edukacinių užsiėmimų muziejuose vaikams ir jaunimui pasiūla, tačiau „mokyklos ne taip akivaizdžiai pastebi augančią pasiūlą ir pabrėžia naujos tematikos programų stoką, pasikartojančias temas“, ypač „pasigendama gamtos bei tikslųjų mokslų tematikos edukacijos programų“. Be to, matoma dažnesnė orientacija „į tos pačios grupės (pradinio ir ankstyvojo pagrindinio ugdymo) mokinių poreikius“ bei netolygus paslaugų geografinis pasiskirstymas, kai „siūlomų edukacinių temų skaičius savivaldybėse kinta nuo 0 iki 499. Didžiausia pasiūla yra Vilniaus mieste, čia siūloma 23 proc. visų edukacinių užsiėmimų šalyje“. Atokiau nuo muziejų esančių mokyklų mokinių dalyvavimą edukaciniuose užsiėmimuose itin riboja „paslaugos kaina, transporto išlaidos, laiko, reikalingo atvykti į muziejų ir dalyvauti veiklose pertraukiant ugdymo procesą, kaštai“ (Balčiūnas ir kt. 2017, 106–107).

Kitų naujų pažintinio kultūrinio ugdymo tyrimų nebuvo rasta, tad šis tyrimas padės užpildyti esamą šios srities, ypač mokyklų vykdomo pažintinio kultūrinio ugdymo tyrimų trūkumą.

Pažintinės kultūrinės veiklos apibrėžimai

Kaip jau minėta, pažintinė kultūrinė veikla apima tarpusavyje susietas pažintinę ir kultūrinę meninę veiklas.

Pažintinės veiklos mokykloje samprata buvo specifikuota, kai LR švietimo ir mokslo ministerijos iniciatyva nuo 2006 metų iš mokinio krepšelio lėšų buvo pradėta finansuoti mokinių pažintinė veikla. Tuomet buvo pripažinta, kad „pažintinė veikla vaikui labai svarbi, nes tai yra ugdymo proceso tąsa, kuri turi įtakos vaiko išprusimui, suteikia galimybę pamatyti, palytėti, be to, didina mokinių užimtumą“ (Kvieskienė ir kt. 2007a). Bendrąja prasme pažintinė veikla buvo traktuojama kaip susipažinimas su nepažintomis sritimis, objektais ar veikla. Buvo remiamasi edukacinės psichologijos

profesionalų nuomone, išskiriant pagrindines švietimo veiklų klasifikacijos sritis: pažintinę, emocinę ir psichomotorinę (Bloom 1956).

Taigi, moksleivių pažintinė veikla buvo apibrėžiama kaip tikslinga formalus bei neformalus ugdymo tąsa, siekiant moksleivių pozityviosios socializacijos ir pilietinės brandos, kurios turinys siejamas su istorinių, etnokultūrinių, gamtamokslinių ir kitokių žinių suteikimu, siekiant plėsti mokinių akiratį bei formuoti jų pasaulėžiūrą.

Lietuvos Respublikos švietimo ir mokslo ministerijos parengtose Mokinių pažintinei veiklai skirtų lėšų naudojimo metodinėse rekomendacijose (2007) pažintinės veiklos samprata buvo konkretizuota ir apibrėžta kaip viena iš neformaliojo vaikų švietimo formų, skirta skatinti vaikų ir jaunimo tautinį, pilietinį ir kultūrinį ugdymą, kurios tikslas – padėti suvokti savo tautos istorijos, kultūros, gamtos savitumą, puoselėti ir išlaikyti tautinę savimonę.

Apibendrinant galima sakyti, kad pažintinės veiklos samprata labai plati, ji gana tampriai siejasi tiek su socialine pilietine, tiek su kultūrine, tiek ir su kita turiningo laisvalaikio veikla.

Kultūrinės veiklos taip pat apima platų veiklų spektrą, įskaitant (bet tuo neapsiribojant) kultūrinį ugdymą, meninį ugdymą, kūrybinį ugdymą, kūrybinį ar kultūrinį mokymą(si) (Creative Alliances for Europe, 2015). Tad kultūrinės veiklos mokykloje samprata taip pat nėra vienareikšmė, visu pirma dėl to, kad pati sąvoka „kultūra“ pasižymi daugiaprasmiškumu.

Dabartinės lietuvių kalbos žodynas, aiškindamas žodžio *kultūra* reikšmę, pirmiausia nurodo, kad kultūra yra „visa, kas sukurta žmonių visuomenės fiziniu ir protiniu darbu“¹. Plačiąja prasme kultūra yra kompleksinė visuma, apimanti žinias, meną, teisę, papročius ir bet kokius sugebėjimus bei įgūdžius, kuriuos įgyja žmogus kaip visuomenės narys ir atlieka įvairias funkcijas: socializacijos (padeda perimti kolektyvinės visuomenės patirtį, socialines normas, kultūros vertybes ir simbolius tos visuomenės, kurioje jie gyvena), inkultūracijos (padeda perimti anksčiau gyvavusios kultūros elementus, būdingus gimtajai kultūrai), integracijos (padeda palaikyti žmonių vienybę, saugoti sukauptą socialinę ankstesnių kartų patirtį ir ją remtis), kūrybinė (atskleisti naujas vertybes, žinias, tradicijas, atnaujinti įsigalėjusias kultūros vertybes ir

¹ <http://lkiis.lki.lt/>

simbolius), pažintinė (susisteminti ir perteikti žinias), komunikacijos, informacijos, vertybinė ir kitos funkcijos (Andrijauskas, 2003, 336–350). Todėl šioje paradigmoje kultūrinė veikla gali apimti bet kokią mokyklos organizuojamą mokinių veiklą.

Vis dėlto tradiciškai kultūrinė veikla mokykloje siejama su menais ir meniniu, kūrybiniu ugdymu – paprastai užsienio kultūrinio ugdymo praktika įvardinama kaip meninis kultūrinis ugdymas (Arts and cultural education). Ši kultūrinio ugdymo samprata įtvirtinta ir Lietuvoje – Vaikų ir jaunimo kultūrinio ugdymo koncepcijoje (2008), kurioje išskiriamas kultūrinis ugdymas ir meninis ugdymas:

- 1) kultūrinis ugdymas apibrėžiamas kaip asmens vertybinių nuostatų, plataus kultūrinio akiračio formavimas, komunikacinių, meninių gebėjimų, kūrybinės saviraiškos ugdymas, prigimtinių vaiko kultūros plėtra;
- 2) meninis ugdymas apibrėžiamas kaip kultūrinis ir estetinis lavinimas, asmens kultūrinės raiškos ir įvairių meninių gebėjimų, prigimtinių talentų ir gabumų, asmens kūrybinių galių ugdymas.

Šioje koncepcijoje pabrėžiama, kad kultūrinis ir meninis ugdymas mokymosi procese vykdomas tiek meninio ugdymo dalykų pamokose, tiek integruojamas su kitais dalykais, tiek įtraukiamas į neformalias veiklas.

Kultūros paso koncepcijoje (2018) kultūrinė edukacija apibrėžiama kaip kultūros ar meno įstaigos kryptinga veikla, kuria skatinami asmens kultūros ir švietimo poreikiai, ugdoma kūrybinga asmenybė, stiprinant kultūros pažinimo ir patyrimo įpročius, lavinant meninius gebėjimus ir kompetencijas.

Pažintinės, kultūrinės kompetencijos

Pažintinė, kultūrinė, meninė, kūrybinė veikla yra mokyklos ugdymo turinio dalis (BUP, 2019). Kartu su socialine pilietine pažintinė kultūrinė veikla vaidina reikšmingą vaidmenį ugdant vaikų ir jaunuolių bendrąsias kompetencijas ir gyvenimo įgūdžius.

Nors mokyklai keliamas uždavinys padėti mokiniui išsiugdyti tiek bendrąsias, tiek dalykines kompetencijas, vis dėlto pats dalykų turinys nėra savitiksliis – jis turi

padėti mokiniams ugdytis bendrąsias kompetencijas. ES Tarybos rekomendacijoje dėl bendrųjų mokymosi visą gyvenimą gebėjimų (ES Tarybos rekomendacija, 2018) pažymėtas išskirtinis bendrųjų kompetencijų vaidmuo: tai kiekvieno žmogaus asmeniniam tobulėjimui, įsidarbinimui, socialinei įtraukčiai, darniai gyvensenai ir aktyviam pilietiškumui reikalingos kompetencijos.

Bendrųjų programų atnaujinimo gairėse (2019) pabrėžiama, kad ugdymo(si) tikslas – asmens brandą rodančių kompetencijų suteikimas / įgijimas, kai asmeninė branda reiškia kompetencijų visumą. Pradinio, pagrindinio ir vidurinio ugdymo procese turėtų būti ugdomos įvairios kompetencijos, tačiau, atsižvelgiant į Lietuvos švietimo būklės tyrimus, ugdymo mokslų tendencijas, tarptautinių organizacijų rekomendacijas ir užtikrinant kompetencijų ugdymo tęstinumą, Bendrųjų programų atnaujinimo gairėse (2019) išskirtos tokios pagrindinės ugdomos kompetencijos:

- socialinė, emocinė ir sveikos gyvensenos kompetencija;
- pažinimo;
- kūrybiškumo;
- pilietinė;
- kultūrinė;
- komunikavimo.

Svarbu pažymėti, kad visos bendrosios kompetencijos nėra izoliuotos – jos tarpusavyje susijusios. Pavyzdžiui, socialinė emocinė kompetencija, patenka tiek ir į kultūrinės, tiek ir į komunikavimo, tiek ir į pilietinės kompetencijos aprėptį. Be to, kiekviena iš minimų kompetencijų gali būti ugdoma įvairia veikla.

Taigi, kalbant konkrečiai apie pažintinę kultūrinę veiklą, pažymėtina, kad ši veikla prisideda prie visų išvardintų kompetencijų plėtojimo.

Mokytojų ir kultūros darbuotojų pažintinių kultūrinių kompetencijų svarba

Kadangi mokinių pažinimo kompetencijos plėtotei itin svarbios inovatyvios ugdymo praktikos, gana aktualiai išskyla pedagogų kvalifikacijos ir naujų profesinių gebėjimų tobulinimo klausimas. Remiantis atliktomis mokytojų apklausomis, mokytojai aktyviai domisi mokinių pažinimo kompetencijos ugdymu, kvalifikacijos tobulinimu – didžioji dauguma apklaustų mokytojų pažymėjo, kad jie dalyvauja įvairiuose kvalifikacijos tobulinimo renginiuose (seminaruose, kursuose, projektuose), skirtuose mokinių pažinimo kompetencijos ugdymui. Tačiau tyrime dalyvavusių mokytojų manymu, labai trūksta metodinių priemonių apie mokinių pažinimo kompetenciją, jos ugdymą (Paškovskienė 2011).

Atsižvelgiant į kultūrinio, meninio, kūrybinio ugdymo svarbą, pabrėžiama, kad „šios srities pagrindai turėtų būti integruojami į visus studijų dalykus pedagogus rengiančiuose universitetuose ir kolegijose, o ne tik į dalykus, dėstomus meno dalykų pedagogams ar kultūros darbuotojams“. Be to, turėtų būti organizuojamos „kultūrinių studijų programos mokytojų tobulinimosi kursuose bei sudaromos sąlygos mokytojų savišvietai, kultūrinei veiklai ir pažinimui mokyklos bendruomenėje“ (Kvieskienė ir kt. 2007, 8).

Taip pat atkreipiamas dėmesys, kad kultūros ir meno įstaigose trūksta tinkamai parengtų ar pritaiktų kultūrinės edukacijos užsiėmimų ir kvalifikuotų specialistų, kurie vykdytų kultūrinės edukacijos užsiėmimus pagal iš anksto paruoštą edukacinę programą (Kultūros paso koncepcija 2018).

Analizuojant meninio ugdymo būklę, iškelta problema, kad mokytojai nėra linkę taikyti naujovių: „Nors programų teikiama laisvė ir galimybė rinktis teikia mokytojams laisvę nevaržomai ieškoti, mokytis, keisti požiūrį į nusistovėjusius pedagoginio darbo šablonus, plėsti savo dalykines ir bendrąsias kompetencijas, tačiau visa tai mokytojus dažniausiai ne džiugina, o trikdo ir kelia nepasitenkinimą“ (Vaičekauskienė, Paravinskaitė 2012: 2).

Lietuvoje pažintinių kultūrinių kompetencijų ugdymas bendruosiuose ugdymo planuose apibrėžiama nuo 1994 m. visoms ugdymo programoms: pradinio, pagrindinio ir vidurinio, skiriant iki 10 dienų kultūrinei pažintinei veiklai.

Remiantis Mokinių pažintinei veiklai skirtų lėšų naudojimo metodinėse rekomendacijomis (2007) pažintinė veikla buvo suprantama kaip viena iš neformaliojo vaikų švietimo formų, skirta skatinti vaikų ir jaunimo tautinį, pilietinį ir kultūrinį ugdymą, kuriai keliami tokie uždaviniai:

- ugdyti kompetencijas, padėsiančias vaikui formuotis ir išlaikyti tautinę savimone;
- skatinti naujas pažinimo formas ir metodus;
- skatinti pažinti savo gyvenamąją vietovę, regioną, šalį.

Pažintinėms kompetencijoms ugdyti buvo rekomenduojami tokie pažintiniai objektai kaip muziejai, istorijos, gamtos, geografijos, kultūros paminklai ir šios veiklos formos: ekskursijos, išvykos, kraštotyrinė, sporto ugdomoji veikla, vaikų turizmo renginiai pažintiniais tikslais ir pan.

Kultūrinis meninis mokinių ugdymas yra reglamentuojamas Vaikų ir jaunimo kultūrinio ugdymo koncepcijoje (2008), kurioje kultūrinis ugdymas yra suprantamas kaip asmens vertybinių nuostatų, plataus kultūrinio akiračio formavimas, komunikacinių, meninių gebėjimų, kūrybinės saviraiškos ugdymas, prigimtinių vaiko kultūros plėtra, o meninis ugdymas – kaip kultūrinis ir estetinis lavinimas, asmens kultūrinės raiškos ir įvairių meninių gebėjimų, prigimtinių talentų ir gabumų, asmens kūrybinių galių ugdymas.

Šioje koncepcijoje numatytos konkrečios priemonės kultūrinės edukacijos plėtrai užtikrinti, pavyzdžiui:

- 1) siekiama sudaryti palankias sąlygas valstybės, savivaldybių kultūros, švietimo įstaigoms, nevyriausybinėms organizacijoms, kultūros ir meno kūrėjams aktyviai dalyvauti vaikų ir jaunimo kultūrinio ir meninio ugdymo procese;
- 2) parengti kultūrinio ir meninio ugdymo gerosios patirties žemėlapi ir vykdyti tos patirties sklaidą;

- 3) gerinti vaikų ir jaunimo kultūrinę ir meninę veiklą, ypač regionuose, kaime, stiprinant formaliojo ugdymo ir neformaliojo švietimo sričių, kultūros įstaigų bendradarbiavimą, pasitelkiant neformaliojo švietimo pedagogų ir kultūros darbuotojų patirtį ir jų mokymo bazę.

Tačiau teigiama, kad „praėjus dešimčiai metų nuo koncepcijos patvirtinimo, pažanga įvardintose srityse išlieka minimali, o numatytos priemonės įgyvendintos tik iš dalies“ (Balevičiūtė ir kt. 2018, 11).

Šiuolaikinė pažintinio kultūrinio ugdymo samprata aptarta ir Kultūros paso koncepcijoje (2018). Šioje koncepcijoje teigiama, kad mokiniui, kuris mokosi pagal pradinio, pagrindinio ir vidurio ugdymo programas, pažintinė, kultūrinė, meninė, kūrybinė veikla yra privaloma, o mokyklos ugdymo turinys formuojamas pagal mokyklos tikslus, konkrečius mokinių ugdymo(si) poreikius (Kultūros paso koncepcija, 2018). Kultūrinis ugdymas vyksta tiek privalomų formalių muzikos ir dailės pamokų metu, tiek per įvairius neformalius projektus, renginius mokykloje ir už mokyklos ribų.

2018 m. buvo patvirtinta Kultūros paso koncepcija nusako kultūros paso įgyvendinimo principus, tikslus, uždavinius, laukiamus rezultatus, kultūros paso paslaugų rinkinio sudarymą, kultūros paso įgyvendinimą, administravimą ir finansavimą. Kultūros paso strateginis tikslas yra ugdyti mokinių savarankiško kultūros pažinimo ir patyrimo įpročius, užtikrinant kokybiškų kultūros ir meno paslaugų prieinamumą visiems Lietuvos mokiniams, besimokantiems pagal bendrojo ugdymo programas (Kultūros paso koncepcija 2018).

Laikomasi nuostatos, kad mokinių kultūrinių įpročių formavimas turi būti nuoseklus ir sisteminis, pritaikant kultūros ir meno paslaugas prie kiekvienos amžiaus grupės poreikių, žinių, galimybių priimti ir suvokti informaciją. Atrenkant kultūros paso paslaugas ypatingas dėmesys skiriamas paslaugos meninei ir kultūrinei vertei, paslaugos turinio aktualumui, taikomiems metodams, pritaikymui tikslinei mokinių amžiaus grupei, ilgalaikiškumui. Taip pat atsižvelgiama, ar siūloma paslauga siekiama ugdyti dalyvių kūrybingumą ir kritinį mąstymą, stiprinamas kultūrinis identitetas ir sąmoningumas (Kultūros paso koncepcija 2018). Pagal Kultūros pasą vykdomoms kultūrinės edukacijos veikloms skiriama 15 EUR per metus vienam mokiniui.

Mokyklose pažintinės kultūrinės veiklos organizavimas vyksta pagal kiekvienos mokyklos patvirtintą pažintinės kultūrinės veiklos organizavimo tvarkos aprašą. Apraše pateikiamos bendrosios nuostatos, veiklos tikslas, uždaviniai ir principai, aptariamas pažintinės veiklos organizavimas ir lėšų panaudojimas ir pristatomos baigiamosios nuostatos. Šiai veiklai skiriamų valandų per metus skaičius skiriasi priklausomai nuo klasės ir mokyklos, pavyzdžiui, vienur skiriama šiai veiklai visose – pradinio, pagrindinio ir vidurinio – klasėse 10 mokymosi dienų per metus, kitur per mokslo metus skiriama nuo 30 iki 60 pamokų / valandų klasei.

2. Tyrimo atlikimo strategija

Atlikus socialinės pilietinės veiklos sampratų analizę, parengta socialinės pilietinės veiklos tyrimo, kuriame taikomas apklausos metodas, metodologija bei klausimynas, skirtas surinkti duomenis ir išanalizuoti pagrindinio ugdymo pakopos mokinių socialinės pilietinės veiklos vykdymo aspektus. Šios tyrimo dalies dalyviai – asmenys, mokyklose atsakingi už mokinių socialinės pilietinės veiklos organizavimą, vykdymą ir vertinimą. Taikytas tyrimo metodas – kiekybinė tyrimo dalyvių apklausa.

Atlikus pažintinės kultūrinės veiklos sampratų analizę, parengta pažintinės kultūrinės veiklos tyrimo, kuriame taikomas fokus grupių metodas, metodologija, diskusijos planas bei klausimai, skirti surinkti duomenis apie mokyklų vykdomos pažintinės kultūrinės veiklos aspektus. Šios tyrimo dalies dalyviai – asmenys, mokyklose atsakingi už mokinių pažintinės kultūrinės veiklos organizavimą, vykdymą ir vertinimą. Taikytas tyrimo metodas – sutelktų (fokus) grupių diskusijos. Buvo surengtos dvi tokios diskusijos su Vilniaus miesto ir Molėtų rajono mokyklų atstovais.

Parengta tyrimo metodologija, diskusijos planas ir anketos klausimai suderinti su Perkančiąja organizacija (Nacionaline mokyklų vertinimo agentūra).

2.1. Tyrimo dalyvių imčių sudarymo principai

Apklausos imties sudarymo principai

Sudarant apklausos apie pagrindinio ugdymo programos mokinių socialinę pilietinę veiklą respondentų imtį, siekiama gauti reprezentatyvūs duomenys šalies lygiu ir pagal vietovės tipą (didmiestis, miestas, miestelis / kaimas).

Apklausos respondentų atrankai taikyti šie kriterijai:

- apklausiami po vieną už socialinį pilietinį ugdymą atsakingą mokyklos atstovą
- anketa siunčiama visoms Lietuvos pagrindinėms mokykloms, progimnazijoms ir gimnazijoms bei kitoms mokykloms, turinčioms pagrindinio ugdymo klases

Apklausa buvo atliekama pasitelkiant LR švietimo, mokslo ir sporto ministerijos pagalbą: šios ministerijos darbuotojai išsiuntė ŠMSM raštą ir nuorodą į anketinę apklausą savo turimais mokyklų kontaktais. Tyrėjai gavo tyrimo duomenis analizei.

Fokus grupių dalyvių imties sudarymo principai

Sudarant fokus grupes siekiama pasirinkti tokią tyrimo dalyvių imtį, kad būtų gauti duomenys šalies lygiu ir pagal vietovės tipą (miestas / kaimas).

Sutelktų (fokus) grupių tyrimo dalyvių atrankai taikyti šie kriterijai:

- atrenkami mokytojai ar kiti pedagogai, mokyklose planuojantys ir vykduojantys pažintinę kultūrinę veiklą
- mokytojai ar kiti pedagogai iš skirtingo tipo vietovių (miesto ir kaimo) esančių mokyklų
- mokytojai, dirbantys pagal skirtingas bendrojo ugdymo programas: pradinėse klasių mokytojai, pagrindinio ir vidurinio ugdymo įvairių dalykų mokytojai

Diskusijų grupės sudarytos taip, kad:

- kiekvieną grupę sudarytų ne mažiau kaip 8 dalyviai;
- jei diskusijų grupėje dalyvauja ir mokytojai, ir kiti pedagoginiai darbuotojai, mokytojų kiekvienoje grupėje būtų ne mažiau kaip 6;
- kiekvienoje grupėje būtų dalyviai ne mažiau kaip iš 2 mokyklų.

2.2. Duomenų rinkimo instrumentų aprašymas

Atsižvelgiant į tyrimo techninę užduotį, parengti du klausimynai: apklausos anketa ir sutelktų (fokus) grupių klausimynas.

Apklausos anketos aprašymas

Sudarant kiekybinės apklausos anketą buvo siekiama išsiaiškinti šiuos socialinės pilietinės veiklos planavimo, vykdymo ir vertinimo aspektus:

- socialinių pilietinių veiklų, kurios siūlomos mokiniams, parinkimo kriterijai (kuo remiantis atrenkamos veiklos, kurias siūloma atlikti mokiniams mokykloje bei už mokyklos ribų per privalomas „socialines valandas“);
- siūlomų atlikti mokykloje ir už mokyklos ribų socialinių pilietinių veiklų rūšys;
- mokinių dažniausiai pasirenkamos / patraukliausios savanorystės programos; keliai, kuriais pasiekia informacija mokyklas apie savanorystės programas;
- socialinėmis pilietinėmis veiklomis ugdomos kompetencijos (kokias kompetencijas kokiomis socialinėmis pilietinėmis veiklomis siekiama ugdyti);
- mokyklų socialinių partnerių įsitraukimas į socialinės pilietinės veiklos organizavimą (siūlant veiklas, priimant mokinius jas atlikti);
- socialinės pilietinės veiklos individualizavimas atsižvelgiant į vaikų specialiuosius ugdymosi poreikius, asmenybės ypatumus (ar tai daroma ir kaip);
- mokinių motyvavimo būdai siekiant paskatinti aktyvų įsitraukimą į socialines pilietines veiklas;
- mokyklų taikomi mokinių atsiskaitymo už socialinę pilietinę veiklą būdai (pvz., kompetencijų dienoraštis);
- socialinės pilietinės veiklos veiksmingumo vertinimas (kaip mokyklos įvertina, ar mokinių vykdytos veiklos pasiekė keltus tikslus);

- sunkumai, su kuriais susiduriama organizuojant socialinę pilietinę veiklą;
- mokyklų siūlymai, ką reikėtų tobulinti socialinės pilietinės veiklos reglamentavime (ar / kaip reikėtų papildyti bendruosius ugdymo planus; kokių dokumentų trūksta, o gal yra per daug šiai veiklai reglamentuoti);
- kiti klausimai, padedantys nustatyti mokinių socialinės pilietinės veiklos planavimo, vykdymo ir vertinimo tobulinimo prielaidas ir galimybes.

Anketą sudaro 32 klausimai, iš kurių 3 – demografiniai klausimai. Sudaryta anketa pateikta prieduose.

Sutelktų (fokus) grupių klausimyno aprašymas

Sudarant sutelktų (fokus) grupių klausimyną buvo siekiama išsiaiškinti šiuos pažintinės kultūrinės veiklos planavimo, vykdymo ir vertinimo aspektus:

- pažintinės kultūrinės veiklos organizavimo formos ir įvairovė mokyklose;
- pažintinės kultūrinės veiklos organizavimo ypatumai (kiek šiai veiklai per mokslo metus skiriama pamokų, koku būdu organizuojama: nuosekliai per mokslo metus ar veikla koncentruojama tam tikrais laikotarpiais);
- mokyklos bendruomenės narių (administracija, mokytojai, kiti pedagogai, mokiniai, tėvai ar kt.) dalyvavimas planuojant ir vykdant pažintinę kultūrinę veiklą; jų vaidmuo;
- pažintinės kultūrinės veiklos sąsajos su ugdymo tikslais ir mokinių mokymosi poreikiais;
- pažintinės kultūrinės veiklos finansavimo šaltiniai;
- pažintinės kultūrinės veiklos planavimo ir vykdymo problemos ir jų sprendimas mokyklose;
- naudojimas Kultūros pasu tyrimo dalyvių mokyklose (kiek naudojasi, kokių problemų kyla);

- pažintinės kultūrinės veiklos vertinimas dalyvių mokyklose (kokiais būdais, procesais įvertinamas veiklos patrauklumas, nauda ir kiti aspektai);
- diskusijos dalyvių nuomonė apie pažintinės kultūrinės veiklos naudą ugdymo(si) procesui ir mokinių pasiekimams;
- diskusijos dalyvių siūlymai pažintinei kultūrinei veiklai tobulinti.

Sutelktų (fokus) grupių klausimyną sudaro 8 temos ir jas atitinkantys klausimai. Sudarytas klausimynas pateiktas prieduose.

2.3. Duomenų analizės metodų aprašymai

Atsižvelgiant į taikomus kiekybinius ir kokybinius duomenų rinkimo metodus, tyrimo duomenims taikomi atitinkami duomenų analizės metodai.

Kiekybinių duomenų analizės metodai

Pagrindiniai kiekybinių duomenų analizės metodai – duomenų pasiskirstymo ir kintamųjų analizė, nustatanti statistiškai reikšmingus ryšius tarp kintamųjų, t. y. atsižvelgiant į tai, kad skirtingi veiksniai gali būti tarpusavyje susiję. Kiekybinių duomenų analizė atliekama pasitelkiant socialinių mokslų statistikos programą (SPSS).

Kokybinių duomenų analizės metodai

Analizuojant fokus grupių duomenis remiamasi turinio analizės metodu:

- 1) skaitomi respondentų atsakymai ir išskiriami esminiai aspektai, kuriuos atspindi frazės, žodžiai bei remiantis išskirtais raktiniais žodžiais skiriamos kategorijos;
- 2) atliktas prasminių elementų identifikavimas: kategorijų turinio skaidymas, išskiriant pastarųjų elementus;

3) prasminių elementų suskirstymas į subkategorijas;

4) turinio duomenų interpretavimas pagal respondentų labiausiai akcentuojamus šios veiklos požymius.

2.4. Tyrimo etika

Atliekant tyrimą visais jo vykdymo etapais vadovaujamosi pagrindiniais etikos principais: informuoto sutikimo, anonimiškumo, konfidencialumo.

Informuoto sutikimo principas reiškia, kad tyrimas atliekamas tik gavus tiriamojo asmens, kuriam prieš tai buvo suteikta informacija apie tyrimo esmę, jo tikslus ir uždavinius, laisvą sutikimą. Šis sutikimo davimo, gavus informacijos apie tyrimą, principas kilęs iš pagarbos žmogaus teisei pačiam laisvai apsispręsti. Laisvo apsisprendimo aspektas reiškia galimybę asmeniui atsisakyti dalyvauti tyrime arba, jam prasidėjus, iš jo pasitraukti.

Anonimiškumo principo esmė yra ta, kad tyrimo dalyvių suteikta informacija, nepaisant jos atvirumo ir asmeniškumo, neturi leisti nustatyti tiriamųjų tapatybės. Anonimiškumą garantuoja anketos be vardų ir užsiėmimo detalių. Atliekant kokybinį tyrimą (fokus grupių diskusijas) garso įrašų transkripcijose užtikrintas ne tik kalbėtojo, bet ir žmonių, vietų, įstaigų ir pan., kurios yra paminėtos interviu, anonimiškumas, pašalinant ar užkoduoiant šią informaciją. Koduojant šią informaciją nurodoma tik bendra informacija: informanto lytis, užsiėmimas.

Kitas tyrimo dalyvių teisių apsaugos būdas yra konfidencialumo išsaugojimas. Aptarus su tiriamaisiais konfidencialumo ribas konkretaus tyrimo kontekste, tyrėjas įsipareigoja laikyti paslapyje viską apie asmenis, pateikusius jam informaciją.

Taip pat svarbu paminėti, kad tyrime vadovaujamosi tokiu etiniu principu kaip sąžiningumas. Šis principui įgyvendinti reikia iš tyrėjo pateikti tik tokius duomenis, kurie buvo gauti iš tikrųjų. Tai reiškia, kad tyrimo duomenys „nepritempiami“ prie tokių rezultatų, kokių tyrėjai tikisi, nenuslepiami nepageidaujami duomenys.

TYRIMO DUOMENŲ ANALIZĖ

1. Socialinės pilietinės veiklos tyrimo duomenų analizė

1.1. Respondentų sociodemografinės charakteristikos

Šiame tyrime iš viso buvo apklausta 1 042 respondentai iš įvairių Lietuvos mokyklų. Remiantis Švietimo valdymo informacinės sistemos duomenimis 2018–2019 m. buvo 1 076 bendrojo ugdymo mokyklos², turinčios mokinių rugsėjo 1 d., iš kurių 926 turi klasių nuo (5 iki 10), kuriose privaloma socialinė pilietinė veikla³. Galima daryti prielaidą, kad į klausimą atsakė ir kai kurios mokyklos-darželiai bei pradinės mokyklos, taip pat neatmetama galimybė, kad kai kuriose mokyklose atsakė po kelis respondentus.

Didžioji dalis (41,7 proc.) apklausos dalyvių nurodė, kad jų mokyklos yra miestelyje arba kaime, kiek mažiau (36 proc.) nurodė, jog mokyklos yra įsikūrusios miestuose (žr. 1 pav.). Remiantis Švietimo valdymo informacinės sistemos duomenimis 2018–2019 m. buvo 652 bendrojo ugdymo mokyklos mieste – 424 mokyklos kaime, pagal šį techninėje specifikacijoje nurodytą kriterijų respondentai pasiskirstę panašiai.

² Švietimo valdymo informacinės sistemos svetainė, prieiga internete:
<https://www.svis.smm.lt/bendrasis-ugdymas-2/>

³ Iš 1 076 mokyklų yra 83 pradinės mokyklos ir 64 mokyklos-darželiai, mokančios vaikus iki 5 kl. Švietimo valdymo informacinės sistemos svetainė, prieiga internete:
<https://www.svis.smm.lt/bendrasis-ugdymas-2/>

1 pav. Vietovė, kurioje yra respondentų mokykla (N=1042)

Daugiausiai (28,6 proc.) apklausoje dalyvavusių respondentų yra iš Vilniaus apskrityje esančių mokyklų (žr. 2 pav.).

2 pav. Apskritis, kurioje yra respondentų mokykla (N=1042)

Į kiekybinės apklausos anketą daugiausiai atsakinėjo mokyklos direktoriaus (-ės) pavaduotojas (-a) ar skyriaus vedėjas (-a,) taip pat klasių auklėtojai (-os) ir dalyko mokytojai (-os) (žr. 3 pav.). Nemažai anketas pildė kiti, klausime nepaminėti, mokyklų atstovai, atsakingi savo mokyklose už socialinės pilietinės veiklos organizavimą: bibliotekininkai (-ės), grupės auklėtojai (-os), ikimokyklinio ar pradinio ugdymo mokytojai (-os), specialieji pedagogai (-ės), logopedai (-ės), mokytojo padėjėjai (-os), prailgintos dienos grupės auklėtojai (-os), profesinio orientavimo konsultantai (-ės), socialinės veiklos koordinatoriai (-ės) bei mokiniai (-ės).

3 pav. Respondentų užimamos pareigos (N=1042)

1.2. Socialinės pilietinės veiklos vertinimas

1.2.1. Socialinės pilietinės veiklos organizavimas mokyklose

Atsakydami į klausimą, kaip vertina mokykloje vykdomą mokinių socialinės pilietinės veiklos organizavimą, daugiau nei pusė (58,7) respondentų nurodė, kad šią veiklą jie vertina gerai. Dar apie penktadalį (21,2 proc.) respondentų veiklos organizavimą linke vertinti labai gerai (žr. 4 pav.). Blogai ir labai blogai vertinančių yra labai mažai (1,4 proc.).

4 pav. Mokykloje vykdomos socialinės pilietinės veiklos organizavimo vertinimas (N=1042)

Mokyklose už socialinės pilietinės veiklos organizavimą paprastai atsakingi klasių auklėtojai (-os) (žr. 5 pav.). Šį atsakymo variantą pasirinko 43,2 proc. respondentų. Beveik dvigubai rečiau ši atsakomybė tenka mokyklos direktoriaus pavaduotojui (-ai) ar skyriaus vedėjui (-ai) (23,5 proc.). Atsakomybės priskyrimas skiriasi⁴ nuo mokyklos vietovės – jei miestų ir ypač miestelių bei kaimų mokyklose dažniausiai už šią veiklą atsakingi mokyklų direktoriai (-ės), klasių auklėtojai (-os) ir socialiniai (-ės) pedagogai (-ės), tai didmiesčių mokyklose dažniau yra priskirti socialinių pilietinių veiklų koordinatorius(-ė) ar kiti mokyklos darbuotojai (-os).

5 pav. Už socialinės pilietinės veiklos organizavimą mokykloje atsakingi asmenys (N=1042)

Atvirame klausime pateiktus kitus atsakymus (N=45) galima sugrupuoti į kelias grupes:

- nėra atsakingo vieno asmens, nes atsakinga visa mokyklos bendruomenė – mokyklos direktoriaus pavaduotojai (-os), veiklas vykdančios (-čios) ir prižiūrintys (-čios) klasių auklėtojai (-os), socialiniai (-ės) pedagogai (-ės) ir kiti;
- mokykloje sudaryta grupė, atsakinga šios veiklos organizavimą, koordinavimą ir fiksavimą;

⁴ Čia ir toliau ataskaitos tekste pateikiami tik statistiškai reikšmingi skirtumai.

- kiti, klausime nepaminėti mokyklos atstovai – socialinės veiklos koordinatorius, vertybių ugdymo koordinatorius, pilietinio ugdymo mokytojas, profesinio orientavimo specialistas ir kiti mokyklos darbuotojai;
- nėra atsakingo mokyklos darbuotojo, o veiklą vykdo kai kurie (-ios) mokytojai (-os) asmenine iniciatyva arba patys (-čios) mokiniai (-ės).

Kartais mokyklose atsakomybė už socialinę pilietinę veiklą yra atskirta – už socialinę veiklą yra atsakingas (-a) socialinis (-ė) pedagogas (-ė), o už pilietines veiklas atsakingi (-os) istorijos ir pilietiškumo pagrindų mokytojai (-os). Taip pat pasitaiko atvejų, kai atsakomybės atskirtos pagal vaikų amžių – už gimnazistus yra atsakingas (-a) socialinių veiklų koordinatorius (-ė), o už 5–8 kl. mokinius atsakingas (-a) jaunesnių klasių kuratorius (-ė) ir auklėtojai (-os).

Ketrios pagrindinės atsakingo už socialinės pilietinės veiklos organizavimą mokykloje darbuotojo funkcijos yra socialinės pilietinės veiklos vykdymo planavimas (75,7 proc.), siūlomų veiklų viešinimas mokiniams ir mokytojams prieinamoje vietoje (60,7 proc.), socialinės pilietinės veiklos apibendrinimas (59,4 proc.) ir aptarimas su mokyklos mokytojais (žr. 6 pav.).

6 pav. Už socialinės pilietinės veiklos organizavimą mokykloje atsakingo darbuotojo funkcijos. Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

Prie kitų, klausime nepaminėtų funkcijų, atvirame klausime (N=45) buvo nurodytos šios funkcijos:

- Socialinės pilietinės veiklos fiksavimas, apskaita ir jos pateikimas administracijai;
- Šios veiklos (pvz., įvairių socialinių projektų) organizavimas ir dalyvavimas vykdamas;
- Galimų veiklų pristatymas ir pateikimas mokiniams;
- Ryšių su organizacijomis, kuriose atliekamos socialinės pilietinės veiklos, palaikymas;
- Socialinės pilietinės veiklos aptarimas su mokiniais, su tėvais.

Taip pat buvo kitų atsakymų: „*nėra atsakingo vieno žmogaus*“, „*kadangi nėra atsakingo darbuotojo, tai nėra ir apibrėžtų funkcijų*“, „*jokio planavimo bei aptarimo mokykloje nėra*“.

Organizuodami socialinį pilietinį ugdymą mokyklų darbuotojai susiduria su įvairiais sunkumais (žr. 7 pav.). Dažniausiai pasitaikantis – jį nurodė 62,3 proc. respondentų – moksleivių motyvacijos įsitraukti į socialines pilietines veiklas stoka. Apie pusė (50,7 proc.) apklaustųjų nurodė, kad trūksta socialinių pilietinių veiklų pasiūlos už mokyklos ribų. Ypač tai aktualu miestelių ir kaimų mokykloms (61,8 proc.), kiek mažiau miestų (43,7 proc.) ir didmiesčių (41,2 proc.) mokykloms. Skirtumų yra dėl pačių mokytojų pasirengimo ugdyti socialines pilietines mokinių kompetencijas, nes didmiesčių mokyklos dažniau nurodė (reflektavo) šį trūkumą (27,5 proc.) nei miestelių ir kaimų mokyklos (16,8 proc.), panaši situacija ir su mokytojų kvalifikacijos tobulinimo priemonių trūkumu.

7 pav. Sunkumai, su kuriais susiduriama organizuojant socialinę pilietinę veiklą. Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

Kiti atsakymuose į atvirą klausimą (N=17) paminėti socialinės pilietinės veiklos organizavimo sunkumai:

- Dalis mokinių veiklas atlieka formaliai
- Kartais trūksta pozityvaus tėvų požiūrio į socialinę pilietinę veiklą, tai vėliau daro įtaką ir pačių mokinių požiūriui, „tėvų požiūris į mokinių socialinę veiklą ne visada atitinka lūkesčius“;
- Amžiaus apribojimai savanorystei, nes „daugelyje savanoriškų veiklų gali dalyvauti tik nuo 16 metų“;
- Laiko ir lėšų stoka, ypač mokytojams dalykininkams;
- Mokiniam taip pat trūksta laiko, nes „nuo 7 klasės pamokos trunka iki 16.00 val., o paskui būreliai“;
- Organizacijos ne itin noriai priima mokinius, motyvuodamos papildoma atsakomybe;
- Trūksta susitarimo tarp mokytojų ir mokinių apie veiklas, priskiriamas socialinei pilietinei veiklai;
- Refleksijos ir įsivertinimo prasmingumo;
- Trūksta veiklų pasiūlos už mokyklos ribų.

1.2.2. Privalomos valandos, skiriamos socialinei pilietinei veiklai

Dažniausiai mokyklose per metus skiriama tik 10 privalomų valandų socialinei pilietinei veiklai, tačiau pastebima tendencija⁵, kad su kiekviena vyresne klase kai kuriose mokyklose skiriamų šiai veiklai valandų skaičius didėja (žr. 1 lentelę). Taip pat pastebima priskiriamų šiai veiklai valandų skirtumo tendencija pagal mokyklos vietovę – visose klasėse 11–20 valandų šiai veiklai dažniau skiriama miestelių ir kaimų mokyklose nei miestų ir ypač didmiesčių mokyklose.

1 lentelė. Socialinei pilietinei veiklai mokykloje per metus vidutiniškai skiriamos valandos (proc. (N)), (N=1042)

	10 privalomų val.	11-20 val.	21-30 val.	Daugiau nei 30 val.	Neturime tokios klasės
5 klasė	82,1 (856)	12,7 (132)	1 (10)	0,3 (3)	3,9 (41)
6 klasė	77,3 (805)	17,2 (179)	1,3 (14)	0,3 (3)	3,9 (41)
7 klasė	69,1 (720)	24,4 (254)	2,3 (24)	0,7 (7)	3,6 (37)
8 klasė	67,1 (699)	25,8 (269)	3 (31)	0,7 (7)	3,5 (36)
9 klasė	61,6 (642)	27,3 (284)	3,9 (41)	1,9 (20)	5,3 (55)
10 klasė	60,3 (628)	28,1 (293)	4,2 (44)	2,1 (22)	5,3 (55)

Paklausti, ar pakanka 10 privalomų socialinės pilietinės veiklos valandų, siekiant ugdyti socialines pilietines kompetencijas, 70,8 proc. respondentų nurodė manantys, kad

⁵ Šiuo aspektu galima kalbėti tik apie tendencijas, nes dėl techninės kliūties atsakant į klausimą kai kurios mokyklos, neturinčios vienos ar kitos klasės, negalėjo teisingai atsakyti klausimo.

dešimties valandų pakanka (žr. 8 pav.). 21,1 proc. apklaustųjų mano, kad šiai veiklai užtektų ir mažiau valandų.

8 pav. Ar pakanka 10 privalomų socialinės pilietinės veiklos valandų, siekiant ugdyti socialines pilietines kompetencijas? (N=1042)

Atvirame klausime (N=84) tos mokyklos, kurios nurodė, kad nepakanka 10 privalomų valandų, dažniausiai siūlė padidinti privalomų valandų skaičių iki 20 valandų. Visgi teigiama, kad svarbu ne tiek valandos, kiek atliekamos veiklos kokybė: „ne skaičiuose reikalas“, „manau ne valandų kiekyje, o pilietinės veiklos kokybėje yra esmė“, „būtinai socialinės pilietinės veiklos valandų ir kokybės gylis balansas“.

Siūloma diferencijuoti privalomas valandas šiai veiklai skirtingoms klasėms: „5–8 pakanka, 9-10 reikėtų didinti iki 20 val.“, „jaunesnių klasių moksleiviams, manau, pakanka, tačiau vyresniems mokiniams svarbus nuolatinis įsipareigojimas, taip pat organizacijoms, kuriose paprastai savanoriauja moksleiviai, gana nepatogu priimti mokinius trumpam laikui“, „pagal klases galėtų būti skirtingai – kuo aukštesnė klasė, tuo daugiau valandų“ ir pan. Pateikti keli šiuo metu kai kuriose mokyklose priimti diferencijavimo pavyzdžiai: „mūsų gimnazijoje suplanuota taip: 5–6 kl. – 10 val., 7–8 kl. – 12 val., IG–IIG kl. – 14 val.“, „mūsų mokyklos ugdymo plane nustatyta privalomos 12 val.“, „turime po 20 val. 9-ose ir 10-ose klasėse“, „pas mus yra skiriama 20 val.“, „priklauso nuo mokinių amžiaus. Mes nuo 6 klasės pridedame po 2 val.“. Apsisprendimas dėl skiriamų privalomų valandų priklauso nuo pačios mokyklos: „mokykla gali pasirinkti savo prioritetus ir organizuoti veiklas pagal mokyklos poreikius“.

Taip pat pateikti pasiūlymai socialines pilietines veiklas įvesti jau pradinėse klasėse, nes „*nuo mažens mokinius reikia pratinti ir mokyti tai daryti*“. Be to, manoma, kad ir 11–12 kl. mokiniai turėtų vykdyti šias veiklas: „*socialine pilietine veikla turėtų užsiimti ir vyresni mokiniai, t. y. 11 ir 12 klasių mokiniai*“.

Tačiau atkreipiamas dėmesys į skirtingą pačių mokinių aktyvumą ir motyvaciją – jei aktyviems mokiniams privalomų valandų neužtenka, tai pasyviems ir privalomų valandų yra per daug: „*aktyviausi įvairių mūsų mokyklos klasių mokiniai ir taip skiria daugiau negu privalomos 10 val., pasyvūs gi nenoriai skiria ir privalomas valandas*“, „*priklauso nuo to, kaip jautrūs vaikai yra socialinei aplinkai: vieni įsitraukia lengviau ir valandų nebeskaičiuoja, kiti ir 5 valandas sunkiai ištvėria*“ ir pan. Taip pat išreiškiamas susirūpinimas ne tik mokinių, bet ir mokytojų sąmoningumu socialinių pilietinių veiklų atžvilgiu: „*reiktų dar daugiau valandų siekiant ne tik mokinių, bet ir mokytojų sąmoningumo šiuo klausimu*“. Kad mokytojų sąmoningumo trūksta, atskleidžia tokie atsakymai į šį klausimą kaip: „*nesuprantu šios veiklos naudos, mokiniai, kurie aktyvūs, ir taip užsiima, o tiems, kuriems viskas neįdomu, tai niekuo nepadedą*“.

1.2.3. Socialinės pilietinės veiklos ir jų atlikimo vieta

Rinkdamiesi, kur vykdyti socialines pilietines veiklas, mokiniai dažniausiai (87,6 proc.) vadovaujasi mokytojų rekomendacijomis (žr. 9 pav.). Kiek daugiau nei pusė respondentų nurodė, kad mokiniai taip pat yra linkę susirasti veiklas patys (55,8 proc.), rinktis veiklas iš jiems pateikto veiklų sąrašo (51 proc.) arba pasikliauti dalyko mokytojų rekomendacijomis (51 proc.).

9 pav. Koku būdu mokiniai dažniausiai pasirenka, kur vykdyti socialines pilietines veiklas? Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

Kalbant apie socialinių pilietinių veiklų, atliekamų mokykloje ir už mokyklos ribų, santykį, matyti, kad dominuoja veiklos, siūlomos mokyklos ribose (57,5 proc.) (žr. 10 pav.). Šiuo atžvilgiu pastebimas didelis skirtumas, priklausantis nuo mokyklos vietovės: miestelių ir kaimų mokyklose dažniau vykdomos socialinės pilietinės veiklos mokyklos ribose (46,1 proc.) nei miestų (33,7 proc. visų miesto mokyklų) ar didmiesčių (20,2 proc.) mokyklose. Tai dažniausiai susiję su veiklų už mokyklos ribų pasiūlos trūkumu, tačiau kartais veiklų organizavimas tik mokyklų ribose priklauso nuo mokinių specifikos, nes mokykloje mokosi tik specialiujų poreikių mokiniai: „vykdome tik mokykloje, nes mes specialiųjų poreikių mokiniai“.

10 pav. Socialinių pilietinių veiklų, atliekamų mokykloje ir už mokyklos ribų, santykis (N=1042)

Paklausti, ar pakanka socialinių pilietinių veiklų įvairovės už mokyklos ribų mokinių gyvenamoje vietovėje, 60,7 proc. respondentų nurodė manantys, kad veiklų įvairovės pasirinkimas yra pakankamas, likę 39,3 proc. – kad nepakankamas. Šiuo atžvilgiu vėlgi miestelių ir kaimų mokykloms daugiausiai trūksta veiklų įvairovės už mokyklos ribų (52 proc.), nei miestų (31,5 proc.) ar didmiesčių (16,6 proc.) mokykloms. Pavyzdžiui, yra teigiama, kad „*mūsų vietovėje, nei arti aplinkui nėra nei vienos tokios organizacijos, tad vaikams belieka pasisiūlyti padėti ūkininkams*“.

1.2.4. Socialiniai partneriai

Socialinių pilietinių veiklų organizatoriai, planuodami veiklas pasitelkia socialinius partnerius. Bene dažniausiai bendradarbiaujama su senelių, neįgaliųjų, vaikų globos namais (56,1 proc.) ir vietos nevyriausybinėmis organizacijomis (54,1 proc.), tačiau ir kitos klausime išvardintos organizacijos buvo paklausios (žr. 11 pav.). Socialinių partnerių pasirinkimo aspektu mokyklos skyrėsi pagal jų vietovę: didmiesčiuose ir miestuose dažniau pasitelkiamos nevyriausybines organizacijos, vaikų darželiai, senelių, neįgaliųjų, vaikų globos namai, gyvūnų prieglaudos (ypač didmiesčiuose), o miesteliuose ir kaimuose dažniau pasitelkiami kultūros centrai.

11 pav. Mokyklos socialiniai partneriai, įtraukiami organizuojant socialinę pilietinę veiklą. Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

Atvirame klausime (N=108) buvo pateiktos šios organizacijų grupės (suranguota pagal paminėjimo dažnį):

- Vietos savivaldos organizacijos (dažniausiai seniūnijos);
- Bibliotekos;
- Vietinė kaimo, miestelio, mikrorajono bendruomenė;
- Bažnyčia ir religinės organizacijos;
- Girininkija, miškų ūkis, regioninio parko direkcija;
- Ligoninės, ambulatorijos;
- Vaikų dienos centrai, šeimos ir vaiko gerovės centrai, vaikų ir jaunimo užimtumo centrai, „Mamų unija“;
- Muziejai;
- Maltos ordino pagalbos tarnyba;
- Maisto bankas ir kitos labdaros akcijos;
- Tėvų darbovietės;
- Kitos mokyklos (pradinės, gimnazijos, muzikos mokyklos ir pan.);
- Turizmo informacijos centrai;
- Jaunimo visuomeninės organizacijos (pvz., LJS „Žingsnis“);
- Šaulių sąjunga;
- Komercinės organizacijos (prekybos centrai, vietoje esančios įmonės, kino salės, koncertinės įstaigos, sporto rūmai);

- Kitos pavienės organizacijos (žirgynai, pasienio užkarda, kapines tvarkančios organizacijos, gaisrinė, ir kt.);
- Pagalba asmenims (vienišiemis seneliams, ūkininkams).

Taip pat buvo atsakymų, kad mokykla neturi jokių socialinių partnerių arba kad socialiniai partneriai labai nenoriai priima mokinius, neįsitraukia į socialinių pilietinių veiklų organizavimą: „*nieko nesiūlo, nenori priimti, neįsitraukia*“.

Klausiant, kokiais būdais mokyklos socialiniai partneriai įsitraukia į socialinės pilietinės veiklos organizavimą, dažniausiai (83,5 proc.) partneriai priima pas save mokinius, norinčius atlikti socialines pilietines veiklas (žr. 12 pav.).

12 pav. Mokyklos socialinių partnerių įsitraukimo į socialinės pilietinės veiklos organizavimą būdai. Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

Kitos atvirame klausime (N=35) paminėtos socialinių partnerių funkcijos⁶:

- Mokykloje pristato savo veiklą, papasakoja apie savanorystės reikšmę;
- Individualizuoja veiklas;
- Vertina mokinių kompetencijas, atlieka ugdymą karjerai.

⁶ Šias papildomai paminėtas socialinių partnerių funkcijas verta įtraukti į klausimą apie socialinių partnerių funkcijas kartojant apklausą.

1.2.5. Už mokyklos ribų atliekamų socialinių pilietinių veiklų rūšys

Už mokyklos ribų moksleiviams siūloma atlikti įvairias veiklas (žr. 13 pav.). Penkios dažniausiai minėtos veiklos yra: dalyvavimas mokyklos, miesto, šalies ekologinėse akcijose bei projektuose (85 proc.), pagalba tvarkant miesto, rajono aplinką (80 proc.), mokyklos vardo garsinimas dalyvaujant olimpiadose, konkursuose, koncertuose, parodose ir pan. (80 proc.), dalyvavimas miesto, rajono pilietiniuose renginiuose (77,4 proc.), gerumo, labdaros akcijos (74,6 proc.), tačiau ir kitos paminėtos klausime veiklos gana dažnai siūlomos atlikti.

Daugelis siūlomų veiklų priklauso nuo mokyklos vietovės. Didmiesčių ir miestų mokyklos dažniau siūlo šias veiklas: pagalbą gyvūnų prieglaudos globotiniams, seneliams, neįgaliesiems, vaikams globos namuose, gerumo, labdaros akcijas, dalyvavimą jaunimo organizacijų veiklose, savanorystę įvairiose įstaigose. Miestelių ir kaimų mokyklos dažniau siūlo tik pagalbą tvarkant miesto, rajono aplinką. Tai atskleidžia nelygias mokyklų galimybes pasiūlyti įvairią socialinę pilietinę veiklą savo mokiniams.

13 pav. Socialinių pilietinių veiklų rūšys, siūlomos atlikti už mokyklos ribų. Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

Tie respondentai, kurie pasirinko atsakymą „kita“ (N=17), minėjo veiklą labdaros organizacijose (Maltiečiai, Caritas ir pan.), vaikų dienos centruose, DofE jaunimo programoje, savanorystę darželiuose, bibliotekose, renginių už mokyklos ribų organizavimą bei dalyvavimą pilietinėse akcijose („*Vasario 16-osios eisena nuo Katedros iki Rasų kapinių*“, „*Kovo 11-osios minėjimas Nepriklausomybės aikštėje*“, „*Laisvės gynėjų dienos paminėti bėgimas nuo Antakalnio kapinių iki TV bokšto*“, „*Kariuomenės dienos minėjimas*“ ir kt.). Taip pat yra atsakymų, kad klausime išvardintų veiklų mokykla nesiūlo, tačiau jos galimos.

Klausiant, kokios už mokyklos ribų atliekamos socialinės pilietinės veiklos yra mokinių dažniausiai pasirenkamos / patraukliausios, respondentų atsakymai yra labai panašūs į ankstesnio klausimo atsakymus. Jų manymu, mokinių dažniausiai pasirenkamos / jiems patraukliausios yra šios veiklos: mokyklos vardo garsinimas dalyvaujant olimpiadose, konkursuose, koncertuose, parodose ir pan. (60,3 proc.), dalyvavimas mokyklos, miesto, šalies ekologinėse akcijose bei projektuose (60 proc.), dalyvavimas miesto, rajono socialiniuose pilietiniuose renginiuose (55 proc.) ir gerumo, labdaros akcijose (49 proc.) (žr. 14 pav.). Miestelių ir kaimų mokyklų atstovai dažniau teigė, kad jų mokiniai dažniau renkasi dalyvavimą miesto, rajono socialiniuose pilietiniuose renginiuose, dalyvavimą mokyklos, miesto, šalies ekologinėse akcijose, projektuose bei pagalbą tvarkant miesto, rajono aplinką.

14 pav. Mokinių dažniausiai pasirenkamos/ patraukliausios už mokyklos ribų atliekamos socialinės pilietinės veiklos. Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

Kalbant apie informacijos apie socialines pilietines veiklas už mokyklos ribų paieškos būdus, dažniausiai respondentai šios informacijos ieško savarankiškai (65,9 proc.), rečiausiai – apie socialines pilietines veiklas informuoja pačios suinteresuotos organizacijos (35,7 proc.) (žr. 2 lentelę). Miestelių ir kaimų mokyklų mokytojai dažniau turi ieškoti socialinių pilietinių veiklų nei didmiesčių ir miestų mokytojai.

2 lentelė. Dažniausiai naudojami informacijos apie socialines pilietines veiklas už mokyklos ribų paieškos būdai (proc. (N), (N=1042))

	Dažnai	Nei dažnai, nei retai	Retai	Nežinau
Apie socialines pilietines veiklas informuoja pačios suinteresuotos organizacijos	22 (229)	34,9 (364)	35,7 (372)	7,4 (77)
Mokyklos mokytojai, klasių auklėtojai patys ieško galimų socialinių pilietinių veiklų	65,9 (687)	26,4 (275)	5,7 (59)	2 (21)
Mokiniai patys susiranda jiems tinkamas socialines pilietines veiklas	31,1 (324)	36,1 (376)	29,6 (308)	3,3 (34)
Kita	9,4 (98)	19,6 (204)	13,1 (136)	58 (604)

Prie kitų atvirame klausime (N=154) paminėtų paieškos būdų buvo paminėti šie būdai:

- Apie veiklas informuojama miesto SKU (Socialinių kompetencijų ugdymo) veiklų kalendoriuje⁷. Šis būdas veikia Šiaulių mieste, kuriame miesto savivaldybė yra pasirašiusi sutartis su daugiau nei 100 socialinių partnerių ir sujungusi į vieną SKU modelio tinklą⁸. Panašus būdas taikomas Vilniuje, kurio savivaldybė siūlo „Savanorystės „menu“ – sąrašą „jaunimo organizacijų ir neformalių grupių, veikiančių Vilniaus mieste, kurios per metus yra sutikusios priimti moksleivius savanoriauti / atlikti praktiką ar kita ir taip jiems „pasirašyti“ socialines valandas, kurios būtų pripažįstamos mokyklose“⁹;
- Pasirašytos mokyklos sutartys su įvairiais socialiniais partneriais;
- Mokiniam pasiūlo socialines pilietines veiklas individualūs asmenys;
- Į paiešką įsitraukia mokinių tėvai, pasiūlo veiklas tėvų darbovietės;
- Pasiūlo draugai;
- Apie siūlomas veiklas sužinoma internetu (pvz., Buk-savaniu.lt);
- Apie siūlomas veiklas sužinoma iš akcijų, renginių reklamos (pvz., „Solidarumo bėgimas“.

1.2.6. Mokyklos aplinkoje atliekamų socialinių pilietinių veiklų rūšys

Mokyklos aplinkoje moksleiviams siūloma atlikti įvairias veiklas (žr. 15 pav.). Dažniausiai siūlomos veiklos yra: pagalba organizuojant mokyklos renginius (95,5 proc.), pagalba puošiant mokyklą (93,4 proc.) ir pagalba klasės vadovui arba dalykų mokytojams (90,5 proc.), kiek rečiau siūloma bibliotekų, klasių tvarkymas (82,6 proc.) ir veikla mokyklos savivaldos institucijoje (71,8 proc.). Mokyklose siūlomos veiklos nesiskiria priklausomai nuo mokyklos vietovės.

⁷ SKU kalendorius, prieiga internete:

<https://calendar.google.com/calendar/embed?src=2a7m7r8ib7kdn19ogbhur5jmjg%40group.calendar.google.com&ctz=Europe/Vilnius>

⁸ Daugiau informacijos pateikiama Šiaulių miesto savivaldybės svetainėje, prieiga internete:

<https://www.siauliai.lt/lit/Socialiniu-kompetenciju-ugdymo-sistema>

⁹ Plačiau galima susipažinti Vilniaus miesto savivaldybės ir Moksleivių sąjungos pateiktoje medžiagoje, prieiga internete: <https://vilnius.lt/wp-content/uploads/2018/04/Jaunimo-organizaciju-menu.pdf>; Vilnius.lt tinklapyje esantį interaktyvų „Savanorystės menu“ žemėlapyje.

15 pav. Socialinių pilietinių veiklų rūšys, siūlomos atlikti mokyklos aplinkoje. Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

Atvirame klausime (N=22) apie kitas siūlomas socialines pilietines veiklas mokyklos ribose buvo pateikti šie atsakymai:

- Budėjimas mokyklos valgykloje ar rūbinėje;
- Mokyklos renginių fotografavimas;
- Mokyklos aplinkos tvarkymas (pvz., lapų grėbimas, sniego kasimas);
- Dalyvavimas projektinėje veikloje (pvz., kraštotyros projektuose);
- Pagalba mažesniems pailgintos dienos grupės metu;
- Veikla mokyklos ikimokyklinio ugdymo grupėje.

Be to, ne tik mokyklos siūlo, bet ir mokiniai patys organizuoja akcijas ir projektus: „kartas nuo karto mokiniai patys organizuoja įvairias tęstines veiklas ir akcijas (papomokines veiklas, pvz., skaitymo, meno, astronomijos klubus, kraujo davimo akcijas), taip pat renka pinigus įvairioms akcijoms, kepdami pyragus ir pan.“

Respondentų nuomone, tarp moksleivių populiariausios (dažniausiai pasirenkamos / patraukliausios) mokyklos aplinkoje atliekamos socialinės pilietinės veiklos sutampa su tomis, kurios yra dažniausiai jiems siūlomos. Tai yra: pagalba organizuojant mokyklos renginius (82,8 proc.), pagalba puošiant mokyklą (77,3 proc.) ir pagalba klases vadovui arba dalykų mokytojams (70,5 proc.) (žr. 16 pav.).

16 pav. Mokinių dažniausiai pasirenkamos / patraukliausios mokyklos aplinkoje atliekamos socialinės pilietinės veiklos. Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

1.2.7. Socialinėmis pilietinėmis veiklų atrinkimo kriterijai

Atrenkant veiklas, kurias siūloma atlikti mokiniams mokykloje bei už mokyklos ribų per privalomas „socialines valandas“, dažniausiai (86,3 proc.) renkamasi tas veiklas, kurios yra prieinamos mokiniams (žr. 17 pav.). Tačiau, jei didmiesčių mokykloms svarbesnis yra veiklų indėlis į socialinių pilietinių kompetencijų ugdymą, tai miestelių ir kaimų mokykloms – veiklų prieinamumo kriterijus.

17 pav. Kriterijai, kuriais vadovaujantis atrenkamos veiklos, kurias siūloma atlikti mokiniams mokykloje bei už mokyklos ribų per privalomas „socialines valandas“. Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

Atvirame klausime (N=11) buvo nurodyti ir kiti kriterijai¹⁰:

- Bendruomenės poreikio kriterijus;
- Mokinio interesų kriterijus;
- Mokinio gebėjimų kriterijus;
- Tikslingumo, prasmingumo kriterijus (*„pagrindinis kriterijus visgi yra kiek prasminga ši veikla bus mokiniui, kiek šia savo veikla jis prisidės prie kokios nors visuomenėje egzistuojančios socialinės problemos sprendimo“*);
- Saugumo kriterijus (*„jeigu veikla vykdoma ne mokykloje, turi būti užtikrintas mokinių saugumas“*);
- Vertybinės priimančios organizacijos orientacijos kriterijus.

Buvo pamintas ir „susiformavusios tradicijos ir pasiteisinusios praktikos“ kriterijus, tačiau reikia atkreipti dėmesį, kad šio kriterijaus taikymas kartais gali sustiprinti ir pratęsti (reprodukuoti) susiformavusią ne visai palankią socialinių pilietinių kompetencijų ugdymo praktiką.

1.2.8. Ugdomos kompetencijos, veiklos įprasminimas ir individualizavimas

Respondentų buvo prašoma nurodyti kokioms, jų manymu, mokinių kompetencijoms ugdyti skiriama mažiausiai ar daugiausiai dėmesio organizuojant

¹⁰ Šiuos papildomai paminėtus socialinių pilietinių veiklų siūlymo kriterijus verta įtraukti į klausimą apie socialinių pilietinių veiklų siūlymo kriterijus kartojant apklausą.

socialines pilietines veiklas jų mokykloje (žr. 3 lentelę). Paaiškėjo, jog daugiausiai dėmesio skiriama skatinti aktyvų ir atsakingą dalyvavimą bendruomenės gyvenime, ugdyti konstruktyvaus bendravimo ir bendradarbiavimo įgūdžius bei demokratines ir pilietines nuostatas. Mažiausiai dėmesio, respondentų manymu, skiriama kritiškam mąstymui ir žiniasklaidos informacijos vertinimo įgūdžiams ugdyti. Rezultatai nesiskiria priklausomai nuo mokyklų vietovės.

3 lentelė. Mokinių kompetencijos, kurioms ugdyti skiriama mažiausiai ar daugiausiai dėmesio organizuojant socialines pilietines veiklas mokykloje („1“ – kompetencijai ugdyti skiriama mažiausiai dėmesio, „5“ – kompetencijai ugdyti skiriama daugiausiai dėmesio) (proc. (N), (N=1042)

	1	2	3	4	5
Tyrinėti ir keisti socialinę aplinką ir bendruomeninį gyvenimą	12 (125)	19,6 (204)	30,8 (321)	27 (281)	10,7 (111)
Aktyviai ir atsakingai dalyvauti bendruomenės gyvenime	1,5 (16)	4,3 (45)	13,7 (143)	29,8 (310)	50,7 (528)
Konstruktyviai bendrauti ir bendradarbiauti	2,4 (25)	6,2 (65)	19,4 (202)	38,7 (403)	33,3 (347)
Kritiškai mąstyti ir vertinti žiniasklaidos informaciją	19,7 (205)	23,3 (243)	29,2 (304)	22,6 (235)	5,3 (55)
Ugdyti demokratines ir pilietines nuostatas	3,5 (36)	6,6 (69)	20,8 (217)	34,5 (360)	34,5 (360)

Daugiau nei pusė respondentų (53,4 proc.), paprašyti išsakyti savo nuomonę, ar jų mokykloje mokiniams pakankamai išaiškinama dalyvavimo socialinėse politinėse veiklose prasmė, nurodė manantys, kad prasmė yra išaiškinama pakankamai. 36,9 proc. mano, kad šios veiklos prasmė mokiniams išaiškinama iš dalies pakankamai (žr. 18 pav.).

18 pav. Kaip manote, ar jūsų mokykloje mokiniams pakankamai išaiškinama dalyvavimo socialinėse pilietinėse veiklose prasmė? (N=1042)

76,3 proc. respondentų nurodė, kad jų mokykloje vyksta socialinės pilietinės veiklos individualizavimas, atsižvelgiant į vaikų specialiuosius ugdymosi poreikius, asmenybės ypatumus. Kiti 23,7 proc. respondentų mano, kad jų mokykloje socialinės pilietinės veiklos individualizavimas nevyksta.

Apklauso dalyvių, nurodžiusių, kad jų mokykloje vyksta socialinės pilietinės veiklos individualizavimas, atsižvelgiant į vaikų specialiuosius ugdymosi poreikius, asmenybės ypatumus, buvo prašoma nurodyti, kaip vyksta šis procesas (žr. 19 pav.). 61,1 proc. respondentų nurodė, kad mokiniui negalint / nenorint dalyvauti bendrai organizuojamose veiklose, jam sudaromos sąlygos atlikti kitokią veiklą individualiai. 49,3 proc. teigia, kad yra atsiklausama mokinių nuomonės apie jiems patinkančias socialines pilietines veiklas. Visgi didmiesčių mokyklose dažniau (60 proc.) atsiklausama mokinių nuomonės apie jiems patinkančią socialinę pilietinę veiklą nei kitose vietovėse esančiose mokyklose (47,5 proc. miestų mokyklų ir 44,1 proc. miestelių ir kaimų mokyklose). Nepaisant šio skirtumo, galima teigti, kad vis dar gana didelė dalis mokyklų neindividualizuoja socialinių pilietinių veiklų.

19 pav. Kaip vyksta socialinės pilietinės veiklos individualizavimas? Buvo galimi keli atsakymai, suma viršija 100 proc. (N=795)

Atsakant į atvirą klausimą (N=13) buvo paminėta, kad kai kuriais atvejais specialus dėmesys kreipiamas ne tik į specialiųjų poreikių turinčių vaikų interesus („*parenkama pagal vaikų galimybes*“, „*pritaikoma veikla pagal mokinio fizinius gebėjimus. Pvz., kai visa klasė tvarko aplinką, negaliojo vežimėlyje sėdintis mokinys dirba bibliotekoje suvedant knygas į bazes*“), bet ir iš užsienio grįžusiems vaikams („*individualizuojama grįžusiems iš užsienio (atsiklausiama, aptariama atskirai su mokiniu)*“). Kitais atvejais manoma, kad geriausiai individualizuojama leidžiant mokiniams pasirinkti patiems tokias veiklas, kurios geriausiai jiems tinka, „*neprimesti*“ veiklos.

1.2.9. Motyvavimas socialinei pilietinei veiklai

Jau minėta, kad organizuojant socialines pilietines veiklas susiduriama su mokinių motyvacijos problema. Mokyklose taikomi įvairūs mokinių motyvavimo būdai (žr. 20 pav.), kurie yra kone vienodai populiarūs. 73,5 proc. respondentų nurodė, jog, norint motyvuoti moksleivius, jiems yra išreiškiama padėka už gerus veiklos rezultatus. Beveik vienodai (apie 60 proc.) populiarios yra šios skatinimo priemonės: vykdant veiklas sudaromos sąlygos stiprinti bendruomeniškumo jausmą; pabrėžiamas siūlomos veiklos prasmingumas; sudaroma galimybė veikti savarankiškai; pabrėžiamas asmeninis tobulėjimas. Mažiau taikomos motyvacinės priemonės – akcentuojama galimybė siekti aplinkos pokyčių (44 proc.) ir pasiūloma įdomi, nauja projekto idėja (40,6 proc.).

Kai kurie motyvacijos būdai priklauso nuo mokyklų vietovės: didmiesčių mokyklose dažniau pasiūloma įdomi, nauja projekto idėja“ (50,2 proc., kai miestelių ir kaimų mokyklose – 32,5 proc.) bei pabrėžiamas asmeninis tobulėjimas, įsitraukiant į veiklas (67,8 proc., kai miestelių ir kaimų mokyklose – 60,1 proc.).

20 pav. Mokykloje taikomi mokinių motyvavimo būdai, siekiant paskatinti aktyvų įsitraukimą į socialines pilietines veiklas. Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

Atsakant į atvirą klausimą (N=12) buvo paminėtos ir šios motyvacinės priemonės:

- Aiškinama, kad šios veiklos yra ugdymo proceso dalis;
- Grasinama, kad nesurinkus reikiamo valandų skaičiaus, negaus mokyklos baigimo pažymėjimo: „jei nebus surinktos valandos grasinama, kad nebus atiduodamas mokyklos baigimo pažymėjimas“;
- Organizuojamos nemokamos ekskursijos aktyviai dalyvavusiems šiose veiklose mokiniams: „daugiausiai atlikę socialinių valandų mokslo metų pabaigoje kviečiami dalyvauti mokyklos organizuojamoje ir visiškai finansuojamoje Padėkos kelionėje“, „mokslo metų pabaigoje ekskursija“, „organizuota ekskursija tiems,

kurie aktyviai dalyvavo pilietinėse akcijose ir surinko daugiausiai balų bendraamžių lygmenyje“.

Taip pat buvo keli pasisakymai, kad niekaip nėra motyvuojami, nes ir taip „žino, kad yra privaloma, nes 10 kl. negaus baigimo pažymėjimo“.

Didesnės dalies respondentų nuomone, diskusijoms su moksleiviais apie socialinės pilietinės veiklos motyvaciją mokyklose skiriama tik iš dalies pakankamai dėmesio. Šitai mano 61,4 proc. respondentų (žr. 21 pav.). 30,2 proc. apklaustųjų mano, kad dėmesio yra skiriama pakankamai.

21 pav. Ar pakankamai skiriama dėmesio diskusijoms su moksleiviais apie socialinės pilietinės veiklos motyvaciją, paremtą kitais nei įskaitos gavimas motyvais? (N=1042)

1.2.10. Socialinės pilietinės veiklos vertinimo praktika

Aptariant socialinės pilietinės veiklos vertinimo praktiką, daugelyje mokyklų (78,2 proc.) už socialinės pilietinės veiklos vertinimą yra atsakingi (-os) klasių auklėtojai (-os) (žr. 22 pav.). 48,1 proc. respondentų nurodė, kad jų mokykloje už šį vertinimą yra atsakingas (-a) mokyklos direktoriaus pavaduotojas (-a) ar skyriaus vedėjas (-a). Miestelių ir kaimų mokyklose dažniau nei kitose mokyklose už vertinimą yra atsakingi klasių auklėtojai.

22 pav. Kas mokykloje atsakingas už socialinės pilietinės veiklos vertinimą. Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

Kiti atsakymuose į atvirą klausimą (N=22) paminėti atsakingi už vertinimą asmenys ar jų grupės:

- Darbo grupė;
- Klasių kuratoriai/-ės;
- Mokinių savivaldos koordinatorius/-ė
- Pilietiškumo ugdymo mokytojas/-a;
- Profesinio orientavimo specialistas/-ė;
- Projektų vadovas/-ė;
- Socialinės veiklos koordinatorius/-ė;
- Socialinių kompetencijų ugdymo veiklų koordinatorius/-ė;
- Ugdymo karjerai pedagogas/-ė;
- Vaiko gerovės komisijos nariai;
- Asmuo, inicijavęs veiklą, dėl to atsakingais gali būti skirtingi asmenys.

Populiariausias mokinių atsiskaitymo už socialinę pilietinę veiklą būdas yra socialinės pilietinės veiklos apskaitos lapo pildymas. Jis yra taikomas 80,2 proc. mokyklų, kurių respondentai dalyvavo apklausoje (žr. 23 pav.). Visgi galima pastebėti, kad dažniau miestelių ir kaimų nei kitų vietovių mokyklos naudoja šį būdą, o didmiesčių mokyklos šiek tiek dažniau naudoja kitus, klausime nepaminėtus atsiskaitymo būdus.

23 pav. Mokinių atsiskaitymo už socialinę pilietinę veiklą būdas (N=1042)

Kiti atsakymuose į atvirą klausimą (N=66) paminėti atsiskaitymo būdai, tarp kurių vyrauja kombinuoti vertinimo būdai:

- Asmeninės patirties (augimo) dienoraštis;
- Atliktos socialinės pilietinės veiklos lapas, kartu su aprašymu, kokias kompetencijas mokinys ugdomi bei refleksija mokslo metų pabaigoje;
- Atliktos socialinės pilietinės veiklos projekto pristatymas;
- E - dienyno ataskaita, individualus pokalbis su klasės vadovu;
- Atliktos veiklos įsivertinimas ir socialinės pilietinės veiklos apskaitos lapas;
- E.dienyne fiksuojamos valandos, mokinys po pusmečio įsivertina;
- Socialinės pilietinės veiklos fiksavimas e-dienyne ir refleksija;
- Klasių vadovai pildo apskaitos lapus, mokiniai patys pildo kompetencijų ugdymo dienoraštį;
- Mokinio socialinės veiklos planavimas, įgyvendinimas ir refleksija yra Mokinio asmeninės pažangos dienoraščio sudėtinė dalis;
- Mokyklos socialinių veiklų konferencija, kur kiekviena klasė parengia pranešimą apie savo klasės veiklų įvairovę ir prasmingumą;
- Socialinės pilietinės veiklos apskaitos pasas;

- Socialinės veiklos knygelės pildymas ir refleksija;
- Veiklos aptariamos drauge su mokiniu;
- Veikla fiksuojama, o paskui aptariama klasių valandėlių metu („atlikus veiklą vertinama iš karto. Klasės auklėtojai valandėlėse su mokiniais aptaria pokyčius, įsivertina lentelėje, ką sužinojo, ko išmoko, socialinis pedagogas analizuoja gautą informaciją“).

Taip pat buvo atsakymų, kad veikla nėra niekaip vertinama: „ši veikla nėra vertinama“, „nevertina niekas - tas, kas organizuoja veiklą tiesiog fiksuoja atidirbtas valandas“, „veikla nėra vertinama, o jei ir yra, tai formalumas, fiksuojama ar apskritai padaryta, jokios refleksijos nėra atliekamos“.

Vertinant tai, ar mokinių vykdytos socialinės pilietinės veiklos pasiekė keltus tikslus, dažniausiai (48,1 proc.) yra atliekamas socialinės pilietinės veiklos mokykloje apibendrinimas (žr. 24 pav.). Populiarumu kiek nusileidžia veiklų rezultatų aptarimas su mokyklos bendruomene (38,6 proc.) ir trūkumų bei pasiūlymų socialinio pilietinio ugdymo gerinimui nustatymas (35,9 proc.).

24 pav. Kaip mokykla įvertina, ar mokinių vykdytos socialinės pilietinės veiklos pasiekė keltus tikslus? Buvo galimi keli atsakymai, suma viršija 100 proc. (N=1042)

Kiti atsakymuose į atvirą klausimą (N=16) paminėti būdai aptarti, ar ši veikla pasiekė keltus tikslus:

- Aptariama su klasių vadovais;
- Aptariama su mokiniais klasės valandėlės, susirinkimo metu;
- Atliekamas tarpinis įsivertinimas;
- Atliekant mokyklos pažangos įsivertinimą ir vidaus veiklos kokybės įsivertinimą;
- Kiekvieno mokinio veiklą vertina klasės auklėtojas ir aptaria bendrai su klase;
- Vertinimo rezultatai aptariami klasių vadovų metodinėje grupėje, tada teikiami pasiūlymai posėdžio metu;
- Klasės auklėtojas gale mokslo metų surinkus visas valandas už socialinės pilietinės veiklas įrašo įskaitą.

1.2.11. Socialinės pilietinės veiklos reglamentavimo vertinimas

Kalbant apie socialinės pilietinės veiklos reglamentavimą, 88,3 proc. respondentų mano, kad jis yra pakankamas (žr. 25 pav.).

25 pav. Socialinės pilietinės veiklos reglamentavimo vertinimas (N=1042)

Tie respondentai, kurie mano, kad reglamentavimo trūksta, siūlo (N=40) šiuos patobulinimus:

- **Konkretizuoti veiklos reglamentavimą:** „konkretinti veiklos atlikimo ir apibendrinimo reglamentą“;
- **Įrašyti šias veiklas į atestatą:** „dalyvavimas socialinėje pilietinėje (val. skaičius, veikos pobūdis ir/ar įgytos kompetencijos) veikloje galėtų būti įrašomas į pagrindinio mokslo baigimo pažymėjimą, „įvertinti pažymiais, įrašyti į atestatą“;
- **Nustatyti šios veiklos rodiklius:** „reikėtų bendrų socialinės pilietinės veiklos rodiklių, kuriuos mokykla galėtų prisitaikyti savo poreikiams“;
- **Patobulinti organizavimo procesą:** „reikia patobulinti socialinės pilietinės veiklos organizavimo sistemą, kad netrukdytų ugdymo procesui“;
- **Sukonkretinti veiklos vertinimą:** „siūlome sukonkretinti mokinių socialinės pilietinės veiklos vertinimą“, „siūlome sugalvoti įrankį socialinės pilietinės veiklos, kompetencijos matavimui“, „parengti mokinių socialinių pilietinių kompetencijų įsivertinimo aplanką“, „turėtų būti priimti bendri socialinės pilietinės veiklos į(si)vertinimo kriterijai šalies mastu“.

Tie respondentai, kurie mano, kad reglamentavimas yra perteklinis, siūlo (N=24) šiuos patobulinimus:

- **Mažinti reglamentavimą:** „mažiau formalumų, per griežtas reglamentavimas“, „mažiau apskaitų ir formalumo“, „per griežtas reglamentavimas: mokinys, baigęs 10 kl. negauna pagrindinio ugdymo pasiekimų pažymėjimo, jeigu nėra įvykęs socialinės pilietinės veiklos“;
- **Atsisakyti šios veiklos įrašymo į pagrindinio išsilavinimo pažymėjimą:** „atsisakyti rašymo į pagrindinio išsilavinimo pažymėjimą apie socialinės pilietinės veiklos atlikimą“;
- **Daugiau pasitikėjimo veiklos organizatoriais:** „mažiau popierizmo, daugiau pasitikėjimo veikla organizuojančiais“, „ugdymo įstaiga sprendžia pati pagal poreikius“.

Didžioji dauguma respondentų (83,8 proc.) mano, kad bendrieji ugdymo planai pakankamai išsamiai ir aiškiai aprašo socialines pilietines veiklas (žr. 26 pav.).

26 pav. Ar bendrieji ugdymo planai pakankamai išsamiai ir aiškiai aprašo socialines pilietines veiklas? (N=1042)

Tie respondentai, kurie mano, kad bendrieji planai nepakankamai išsamiai ir aiškiai aprašo socialines pilietines veiklas, siūlo (N=74) šiuos patobulinimus:

- **Aiškiai aprašyti, kokias socialines pilietines veiklas turi vykdyti mokykla:** „ugdymo planuose nėra detalizuojama, kokios veiklos yra priskiriamos socialinei pilietinei veiklai“, „reikėtų aiškiai apibrėžti veiklas, kurias būtų galima priskirti socialinei pilietinei veiklai“, „detalizuoti ir aiškiau apibrėžti, už kokias socialines pilietines veiklas mokiniai galėtų rinktis valandas. BU planuose kol kas tik apibrėžiama valandų skaičius ir pateikiama rekomendacija dėl veiklos įrodymų kaupimo“;
- **Aiškiau apibrėžti atskirai socialinę ir pilietinę veiklas:** „aiškiau apibrėžti socialines ir pilietines veiklas, nes dabar jos suplaktos“, „atskirti socialinę ir pilietinę veiklas, nes jos iš principo yra skirtingos savo pobūdžiu ir esme“, „reikia tiksliau apibrėžti, kokios veiklos priskiriamos socialinėms pilietinėms veikloms, nes dalyvavimas renginyje ir renginio ruošimas – vertė ne ta pati“, „turėtų būti aiškiai apibrėžtos socialinės veiklos ir pilietinės veiklos sritys, nes dabar jos labai susijusios“, „ugdymo programose išskirti socialinės pilietinės veiklos aspektus ir juos pateikti ugdymo planuose“;
- **Aiškiai įvardinti šios veiklos tikslus:** „tikslingumas nėra iki galo atskleistas“, „turėtų būti aiškiai įvardinti tikslai, ko siekiama šia veikla“;

- **Turėtų būti numatytas įgyvendinimo modelis:** „kaip vyksta įgyvendinimo modelis, kur fiksuojama, kokia nauda mokiniui ir t. t.“, „neapibrėžta, koks įgyvendinimo modelis“, „pakankamai tikslingai nubrėžti socialinės pilietinės veiklos gaires“, „bendruosiuose ugdymo planuose sukonkretinti socialinės-pilietinės veiklos organizavimą“, „ne visai aišku, kaip taikyti nuosekliojo mokymosi tvarkos aprašo nuostatas, jei mokinys nėra surinkęs visų socialinės veiklos valandų – skirti papildomą darbą? Nekelti į aukštesnę klasę?“, „trūksta aiškumo dėl veiklos atlikimo už mokyklos ribų“;
- **Apibrėžti šia veikla ugdomas kompetencijas:** „labai aiškiai visoms mokykloms apibrėžti, kokias ugdome piliečio kompetencijas“;
- **Numatyti vertinimo kriterijus:** „turi būti numatyti vertinimo kriterijai“, „nėra apibrėžtas socialinės pilietinės veiklos organizavimas bei vertinimas“, „trūksta aiškumo dėl veiklos vertinimo už mokyklos ribų“, „trūksta informacijos kiek valandų skirti už atliktas veiklas“;
- **Numatyti integravimo į kitus dalykus būdus:** „neaiškiai apibrėžta, ar socialinė pilietinė veikla gali vykti pamokų metu“, „bendruosiuose ugdymo planuose trūksta integralumo su mokomaisiais dalykais ar kita formaliojo ir neformaliojo švietimo veikla aspektais“;
- **Apibrėžti tėvų ir vaikų atsakomybę:** „apibrėžti mokinių ir tėvų atsakomybę, jei jie nevykdo“;
- **Apibrėžti tėvų įtraukimą:** „būtina įtraukti tėvus, būtinos veiklos šeimomis“;
- **Šalia bendrųjų ugdymo planų parengti šios veiklos aprašą:** „parengti socialinės pilietinės veiklos vykdymo aprašą“, „turi būti vieningas, aiškiai suprantamas dokumentas visoms mokykloms“, „vienoje vietoje konkrečiai apibūdinti, apibendrinti socialinės pilietinės veiklos formuluotę ir pateikti, kokiais būdais ir kur būtų galima tas socialines pilietines veiklas atlikti“, „papildyti veiklos aprašu“, „parengti tvarkos aprašą ir vykdyti gerosios patirties sklaidą“, „socialinių pilietinių veiklų aprašo praktiškai nėra bendruose ugdymo planuose, viską planuoja ir organizuoja pačios mokyklos“;
- **Pateikti rekomendacijas, skleisti geruosius pavyzdžius:** „rekomendacijų, gerosios patirties bankas, bendrų projektų su kitomis mokyklomis pavyzdžiai“, „galėtų būti parengtos socialinės pilietinės veiklos įgyvendinimo rekomendacijos“, „reikia galimos veiklos patarimų, dalyvauti

tarpmokykliniuose projektuose“, „daugiau ryškių pavyzdžių Lietuvos mastu viešoje erdvėje ir žiniasklaidoje. Laidų jaunimui apie geruosius pavyzdžius ir sėkmes istorijas“, „daugiau viešinti šią idėją žiniasklaidoje“.

Taip pat iškelta nemažai idėjų dėl socialinės pilietinės veiklos privalomų valandų skaičiaus, kurias galima sugrupuoti į šias grupes:

- **Daugiau valandų:** „didinti privalomu valandų skaičių“, „nepakankamas valandų skaičius“;
- **Mažiau valandų:** „mažinti privalomų valandų skaičių“, „mažinti, daryti savanoriškai, o ne primestinai kiekvienam mokiniui“;
- **Neskaičiuoti valandų:** „socialinė pilietinė veikla neturi būti skaičiuojama valandomis, ji turi vykti nuolat“, „veiklą įgyvendinti nuolat“;
- **Diferencijuoti valandas:** „mažiau valandų mokiniams su specialiaisiais poreikiais“, „sumažinti privalomą socialinės pilietinės veiklos valandų skaičių mokiniams, turintiems specialiųjų ugdymo(si) poreikių (ugdomiems pagal individualizuotas ir vaiko poreikiams pritaikytas programas“, „mažiau valandų 5–6 klasėms, „keisti valandų skaičių: 5 klasėms – 5 valandos, 6 kl. – 6 val. ir t. t. Nes žemesniu klasių mokiniai neprivalo atidirbti tiek pat valandų, kiek vyresnių“;
- **Nediferencijuoti valandų:** „nustatyti vienodą valandų skaičių visoms klasėms“;
- **Atsisakyti veiklos arba mažinti valandų skaičių suaugusiųjų mokyklose:** „mūsų centre mokosi suaugusieji ir sudėtinga jiems atlikti šią veiklą, nes dauguma yra dirbantys“;
- **Atsisakyti šios veiklos ir įskaitos:** „ar ji visai reikalinga?“, „atsisakyti priverstinės socialinės pilietinės veiklos“, „socialinė pilietinė veikla turėtų būti įgyvendinama savanoriškumo principu, o ne privaloma“, „tai neturėtų būti 9-10 klasėje ugdymo dalykų sąraše, turėtų būti savanorystė“, „tai turėtų būti pasirenkamas, o ne privalomas dalykas. Priverstinė socialinė veikla nieko gero neduoda“, „nežinau, bet dabar ji nėra labai prasminga“.

Atkreipiamas dėmesys, kad nebuvo gerai pasiruošta šios veiklos įvedimui mokyklose: „*pirmiausia, sugalvota socialinė pilietinė veikla neturėjo būti nuleista mokykloms, paliekant kapstyti patiems*“, „*nėra bendros krypties ir tyrimų analizės – kiek, kas ir ką apie tai žino ir daro. Šis ugdymas vykdomas ne kompleksiskai, o stichiškai, nereitinguojant prioritetų*“.

1.2.12. Socialinės pilietinės veiklos tobulinimo siūlymai

Apklausoje taip pat buvo pateiktas atviras klausimas, ką reiktų keisti socialinės pilietinės veiklos įgyvendinime, neįtraukiant pasiūlymų bendriesiems ugdymo planams ir reglamentavimui, nes jie pateikti atskirai¹¹. Pagrindiniai gauti pasiūlymai (N=346) yra šie:

- **Pradėti socialinę-pilietinę veiklą pradinėse klasėse:** „*nors Bendrieji ugdymo planai privalomą socialinę pilietinę veiklą numato nuo 5 klasės, mūsų bendruomenės sutarimu, organizuojama nuo 1 klasės (susipažinimui, testinimui ir pan.); norėtų dalyvauti ir pradinių klasių mokiniai*“;
- **Pratęsti šią veiklą ir 11–12 kl.:** „*socialine pilietine veikla turėtų užsiimti ir vyresnių klasių mokiniai. Jie yra sąmoningesni ir turintys įvairesnės patirties bei supratimo, todėl galėtų labiau save išbandyti įvairiose srityse*“;
- **Didinti socialinių pilietinių veiklų pasiūlą ypač už mokyklos ribų, ypač kaimo vietovėse** (bet labiau norėtų, kad pačios organizacijos pasiūlytų, o ne mokyklos aktyviau ieškotų): „*išplėsti socialinių pilietinių veiklų pasiūlos galimybes už mokyklos ribų*“, „*įvairios įstaigos teiktų pasiūlymus mokykloms, kad nereiktų patiems prašyti*“, „*trūksta organizuotumo, bendrų pilietinių socialinių akcijų mokykloje, pvz. bendrai organizuotos išvykos į senelių namus*“, „*kaimo vietovėse nedaug veiklos už mokyklos ribų*“;
- **Daugiau veiklų siūlyti jaunesniems mokiniams:** „*sudaryti sąlygas jaunesnio amžiaus vaikams dalyvauti savanorystėje*“, „*galėtų daugiau visuomeninės organizacijos siūlyti įvairių veiklų, nes progimnazijos mokiniai negali užsiimti savanoryste, gali socialinėje pilietinėje veikloje dalyvauti tik su klases auklėtoja*“;

¹¹ Siekiant iliustruoti pasiūlymus, pateikiamos tik ryškiausios citatos, nes jų labai daug.

- **Sukurti bendrą socialinių partnerių, priimančių mokinius, sąrašą, ratą, „banką“ internete su pasiūlymais veiklai** (kaip Šiauliuose, Vilniuje): *„atsakingi asmenys mokykloje ar švietimo skyriuje galėtų sudaryti sąrašą veiklų ir organizacijų, kuriose mokiniai (ypač 5–8 klasių) galėtų tas veiklas atlikti ir skelbti jį viešoje erdvėje – mokyklos, savivaldybės puslapyje“*, *„nekurti naujų programų, o pasinaudoti esamais modeliais, pvz., Šiauliuose kokybiškai veikia socialinių kompetencijų modelis“*, *„savivaldybės administracija galėtų parengti sutartis su įmonėmis bei organizacijomis ir siūlytinų atlikti socialinių pilietinių veiklų sąrašą, kuris būtų pateiktas mokykloms“*, *„sukurti interneto svetainę, kurioje būtų organizacijų „bankas“*, *„sukurti socialinių partnerių ratą“*;
- **Paskirti atsakingą už šias veiklas darbuotoją mokykloje:** *„atsakingo žmogaus, kuris tik tuo ir užsiimtų, kad tai netaptų vienos auklėtojos rūpestis“*, *„įvesti socialinės pilietinės veiklos mokytojo etatą“*, *„turėtų būti paskirtas mokykloje socialinės pilietinės veiklos koordinatorius, kuris mokiniams ir mokytojams viską išsamiai paaiškintų, koreguotų mokinių veiklas ir juos tinkamai nukreiptų užsiimti viena ar kita veikla“*, *„skirti etatą ar apmokamų valandų žmogui, kuris koordinuotų socialinės pilietinės veiklos įgyvendinimą mokykloje“*;
- **Kelti mokytojų kompetencijas ugdyti mokinių socialines pilietines kompetencijas:** *„organizuoti mokymus mokytojų pasirengimo ugdyti socialines pilietines mokinių kompetencijas“*, *„organizuoti seminarus mokytojams, siekiant formuoti mokinių motyvaciją įsitraukti į socialines pilietines veiklas“*, *„parengti socialinių pilietinių veiklų koordinatorius“*, *„toliau gilintis į kiekvienos kompetencijos akcentuojamus socialinio pilietinio ugdymo aspektus, o ypač į šiuos du: „Tyrinėti ir keisti socialinę aplinką ir bendruomeninį gyvenimą“ ir „Kritiškai mąstyti ir vertinti žiniasklaidos informaciją“*;
- **Parengti mokinių socialines pilietines kompetencijų ugdymo ir veiklų organizavimo metodinę medžiagą:** *„parengti metodinę medžiagą veiklos apibendrinimui“*.
- **Geriau fiksuoti veiklas ir individualizuoti fiksavimą:** *„fiksuoti konkrečias veiklas bei vesti veiklų užrašus / kaupti informaciją dienyne kiekvienam*

mokiniui individualiai“ , „būtų gerai parengtas šablonas socialinei pilietinei veiklai fiksuoti, kuri turėtų pildyti visų mokyklų mokiniai“;

- **Integruoti šią veiklą į kitas pamokas:** *„integruoti socialinę pilietinę veiklą į mokomųjų dalykų programas“, „ji turėtų būti integruota į pilietiškumo pagrindų kursą“;*
- **Stiprinti veiklos reikšmingumą ir prasmingumą:** *„įtvirtinti socialinės pilietinės veiklos reikšmingumą ir vertingumą, pasiūlant prasmingas ir patrauklias veiklas, nesudaryti galimybes mokiniams formaliai atidirbti ir „gauti valandas“, „nefiksuoti valandų, o akcentuoti prasmę“, „norėtusi, kad šios valandos būtų atliekamos prasmingai“, „šiai veiklai suteikti daugiau prasmės, nes šiuo metu tai tik dar vienas papildomas dokumentų tvarkymas“, „socialine pilietine veikla laikyti tik tą, kuri vykdoma už mokyklos ribų“.*
- **Didinti pilietinės veiklos dėmenį šioje veikloje:** *„daugiau pilietinės veiklos“, „kad būtų sudaryta daugiau pilietinės veiklos“;*
- **Sudaryti sąlygas atlikti šią veiklą, ypač kaimų mokyklose:** *„sudaryti mokiniams sąlygas (vežiojimas, laiko suderinimas) darbui už mokyklos ribų“, „turėtų būti skiriama pakankamai lėšų jai įgyvendinti, ypač gyvenant kaime nepakanka lėšų išvykoms“;*
- **Didinti mokinių motyvaciją vykdyti šias veiklas:** *„labiau paskatinti mokinius įsitraukti į socialines pilietines veiklas“, „uždegti“ mokinius šia veikla, jos prasmingumu, reikėtų susitikimų su šios veiklos entuziastais, žinomais žmonėmis“, „skatinti ir aktyviau apie socialines pilietines veiklas kalbėti jaunimo organizacijas tiesiogiai bendraujant su mokiniais atvykus į mokyklas“, „reikėtų didesnio visuomenės, žiniasklaidos pozityvaus dėmesio šioms kompetencijoms ne tik prieš rinkimus ar didžiausias metų šventes“, „aktyvinti mokinius paskatinamosiomis ekskursijomis, edukacijomis ir pan.“, „įmonės, organizacijos galėtų koku nors būdu padėkoti už pagalbą“;*
- **Didinti mokytojų motyvaciją organizuoti šias veiklas:** *„rasti galimybę paskatinti ne tik mokinius, surinkusius didžiausią valandų skaičių, bet ir mokytojus, įtraukiančius kuo daugiau gimnazijos bendruomenės, ir jų pateiktus socialinės pilietinės veiklos projektus, akcijas, iniciatyvas“;*

- **Siūlyti daugiau įdomesnių veiklų:** „daugiau padėti atrasti įdomesnių socialinių pilietinių veiklų ugdytiniams“, „ieškoti naujos, įdomios veiklos“, „turėtų būti įvairesnių socialinės pilietinės veiklos organizavimo formų“;
- **Daugiau rodyti pasitikėjimo mokiniais, daugiau iniciatyvos perleisti mokiniams:** „daugiau pasitikėjimo mokiniais už mokyklos ribų“, „daugiau savarankiškumo mokiniui, nes dabar klasės vadovas turi valdyti situaciją“, „sudaryti galimybę rinktis mokiniams jiems patinkančias ir juos motyvuojančias, įtraukiančias veiklas bei laisvą jų atlikimo grafiką, už kurį būtų patys atsakingi bei dalyvautų veiklose be klasių auklėtojų priežiūros“;
- **Į veiklas įtraukti mokinių artimuosius:** „į socialines pilietines veiklas bandyti labiau įtraukti mokinių šeimos narius, globėjus“, „gal tėvai turėtų daugiau pasidomėti savo vaikų vykdoma socialine pilietine veikla“, „pasitelkti tėvus, jų darbovietes“;
- **Keisti mokyklų bendruomenių, tėvų požiūrį į šias veiklas:** „viskas priklauso tik nuo mokyklos bendruomenės požiūrio į šią veiklą“, „keisti požiūrį mokyklos administracija pradedant ir baigiant tėvais. Administracija tai traktuoja kaip dar vieną biurokratinį veikalą, o tėvai absoliučiai neskatina, nes patys nieko nedaro neatlygintinai“, „pirmiausia, turėtų pasikeisti tėvų ir pačių mokinių mąstysena, pilietinė savimonė, o tai nėra vienos dienos, vienos paskaitos, vienu metų reikalas“, „privalomomis valandomis pilietinio sąmoningumo neišugdysime. Socialinį sąmoningumą visų pirma ugdo ŠEIMA. Kokį pavyzdį rodo tėvai, su tokiomis nuostatomis į mokyklą ateina ir vaikai“, „tėvai „suveikia“ pažymas apie socialines pilietines veiklas iš savo darboviečių. O ką gali padaryti klasės auklėtojas? – nieko, nes dokumentą pristatė“, „atsiranda tokių, kur tėvai neleidžia arba vaikai nenori dalyvauti“;
- **Gerinti veiklų planavimą:** „apie visas veiklas žinoti kuo anksčiau, dažnai būna, „čia ir dabar““;
- **Gerinti informavimą apie veiklas:** „daugiau informacijos mokiniams ir jų tėvams“, „daugiau kalbėti su mokiniais apie socialinę pilietinę veiklą“.

Buvo paminėta ir keli gerosios praktikos pavyzdžiai: „modelis mums tinka, o pasiūlymus ir patobulinimus kasmet priimame, rengdami savo mokyklos ugdymo planą“, „kultūros paso pasiūla puiki, ji kompensuoja dalį socialinės veiklos sričių“.

2. Pažintinės kultūrinės veiklos tyrimo duomenų analizė

2.1. Tyrimo organizavimas

Tyrimo metu buvo siekta atspindėti tiek miesto, tiek kaimo mokyklų pažintinės kultūrinės veiklos organizavimo ypatumus, todėl, analizuojant pažintinės kultūrinės veiklos planavimo, vykdymo ir vertinimo aspektus, buvo surengtos dvi sutelktų (fokus) grupių diskusijos:

- viena fokus grupių diskusija buvo surengta su Vilniaus miesto mokyklų mokytojais (12 dalyvių). Šioje diskusijoje dalyvavo po 1–2 mokytojus iš 7 Vilniaus m. mokyklų (Vilniaus „Genio“ progimnazijos, Vilniaus Prano Mašiotų pradinės mokyklos, Vilniaus mokyklos „Šiaurės licėjus“, Karalienės Mortos mokyklos, Filaretų pradinės mokyklos, Vilniaus Baltupių progimnazijos, Lietuvos kurčiųjų ir neprigirdinčiųjų ugdymo centro);
- kita fokus grupių diskusija buvo surengta su Molėtų r. mokyklų mokytojais (8 dalyviai). Šioje diskusijoje dalyvavo mokytojai iš 6 Molėtų rajono mokyklų (Molėtų m. gimnazijos, Molėtų m. progimnazijos, Giedraičių Antano Jaroševičiaus gimnazijos, Alantos gimnazijos, Inturkės pagrindinės mokyklos ir Joniškių mokyklos-daugiafunkcio centro).

Sutelktų (fokus) grupių diskusijas vedė 1–2 moderatoriai (šiuo atveju tyrėjai). Diskusijos truko apie 50–60 min. (diskusija su Vilniaus m. mokytojais truko 60 min., o diskusija su Molėtų rajono mokyklų atstovais 50 min.). Diskusijos buvo įrašomos į diktofoną ir po to transkribuojamos, t. y. išrašomos, išrašai analizuojami. Analizei buvo taikomas turinio analizės metodas informantų atsakymuose išskiriant esminius aspektus, juos grupuojant į kategorijas ir subkategorijas, turinio duomenis interpretuojant pagal informantų labiausiai akcentuojamus požymius.

Dviejų surengtų fokus grupių diskusijų medžiaga pateikiama bendrai, neskaidant pagal grupes, nes didelė dalis pateiktos informacijos kartojosi abiejose diskusijose, be to, dažnai vienos grupės pasisakymus papildė ar patikslino kitos grupės komentarai.

2.2. Sutelktų (fokus) grupių diskusijų susisteminti rezultatai

2.2.1. Pažintinės kultūrinės veiklos supratimas

Fokus grupių diskusijos atskleidė tą faktą, kad kalbintų mokytojų pažintinės kultūrinės veiklos supratimas **gana neapibrėžtas**.

Vienu atveju pažintinė kultūrinė veikla suprantama **labai plačiai**, nes, paklausus „Kaip jūs suprantate pažintinę kultūrinę veiklą?, buvo sakoma, kad ši veikla apima bet kokią mokinių veiklą:

„Nuo atsikėlimo namuose iki kelio į mokyklą, mokykloje per visas pamokas, pertraukų metu...“;

„Mes tuomet turime apsibrėžti, ką mes suprantame kaip kultūrą. Jei kultūra yra viskas, kas yra aplink mus ir kas mes tokie esame, mes neturime daugiau apie ką kalbėti“.

Buvo nurodoma, kad pažintinis kultūrinis ugdymas vyksta visų pamokų metu:

„Pavyzdžiui, lietuvių kalba, jei mes kalbame apie kultūrinę kompetenciją ir kultūrą, tai būtent skaitant tam tikrus literatūros kūrinius tu pažįsti savo, kitų šalių kultūrą“;

„Ir jei mes kalbame apie pamokas, konkrečiai atskiras pamokas, ir mano užduotis yra stebėti gamtą ir apie ją kalbėti ir... nežinau, galiu kalbėti ir apie dailės, technologijų pamokas ir jas atkartoti, tai jau vyksta pažintis... Tai čia kiekviena pamoka, čia net neišskirti kompetencijų“.

Nors kai kurie diskusijoje dalyvavę mokytojai pažintinę kultūrinę veiklą tapatino būtent su nepamokine veikla: „Tai yra ugdymas nepamokinis ir tai yra orientuota daugiau į bendrąsias kompetencijas“; „Skirta dešimt, tarkim, pamokų, dešimt dienų, kada ugdymas vyksta ne mokykloje, o už jos ribų“.

Kitu atveju, atvirkščiai, pažintinė kultūrinė veikla buvo įvardijama labai **konkrečiai** – neretai paklausti, kaip jie supranta pažintinę kultūrinę veiklą, mokytojai tiesiog vardino įvairias veiklas (pavyzdžiui, šventes, sporto varžybas, išvykas, projektų pristatymus ir pan.) arba tiesiog nurodydavo, kad tai yra veiklos, kurioms skirta 10

dienų: „*Kultūrinės pažintinės yra 10 dienų iš ugdymo*“. Čia vėlgi buvo įvairių nuomonių – buvo diskutuojama dėl trukmės: ar kultūrinei pažintinei skirta 10 dienų, ar 10 pamokų, ar iš viso trukmė yra reglamentuota. Geriau besiorientuojantys mokytojai paaiškino, kad orientavimasis į 10 dienų susietas su tuo, kad anksčiau buvo nurodyta, jog kultūrinei pažintinei turi būti skirta 10 dienų: „*Čia inercija mūsų, kad buvo 10 dienų skirta, tai į tai mes ir orientuojamės*“.

Apibūdinant pažintinę kultūrinę veiklą, neretai ji buvo tapatinama su netradicinio ugdymo dienomis, tačiau paklausus, ar netradicinio ugdymo dienos skirtos būtent pažintiniam kultūriniam ugdymui, buvo sakoma, kad jos skirtos tiek pažintiniam kultūriniam, tiek socialiniam pilietiniam ugdymui. Mokytojai apskritai teigė, kad, kalbant apie bendrųjų kompetencijų ugdymą, **netikslinga skirstyti kokios veiklos, kokias kompetencija ugdo:**

„Niekas čia nesiskiria, nes tai yra vienas ir tas pats. Negali ugdyti kultūrinės kompetencijos, kuri apima absoliučiai viską, be socialinės pilietinės, nes tavo pilietiškumas, tavo socialinė atsakomybė sueina į tavo kultūros sampratą arba vadinamą kultūrinį raštingumą“.

Vis dėlto, paprašius apibūdinti pažintinės kultūrinės ir socialinės pilietinės veiklos skirtumus, mokytojai nurodė, kad šios veiklos skiriasi tiek pagal veiklų pobūdį, tiek pagal organizavimo formą:

„Socialinė tai nukreipta į talkas įvairias, į pagalbą kažkam, savanorystę“; ten [socialinėje pilietinėje veikloje] pats planuoja..., ji daugiau yra asmeninė, tu pats atsakingas“.

2.2.2. Pažintinė kultūrinė veikla mokyklose ir jos organizavimo ypatumai

Diskusijoje dalyvavę mokytojai įvardino gana platų spektrą veiklų, kurias mokykla vykdo, siekdama ugdyti pažintines kultūrinės mokinių kompetencijas – tai ir mokykloje organizuojami įvairūs renginiai (tokie kaip šventės, minėjimai, sporto varžybos, diskotekos, susitikimai ir pan.), ir integruotos pamokos, ir netradicinio ugdymo dienos, ir už mokyklos ribų vykstanti veikla (pavyzdžiui, išvykos į muziejus, ekskursijos ir kt.):

„Aišku, kad organizuojame ir šventes, tie patys minėjimai, valstybinės, nevalstybinės šventės arba tos, kurias mes susigalvojame mokykloje, tradicijas kažkokias puoselėjame mokyklos...“;

„Žiūrėkite, ką reiškia netradicinio ugdymo dienos. Tai gali būti sporto diena, <...> gali būti kalėdinių dirbtuvių diena, kai nevyksta pamokos, visi klasėse, viskas suorganizuota, dirba, puošia mokyklą, karpinius daro. Gali būti menų diena. Gali būti muziejų diena, kai visa mokykla ekskursijų lapus pasirašo ir visi išeina į muziejus. Teatro diena. Užsako mokykla bilietus ir eina visi į teatrą. Pas mane mokykloje taip vyksta“;

„Išvykti kažkur arba pasikviesti svečių į savo mokyklą, irgi vyksta tam tikros savaitės integruoto ugdymo, pvz., su sveikata, su muzika, su fotografija ar dar kažkas, mes susiplanuojame ir kiekvieną penktadienį ar edukacijas organizuojame, ar svečius pasikviečiame, ar tokias kaip simuliacijas savo mokykloje. Tai va toks yra mūsų vienas iš modelių“.

Buvo išsakyta nuomonė, kad mokytojų laisvių, pasirenkant pažintines kultūrinės veiklas, nereikėtų riboti, nes *„mokykla pasirenka geriausiai jai tinkančias veiklas“.*

Aptariant kultūrinės veiklos organizavimą buvo pažymėta, kad mokyklose nėra specialaus žmogaus, kuris būtų atsakingas už kultūrinę pažintinę veiklą, ją paprastai planuoja ir organizuoja **įvairių dalykų mokytojai**:

„Žiūrint kokia veikla. Pavyzdžiui, turime tradiciją – tyrėjų dienas, tai jas planuoja dalykų mokytojai. Jie ir organizuoja. Čia jų reikalas yra“;

„Aš – muzikos mokytoja. Hip-hop'o projektą mes su vaikais kuriame, repo kovas, šokio kovas. Kiekvieną pavasarį sukuriu ir pastatau miuziklą. Vaikai patys groja, patys dainuoja, patys šoka. Tik gyva muzika. Išvažiuojame su vaikais...“;

„Tai nėra vieno žmogaus atsakingo. Įsivaizduokite, kad normalioje mokykloje per mėnesį vyksta kokios keturios parodos, trys renginiai, būna dar kokios išvykos, netradicinio ugdymo diena, tai vienas žmogus negali viso šito daryti. Dirba visi“.

Diskusijų dalyvių požiūriu, pažintinės kultūrinės veiklos intensyvumas ir įvairovė pagrįdė priklauso nuo pačių mokytojų aktyvumo bei noro ją užsiimti:

„Šios veiklos pagrindiniai iniciatoriai – aktyvūs mokytojai“;

„Dirba visi. Kas nori, kas sugalvoja, kas inicijuoja kažkokį renginį ar šventę, ar dar kažką, tas prie jo ir dirba. Gali kooperuotis keliese“;

„Visa tai priklauso nuo mokytojų, nuo dailės, nuo muzikos mokytojų, nuo technologijų mokytojų, ką jie daro, ką jie galvoja, ar jie nori tuo užsiimti, ar jiems tas rūpi. Lygiai ta pati muzika gali būti visiškai nulinė ir visiškai neįdomi pamoka, jei bus liepta konspektuoti iš knygos kažkokią neįdomią vaikams informaciją.“

Tačiau pabrėžta ir mokyklos **vadovų atsakomybė**, jų vaidmuo ypač svarbus skatinant ir palaikant mokytojų iniciatyvas:

„Švietimo įstaigose daug priklauso nuo vadovo. Nuo vidinės kultūros, nuo bendradarbiavimo, nuo skatinimo sistemos įvedimo arba suvokimo, kad aš esu tiek pat atsakingas kaip ir tu. <...> Neretai būna ir taip, kad jei turi idėją, tai tu gali ją vienas ir daryti“;

„Visa tai priklauso nuo vadovo – nuo vadovo požiūrio į savo darbuotojus ir į meninę veiklą“.

Kalbinti mokytojai nurodė, kad mokyklose yra kultūros paso veiklų koordinatoriai, kurie privalo būti kiekvienoje mokykloje. Tačiau buvo atkreiptas dėmesys, kad iš esmės tai formali atsakomybė, dažnai tenkanti tam, kuris pirmas mokykloje prisijungė prie renginių užsakymo sistemos:

„Kiekvienoje mokykloje jis [koordinatorius] privalo būti. Jis užsako. Čia eilinis mokytojas. Kuris pirmas prisijungia, tas ir yra. Pas mus pradinukų mokytoja, pavyzdžiui, pirma išvažiavo su tuo pasu, pirma užsiregistravo ir liko“;

„Pas mus – pavaduotoja“.

Diskutuojant apie pažintinei kultūrinei veiklai skiriamą **laiką**, praktiškai visi mokytojai teigė, kad, nežiūrint į individualius mokyklų skirtumus, vidutiniškai šiai veiklai skiriama apie 10 dienų. Tokia trukmė įprasta: *„mes jau daug metų turėjome 10 dienų, tai kažkaip pripratome“*, o daugiau skirti laiko tiesiog nėra galimybių. Tačiau

keliant klausimą, ar pažintinei kultūrinei veiklai skirtą laiką tikslingiau būtų didinti, ar mažinti, kai kurie mokytojai labiau buvo linkę pasirinkti didesnę dienų skaičių. Nors buvo ir skeptiškai nusiteikusių dėl kai kuriose mokyklose taikomos praktikos neadekvačiai didinti pažintinės kultūrinės veiklos trukmę:

„Jei iki mėnesio po to prasitęs šitas veiklas arba mokslo metus susitrumpins iki birželio pirmos šita sąskaita, motyvuodami, kad šeštadieniais vežė... tokia saviveikla tai nereikalinga. Aiškiai fiksuota turi būti paskutinė mokslo metų diena“.

Buvo iškelta ir pažintiniam kultūriniam ugdymui suplanuotų ir dėstomiems dalykams skirtų **valandų apskaičiavimo** ir paskirstymo problema:

„Ministerija aiškina šitas dienas visai kitaip. Jie aiškina, kad mokytojai jas planuoja būtent orientuotas į savo dėstomą dalyką, bet kažkokioje kitoje aplinkoje, kitu kampu priėjimas, kad tai būtų, bet tai yra mokytojų reikalas jas planuoti ir jos [valandos] tada ateina į tą ugdymo planą ne kaip dalyko pamokos, bet... šiaip rašo „ugdymo plano paaiškinimas“, bet tada prisiskaičiuoja kaip tam dalykui valandos. Bet atsiranda kitos problemos: kadangi dalykui yra skirtas fiksuotas valandų skaičius, pvz., matematikai – 145, ir jei <...> dešimt dienų, sakykime, man išima, man trūksta pamokų, kaip matematikos mokytojai. <...> Teoriškai, ant popieriaus, gražiai viskas sugula, bet realiame gyvenime šitaip nevyksta. Tada atsiranda problemos... Atsiranda valandų permetimo problemos“.

Kad tai nėra pavienės mokyklos sunkumai, patvirtino ir kitų mokyklų atstovai, kartu paaiškindami, kaip šios problemos sprendžiamos: „mes, pavyzdžiui, paliekame rezervą [rezervinės pamokos]¹²“. Tačiau šis sprendimas ne visiems atrodė tinkamas:

„Apie tą rezervą oficialiai dabar jau irgi nekalba. Kai anksčiau buvo 10 proc. rezervas, dabar apie tai niekas nekalba. Apie jokią rezervą. Pagal nutylėjimą – taip. Bet realiai tai šitos valandos, iš kur jos atsiranda? Ugdymo planas padengtas pilnai ugdymo valandomis, šitų valandų – nėra“.

¹² Rezervinis pamokų laikas – iki 10 proc. dalykui skirtų pamokų skaičiaus, kuris naudojamas iš anksto nenumatytiems atvejams, koreguojant planą.

Buvo aptarti ir kiti formalių reikalavimų „apėjimo“ atvejai, kai ieškant išeičių, pažintinei kultūrinei veiklai skirtos dienos naudojamas ne pagal paskirtį:

„Kultūrinė pažintinė yra truputį galimybė kažkur tas dienas nurašyti kai kurias. Pavyzdžiui, dabar PUPP'as vyksta. Anot ministerijos, vaikai po PUPP'o... dešimtokai turėtų eiti į pamokas. Absurdas. Bet šiaip dienų niekur šitam [ugdymo pasiekimų patikrinimui] neskirta, tai tada turi traukti į kultūrinę pažintinę“.

Tačiau daugiausiai nepasitenkinimo buvo išsakyta ir laiko diskusijai skirta, aptariant pažintinės kultūrinės veiklos organizacinius aspektus, susijusius su **finansavimo problemomis**. Mokytojai apgailestavo, kad pažintinei kultūrinei veiklai mokinio krepšelyje nėra skirtų pinigų:

„Galimybių yra, tik pinigų iš kažkur... Pinigų nėra“;

„Mokykla nieko negali skirti. Yra [lėšų] vadovėlių įsigijimui, projektams, bet kaip tokiai pažintinei net krepšelyje nėra numatyta“;

„Kitas momentas, jei mes norime tą daryti kokybiškai, nukreiptą, sakykime, kad ir per dalyko mokymą, bet į bendrųjų kompetencijų ugdymą, tai mūsų realiaame pasaulyje niekas nevyksta be pinigų“.

Buvo pažymėta, kad pažintinei kultūrinei veiklai skiriamų pinigų trūkumas ypač atsiliepia **kaimo** vaikams, kurie, lyginant su miesto, ypač sostinės, mokiniais, turi kur kas mažesnes galimybes įsitraukti į įvairesnę pažintinę kultūrinę veiklą:

„Finansavimo ir padengimo pinigais irgi nėra. Bepigu Vilniui, kur tu nuėjai į muziejų, nuėjai į laboratoriją, nuėjai dar ten kažkur, kažką teatre paveikei. Ką daryti kaimo vaikui? Iš karto atsiranda nevienodos galimybės, nevienodos sąlygos. Apie ką tada kalbėti?“.

Šios problemos dažniausiai sprendžiamos ieškant savanorių ar kitos paramos, kuriant tėvų fondus arba gaunant paramą iš gyventojų, kurie mokyklai skiria savo pajamų mokesčio dalį (2 proc.). Tačiau surinkti pinigus renginiams nėra paprasta:

„Tai va – geranoriškumas ir savanorystė nesibaigianti. Arba du procentai, tėvų fondai“;

„Tai jei tėvai nori ir patys inicijuoja, daro kažkokias paramos sąskaitas, bet...“;

„Na pas mus šventes tai taip [mokykla iš savo lėšų dengia]. Nes pas mus privati mokykla. Bet, aišku, yra įtraukiama ir tėvų bendruomenė. Ir tėvai, aišku, jie ne visada patenkinti, tie jų lūkesčiai ir norai būna visokie, vieni nori, kiti nenori, atsiranda labai daug ginčų... Atsižvelgti į tai turėtų ir ministerija“.

Taigi, Kultūros pasas – tai vienintelis valstybinio finansavimo šaltinis skirtas mokinių pažintinei kultūrinei veiklai paskatinti. Mokytojai šios priemonės įvedimu džiaugiasi:

„O jei kalbant apie problemas tai labai didžiulė problema – finansavimas, kadangi nei mokykla negali skirti labai didelio biudžeto visoms klasėms, nei valstybė skiria... Yra dabar tas Kultūros pasas, jis labai gelbėja...“.

2.2.3. Kultūros pasas, kultūros įstaigų paslaugų pasiūla

Nors iš esmės Kultūros paso priemonės įvedimas vertinamas teigiamai, vis dėlto daugelis mokytojų mano, kad skiriamos **lėšos** galėtų būti didesnės:

„Kultūros pasas <...> – labai ribotas. O kuo didesnė suma bus, biudžetas, tuo daugiau vaikai galės pasinaudoti tomis edukacijomis, išvykomis ir plėsti savo kultūrinį...“.

Mokytojų požiūriu Kultūros paso teikiamas galimybes ypač riboja tai, kad iš šių lėšų negali būti dengiamos **transporto** išlaidos. Tai opi problema kaimo ir miestelių mokykloms:

„Gerai, Kultūros pasas. Kultūros pasas duoda 15 eurų kiekvienam vaikui. Kada tu pats nueini, pats pareini, tai 15 eurų, o čia reikia nuvežti. Ir Kultūros paso pinigų negali naudoti“;

Dar yra ir kelionės išlaidos. Jei Kultūros pasas apmoka tam tikras edukacijas, tai iki tos vietos tu turi kažkaip nusigauti“.

Tačiau ir Vilniaus mokyklų mokytojai taip pat pabrėžė kelionės išlaidų svarbą. Šis poreikis buvo argumentuojamas tuo, kad įdomūs renginiai ar muziejai yra ne tik Vilniuje. Be to, vilniečiai mokiniai didelę dalį savo miesto kultūros įstaigų ir renginių aplanko savarankiškai, su tėvais, todėl jiems irgi norisi išvykti ir pamatyti kažką naujo:

„Nebūtinai [vilniečiams paprasčiau]. Kiek yra muziejų, kurie nėra Vilniuje“;

„Šiauliuose vyksta kažkoks puikus renginys, tai norint iš Vilniaus nuvykti, tai yra lygiai taip pat problema. Reikia neužmiršti to, kad vaikai su tėvais taip pat lankosi tam tikruose renginiuose ir eina į muziejus ir nutinka taip, kad mokykla net nebenaudoja tam tikro renginio, nes jau Vilniuje daug kas yra apeita, apžiūrėta. Ir jei mes kalbame apie pažintinį dalyką, tai jei mes ribojamės tik Vilniumi, tai mes labai susiauriname savo pažinimo lauką“.

Mokytojai aiškino, kad neturinčių galimybių išvykti mažesnių gyvenviečių mokyklos gali pasikviesti atlikėjus, tačiau ir čia iškyta barjerai – mažos mokyklos nesurenka reikiamo vaikų skaičiaus:

„Ten yra išvažiuojamieji [renginiai]. Reiškia galėtų atvykti pas mus, bet yra nurodyta, kiek vaikų turi dalyvauti. Mes tiek vaikų neturime. Jiems neapsimoka važiuoti dėl mažo skaičiaus. Galėtume pasikviesti, jie galėtų atvažiuoti... Bet mažesnėse mokyklose pas mus nėra tiek vaikų – viskas. Negalime pasinaudoti“.

Daug buvo kalbėta ir apie pagal Kultūros paso priemonę galimų lankyti renginių pasiūlą. Mokytojai ne visada teigiamai vertino siūlomų renginių kokybę, teigdami, kad geros kokybės renginių teikėjai neteikia paraiškų kultūros paso paslaugų atrankai. Todėl geresnės kokybės renginiai paklausūs ir mokykla ne visada spėja juos užrezervuoti:

„Bet tie renginiai geros kokybės, jie ir nesiregistruoja į Kultūros pasą. Čia registruojasi tie, kam reikia auditorijos“.

„Lygiai taip pat ir neformaliajame švietime, kai atsirado galimybė gauti 40 eurų ir rinktis veiklą, finansuojamą savivaldybės. Tai lygiai tas pats: tu negali sugalvoti, kad aš į Juškos baleto mokyklą leisiu savo dukrą. Ne, jie turi sąrašą“;

„Ir jei geresnė programa, ji labai greitai užimama, nebelieka vietos, nes jie duoda ribotą skaičių vietų“.

Taip pat mokytojai nurodė, kad ypač sudėtinga pasirinkti renginius vyresnių klasių mokiniams ir ne vien dėl to, kad jie išrankesni, bet ir todėl, kad daugiausiai renginių skirta mažesnių klasių mokiniams. Atkreiptinas dėmesys, kad išskyrus šį faktą, nei vienoje iš fokus grupių diskusijų nebuvo iškelta skirtingo amžiaus vaikams (pvz., pradinių klasių) organizuojamos pažintinės kultūrinės veiklos specifika. Dėl to

galima daryti prielaidą, kad pagrindinės mokytojus jaudinančios pažintinės kultūrinės veiklos organizavimo problemos mažai priklauso nuo mokinių amžiaus.

Atskirą problemą įvardijo Lietuvos kurčiųjų ir neprigirdinčiųjų ugdymo centro atstovė. Ji pažymėjo, kad negalią turinčių vaikų ugdymą vykdančios mokyklos susiduria su dideliais sunkumais, pasirinkdamos pagal Kultūros pasą siūlomas veiklas, kadangi daugelis renginių nepritaikyti neįgaliesiems:

„Dėl kultūrinio paso, daug renginių mums netinka. Nes vaikai su klausos negalia. Tai visi tie muzikiniai, kurie gal būtų mums, girdintiems, priimtini, įdomūs, mūsų vaikams jie netinka. Pavyzdžiui., dalyvavome teatro, muzikos ir kino muziejuje, ten buvo pagal vaikiškas pasakas. Mes turėjome vertėją, jie turėjo lėles, dalyvavome pasakos kūrime“.

Pažymėtos ir techninės problemos susijusios su Kultūros paso administravimu – sudėtingos ataskaitų pateikimo procedūros, ribotos galimybės gauti informaciją apie disponuojamas lėšas:

„Labai sudėtinga su ataskaitomis, pavyzdžiui, jei aš, kaip mokytoja, koordinatorės paklausčiau, kiek man likę yra pinigėlių, ji man negali konkrečiai atsakyti. Ten kažko nesimato, bet ko, aš dabar negaliu atsakyti“;

„Ir šiaip, kol pateikiam ataskaitas, pagal pavardes išrinkinėjama... ir kai yra didelė mokykla...“;

Aš kiek klausiu dėl pažintinės, man visada pasako mokyklos sumą – kiek mokykla turi pinigų. Čia Kultūros pasas. Nepasako kiek kiekvienai klasei likę, bet sako „va, dar mokykla turi tiek pinigų“.

2.2.4. Mokinių į(si)traukimas į pažintinę kultūrinę veiklą

Fokus grupių dalyviams buvo užduotas klausimas, ar organizuojant pažintines kultūrinės veiklas atsižvelgiama į mokinių poreikius ir kiek patys mokiniai rodo iniciatyvos ir įsitraukia į šią veiklą. Atsakydami į šį klausimą, mokytojai pirmiausiai pateikė kiek deklaratyvius ir formalius atsakymus, apeliuodami į bendrus **pedagogikos principus**: *„šiaip tai visoje pedagogikoje turėtų būti vadovaujama tuo, kad būtų klausiama, „ko mokinys nori“.* Ne tai, kad *„aš žinau, ko tau reikia...“* arba mokinių

savivaldos egzistavimą: „Mokyklose yra mokinių savivalda, jie turi savo reglamentus ir prezidentus, ir atstovybes, ko jie tik neturi“.

Tačiau diskusijų eigoje buvo pateikta daugybė konkrečių pavyzdžių, įrodančių, kad, organizuojant pažintinę kultūrinę veiklą, mokyklų pedagogai **remia vaikų iniciatyvas**, atsižvelgia į jų pageidavimus ir interesus:

„Dabar pas mus mokykloje vyksta, kai jie patys sugalvoja kažkokių veiklų: surengti futbolo varžybas, talentų šou...“;

„Diskotekas organizuoja, nes turi šviestuvų prisipirkę, kažkokių ten disko burbulų ir pan. Ir jie nori suorganizuoti mokykloje diskoteką, nes jie toje srityje jaučiasi gabūs. Kur vaikai jaučiasi gabūs, ten jie nori pasirodyti ir kitiems – jie organizuoja patys, savo iniciatyva kažkokį renginį“;

„Vienas pavyzdys: mokykloje vyksta mokinių konferencija pavasarį. Mes turime projektinę savaitę ir kokią temą mes gvildinsime – tik balsavimas iš mokinių, jų siūlomos idėjos, kaip jie tai mato, tik tada išsigryniname, išsirenkame kažkokią temą...“.

Nors šalia to kaimo mokyklos mokytoja atkreipė dėmesį, kad ne visi mokiniai yra iniciatyvūs, yra tokių, kurie iš viso vengia įsitraukti į pažintines kultūrinės veiklas. Mokytoja negalėjo vienareikšmiškai paaiškinti tokios elgsenos priežasčių – keldama prielaidas, kad tai gali lemti ir **asmeniniai psichologiniai** mokinių ypatumai (santūrumas, drovumas), ir susiklostę tarpasmeniniai santykiai, ir galbūt finansiniai šeimos sunkumai:

„Bent mūsų mokykloje yra vaikų, kurie sakė, kad geriau į pamokas eis [nei dalyvaus pažintinėse kultūrinėse veiklose]. Gali būti pinigai, nes paprastai reikia prisidėti. Būna tos netradicinės dienos... Pavyzdžiui, buvo menų pas mus diena, buvo tikslųjų mokslų diena. Vaikai kai kurie sako, kad geriau pamokose būtų, gal tai yra tie vaikai, kurie nelinkę parodyti savo kažkokių...<...> santūrūs, drovūs. Reikėjo pasirinkti, pavyzdžiui, grupę, ten buvo gal dvylika grupių, kur tu galėjai eiti pagal savo gebėjimus. Ir buvo vaikų, kurie stovėjo ir niekaip negebėjo nei vienos grupės pasirinkti. Asmeniniai dar santykiai galbūt. O pamokoje jiems pasako, tu daryk tą... – ir ten jie jaučiasi saugiai ir gerai“.

Buvo aptarti ir kiti mokinių į(si)traukimo į pažintinę kultūrinę veiklą trukdžiai. Iškilus klausimui, kad mokiniai prioritetą teikia pramogoms, o ne pažintinei kultūrinei veiklai: „*mūsų vaikai negaili pinigų savo pramogoms, bet jei į muziejų einant reikia sumokėti, jie jau nenori eiti*“, vėl buvo grįžta prie kultūros įstaigų paslaugų kokybės. Kai kurie kalbinti mokytojai buvo linkę pateisinti tokią mokinių nuostatą, akcentuodami, kad kultūros įstaigų (konkrečiai buvo aptarti muziejai) siūlomos paslaugos yra mokiniams nepatrauklios, nepritaikytos jų poreikiams:

„Kažkas sakė, kad vaikai pinigus skiria pramogoms, o ne muziejams. Nes muziejai yra NE-I-DO-MŪS. <...>Aš irgi į tokį nenoriu eiti. Jie yra neinteraktyvūs, neįdomūs, nešiuolaikiški. Nuvažiuoji į Londoną – Nacionalinis muziejus, kuris yra nemokamas. Tarkim, gamtos mokslų, tu patirsi ir žemės drebjimą, kas buvę, tas žino. Jis yra nemokamas, nuostabu, visur – interaktyvas, per dieną neapeisi. Nuostabu. Pas mus Nacionalinis muziejus, nueikime – už stiklo padėta girnapusė. Aš apie ką kalbu“.

2.2.5. Pedagogų kompetencija organizuoti pažintinę kultūrinę veiklą

Svarbu pastebėti, kad abiejų fokus grupių diskusijose dalyvavę mokytojai paklausti, ar jiems netrūksta kompetencijų, kvalifikacijos kėlimo kursų, susietų su pažintinės kultūrinės veiklos organizavimu, reagavo gana kategoriškai neigdami tokį poreikį. Mokytojų nuomone, jie turi pakankamai kompetencijų: „*kompetencijų sočiai tokias veiklas vykdyti*“.

Viena dalis mokytojų (daugiausiai iš miestelių ir kaimo mokyklų) iš viso nematė su kompetencija susijusių pažintinės kultūrinės veiklos organizavimo problemų. Vieni iš jų tokią poziciją aiškino tuo, kad mokyklose organizuojami tradiciniai renginiai: „*paprastai mokyklose tradicijos yra, metai iš metų...*“. Kiti įsitikinę, kad jie turi reikiamas kompetencijas, nes mokytojai patys geriausiai išmano savo dalyką ir žino, kaip į jį integruoti pažintinę kultūrinę veiklą: „*man, pavyzdžiui, matematikos mokytojai, kodėl man reikia mokymų, kaip savo dalyką įdomiai pateikti netradicinėje aplinkoje?*“.

Kita dalis mokytojų (daugiausia Vilniaus m. atstovų) teigė, kad mokytojo profesija iš esmės yra nuolatinis kūrybinis procesas, todėl ir organizuojant pažintinę kultūrinę veiklą, jiems idėjų, iniciatyvų ir gebėjimų netrūksta:

„Tikrai netrūksta [kompetencijų]. Mokytojas yra besimokantis. Jis irgi reflektuoja, aišku, tu negali visą laiką stovėti vietoje. <...> Mokytojo profesija yra nuolat besimokančio žmogaus profesija“;

„Tai ištinis kūrybinis procesas. Ir kiekvieną kartą atsinaujini. Jei praėjusį kartą organizavai tas Užgavėnes, tai kitą kartą – dar kažkaip kitaip. To paties šablono nekartoji“.

Buvo pabrėžta, kad pažintinei kultūrinei veiklai svarbu ne tiek kompetencijos, kiek pedagogų pozicija, jų **vertybinės nuostatos**, noras atliepti šiuolaikinių mokinių poreikius:

„Net ne apie kompetenciją čia turbūt eina kalba... Jei kalbame apie kultūrą, tai labiausiai mes turėtume grįžti prie programų, apskritai, kad yra kalbama apie pedagogą ir apie vertybines nuostatas. Labai svarbu yra su kokia nuostata aš ateinu. Ir jei man kažkas nepitaria, kai aš noriu juodo metalo vakarėlį daryti ir niekas iš pedagogų prie to neprisideda, bet mano vaikai tuo trykšta, tai čia ne apie kompetenciją eina kalba, o apie bendradarbiavimą, toleranciją, priėmimą ir galiausiai apie šiuolaikinį požiūrį į edukologiją, pedagogiką“.

Ypač mokytojams aktualu, kad jų iniciatyvos būtų remiamos, tiek vadovų, tiek ir kolegų. Būtent iš kolegų pirmiausiai tikimasi pagalbos organizuojant pažintinę kultūrinę veiklą, o iš vadovų laukiama supratimo ir palaikymo (kurio kartais trūksta):

„Tai labai nesunku, aš pasiimu Dovilę (muzikę), pasiimu dailės [mokytoją] ir mes kartu darome. Taip, [yra poreikis] bendrystei, susijungimui“;

„,<...> va vadovams gal kompetencijų reikėtų daugiau, ne pedagogams. Ir gal net ne kompetencijos, o vertybinių nuostatų“.

Vis dėlto, neigdami kompetencijų tobulinimo poreikį, mokytojai sutiko, kad praktinės pažintinės kultūrinės veiklos organizavimo rekomendacijos, gerosios praktikos pavyzdžiai būtų naudingi, kadangi šiuo metu tokio pobūdžio informacija yra padrika ir sunkiai randama:

„Turėtų būti rekomendacijos nacionaliniu lygmeniu, kurios galėtų suteikti informaciją, lengvai randamą ir prieinamą informaciją – ką tu gali daryti konkrečiai, siejant su pažintine kultūrine veikla. Nes kalbant apie tarpdisciplininę integraciją ir tai, kad mes <...>, neatsižvelgiant į tai, kokį dalyką mes dėstome, o mes apimame daugybę kompetencijų, tai čia yra būtent rekomendacijos <...> kalbame ne apie kompetenciją, o informacijos prieinamumą, platformos sukūrimą, kur buvo daug gražių idėjų – „Pedagogas Lt“ ir la la la, tik padrika informacija, ji nestruktūruota. Jei aš žinočiau, kad aš vienu „kliku“ galėsiu atsiversti daugybę Rasos [dailė] pamokos pavyzdžių, Dovilės [muzika] renginių įrašytų arba renginio planą, <...> Aš ne apie pedagogų kompetencijas, o apie tai, kad pedagogui būtų lengva padaryti tai...“

2.2.6. Siūlymai pažintinei kultūrinei veiklai mokykloje tobulinti

Paklausus mokytojų, kokius jie galėtų pateikti siūlymus dėl mokyklų vykdomos pažintinės kultūrinės veiklos tobulinimo, pirmiausiai buvo įvardintas didesnio šios veiklos **finansavimo** poreikis: *„tik kad pinigų daugiau duotų“*; *„finansavimas tam kad būtų skirtas“*.

Dar kartą buvo pabrėžta mokyklų **vadovų požiūrio** į pažintinę kultūrinę veiklą ir jos svarbos supratimo formavimo būtinybė: *„Tai jau sakė – vadovus pakeisti. Su normaliomis vertybinėmis nuostatomis. Ir viskas pasikeis“*.

Kitus mokytojų pateiktus siūlymus galima suskirstyti į du skirtingus požiūrius. Viena vertus, buvo išsakyta nuomonė, kad tikslinga būtų konkrečiau reglamentuoti pažintinę kultūrinę veiklą, nurodant, **kiek dienų** mokyklos turėtų skirti šiai veiklai: *„kiek tų dienų galėtų apibrėžti – būtų prasminga. Būtų mažiau saviveiklos. <...>. Aiškiai fiksuota turi būti ir paskutinė mokslo metų diena“*.

Kita vertus, buvo sakoma, kad šios veiklos **reglamentavimas yra perteklinis**, nes mokykla turėtų pati spręsti, ko jos mokiniams reikia ir pasirinkti geriausiai jai tinkančias veiklas:

„Čia yra sisteminiai politiniai klausimai. Aš jaučiu, kad mes daug ką darome dėl kryžiuko ir ta demokratija pas mus yra realiai imituojama. Bet tam reikia

sisteminių pokyčių nacionaliniu lygmeniu. Tokias diskusijas reikėtų vesti viešas, su įstatymų leidėjais, kurie išgirstų, kurie suprastų ir pagaliau duotų žmonėms laisvę. Duotų laisvę mokytojams, kurie galėtų nuspręsti, ko mano vaikams reikia. Mes lyg duodame viena ranka, o paskui kita ranka mušame. Tai tada sukurtų tokią sistemą, kad pats mokytojas arba mokyklos vadovas galėtų ne manipuliuoti, bet aiškiai žinotų, kad... kaip ir būtų logiška, aš žinau, kad aš turiu 50 eurų tam vaikui per metus ir aš galiu eiti gal vieną kartą, aš pasirinksiu nueiti į Maskvos baleto spektaklį, nes tai grupei tų vaikų – toks poreikis. Tai čia yra sisteminio pokyčio klausimas“.

APIBENDRINTOS IŠVADOS IR REKOMENDACIJOS

1. Socialinei pilietinei veiklai

Socialinės pilietinės veiklos stiprinimas bendrojo ugdymo mokyklose daugelyje demokratiškų valstybių yra priemonė, padedanti ugdyti teisingumo, demokratijos, pagarbos žmogaus teisėms, laisvės, lygybės, tolerancijos ir nediskriminavimo principus. Šios veiklos ugdymas prisideda siekiant sumažinti šiuolaikinės visuomenės problemas, tokias kaip patyčios, nusikaltimai, pilietinio dalyvavimo stoka, nepasitikėjimas demokratiniiais procesais, socialinės ir ekonominės problemos. Tad mokyklų vaidmuo ugdant socialines pilietines kompetencijas yra neįkainojamas.

Nors dauguma tyrime dalyvavusių respondentų vertina savo mokykloje vykdomą mokinių socialinės pilietinės veiklos organizavimą gerai ir labai gerai (80 proc.), tačiau tyrimas atskleidė ir tam tikrus šios veiklos organizavimo sunkumus (tik 16,6 proc. respondentų teigia, kad su sunkumais nesusiduriama), susijusius su tuo, kad kiekviena mokykla turi pati sukurti savo sistemą, kaip geriau ją organizuoti. Tai pavyksta ne kiekvienai mokyklai, todėl atsakymai į atvirus klausimus atskleidė, kad dalis respondentų mano, kad ši veikla nėra labai prasminga tokia, kokia yra organizuojama jų mokykloje šiuo metu.

Rekomendacijos socialinei pilietinei veiklai gerinti mokykloms:

- Vienas dažniausiai minimų (62,3 proc.) sunkumų – moksleivių motyvacijos įsitraukti į socialines pilietines veiklas stoka. Iš dalies tai susiję su tuo, kad iki šiol didžioji dalis Lietuvos visuomenės nėra labai pilietiška ir mokiniai nemato pavyzdžio savo šeimose, dar daugiau, jų tėvai nepalaiko tokios veiklos ir menkina jos prasmę. Tad tik mokykloje šie mokiniai gali įgyti šios veiklos prasmės supratimą ir įgūdžius. Iš čia kyla ir poreikis į socialines pilietines veiklas įtraukti ne tik mokinius, bet ir jų tėvus. Tėvus galima įtraukti ne tik į socialinių pilietinių veiklų paiešką, bet ir prisidėjimą prie jų įgyvendinimo (pvz., kartu su savo vaikais dalyvauti aplinkos tvarkymo talkose, veiklose globos namuose, pilietiniuose renginiuose ir pan.) bei veiklų aptarimą.
- Kita vertus, mokinių motyvacijos trūkumas iš dalies gali būti nulemtas socialinės pilietinės veiklos organizavimo mokykloje praktikos. Sunku tikėtis, kad mokinių motyvacija šiai veiklai bus stipri, jei mokykloje nėra patraukliai paaiškinama socialinės pilietinės veiklos prasmė ir nauda, jei siūlomos neįdomios ir prasmės neturinčios veiklos, jei veiklos, kurios turi būti savanoriškos, yra primetamos ir nėra pritaikomos prie individualių mokinių poreikių, nėra suteikiama mokiniams daugiau iniciatyvos. Dar blogiau, jei patys mokytojai ir klasių auklėtojai nemato šios veiklos prasmės, orientuodamiesi tik į dalyko mokymą. Iš čia kyla poreikis stiprinti mokyklų gebėjimus organizuoti socialinę pilietinę veiklą bei kelti mokyklos darbuotojų kompetencijas šioje srityje – net penktadalis (20,6 proc.) respondentų teigia, kad trūksta pačių mokytojų pasirengimo ugdyti socialines pilietines kompetencijas.
- Kitas su mokyklomis susijęs socialinės pilietinės veiklos organizavimo sunkumas, pasak respondentų (29,8 proc.), yra įvairesnių veiklų mokykloje stoka. Su šiuo sunkumu susiduria ne tik kaimiškų vietovių mokyklos, kurių aplinkoje nėra didelės veiklų pasiūlos už mokyklos ribų, bet ir specialiosios mokyklos, kurios dėl savo specifikos yra apribotos tik veiklos organizavimu mokyklos ribose. Šį išskylančią sunkumą iš dalies galima įveikti keičiantis patirtimi tarp mokyklų, kokie socialinės pilietinės veiklos projektai mokyklos ribose yra įdomūs ir patrauklūs įvairių amžiaus grupių ir specialių poreikių mokiniams.

- Be pačių respondentų paminėtų sunkumų organizuojant socialines pilietines veiklas, tyrimas atskleidė ir kitas problemas. Viena jų yra susijusi su pagrindiniu šių veiklų atrankos kriterijumi. Atrenkant veiklas, kurias siūloma atlikti mokiniams mokykloje bei už mokyklos ribų per privalomas „socialines valandas“, dažniausiai (86,3 proc.) renkama tas veiklas, kurios yra prieinamos mokiniams, o ne tos, kurių didesnis indėlis į socialinių pilietinių kompetencijų ugdymą. Iš dalies tai susiję su veiklų pasiūlos trūkumu (ypač kaimiškose vietovėse), tačiau tai galėtų kompensuoti pačios mokyklos organizuojamos prasmingos socialinės pilietinės veiklos.
- Arti pusės (46,6 proc.) mano, kad jų mokyklose tik iš dalies pakankamai ar nepakankamai mokiniams išaiškinama dalyvavimo socialinėse politinėse veiklose prasmė. Didesnės dalies (61,4 proc.) respondentų nuomone, diskusijoms su moksleiviais apie socialinės pilietinės veiklos motyvą mokyklose skiriama tik iš dalies pakankamai dėmesio. 23,7 proc. respondentų mano, kad jų mokykloje socialinės pilietinės veiklos individualizavimas nevyksta, 51,7 proc. respondentų nemano, kad jų mokykloje (ypač kaimiškose vietovėse) atsiklausoma mokinių nuomonės apie jiems patinkančias socialines pilietines veiklas. Kaip minėta, tokia praktika nedidina mokinių motyvacijos ir kartu tai yra tos sritys, kuriose mokyklos galėtų gerokai pačios patobulinti socialinių pilietinių veiklų organizavimą.
- Žymiai prie socialinių pilietinių veiklų organizavimo galėtų prisidėti didesnis mokyklų dėmesys veiklų koordinavimui. Tik 5 proc. respondentų teigė, kad jų mokykla turi socialinės pilietinės veiklos koordinatorių, tad tokio koordinatoriaus funkcijos perkeltamos kitiems mokyklos bendruomenės nariams. 43,2 proc. respondentų teigia, kad dažniausiai ypač kaimiškose vietovėse, atsakomybė už socialinės pilietinės veiklos organizavimą paprastai paliekama klasių auklėtojams (-oms), tai labai apsunkina jų darbą. Tad tokio koordinatoriaus ar darbo grupės paskyrimas supaprastintų socialinės pilietinės veiklos organizavimą, vertinimą ir tobulinimą, nes klasių auklėtojams, dalykų mokytojams nereiktų kiekvienam (-ai) savarankiškai ieškoti socialinių partnerių, veiklos formų ir pan. Socialinės pilietinės veiklos koordinatoriaus (nesvarbu, kaip tokia pareigybė vadintųsi) ar sudarytos darbo grupės funkcijos turėtų apimti: socialinės pilietinės veiklos vykdymo planavimas, ryšių su

socialiniais partneriais palaikymas, siūlomų veiklų viešinimas mokiniams ir mokytojams, šios veiklos (pvz., įvairių socialinių projektų) organizavimas ir dalyvavimas vykdant, veiklos fiksavimas, apskaita ir jos pateikimas administracijai, veiklos apibendrinimas ir aptarimas su mokyklos mokytojais, mokiniais ir jų tėvais, veiklos tobulinimo pasiūlymų teikimas.

- Vis dar nemažai problemų mokykloms kelia socialinės pilietinės veiklos refleksijos ir įsivertinimo prasmingumo trūkumas. 80,2 proc. respondentų teigia, kad populiariausias mokinių atsiskaitymo už socialinę pilietinę veiklą būdas yra socialinės pilietinės veiklos apskaitos lapo pildymas. Tik 10,6 proc. respondentų teigė, kad jų mokyklose taikoma atliktos veiklos įsivertinimas, refleksija ar kitas labiau prasmingas kompetencijų vertinimo būdas. 24,4 proc. respondentų teigia, kad jų mokykloje nėra vertinama, ar mokinių vykdytos socialinės pilietinės veiklos pasiekė keltus socialinių pilietinių kompetencijų ugdymo tikslus. Tik dalyje mokyklų atliekamas šios veiklos apibendrinimas (48,1 proc.), aptarimas su mokyklos bendruomene (38,6 proc.) bei tobulinimo pasiūlymų nustatymas (35,9 proc.). Tai taip pat yra sritis, kurią galėtų pačios mokyklos pagerinti, naudodamos kitų mokyklų gerąją patirtį.

Rekomendacijos socialinei pilietinei veiklai gerinti savivaldybėms:

- Apie pusę (50,7 proc.) apklaustųjų nurodė, kad trūksta socialinių pilietinių veiklų pasiūlos už mokyklos ribų. Ypač tai aktualu miestelių ir kaimų mokykloms (61,8 proc.), kiek mažiau miestų (43,7 proc.) ir didmiesčių (41,2 proc.) mokykloms. Savivaldybės, ypač jų švietimo skyriai galėtų prisidėti sprendžiant šią problemą savo kuruojamoje vietovėje pagal kitų savivaldybių gerąją patirtį. Pavyzdžiui, sukurti bendrą socialinių partnerių, priimančių mokinius socialinės pilietinės veiklos atlikimui, sąrašą internete su pasiūlymais veiklai (kaip Šiauliuose ar Vilniuje).

Rekomendacijos socialinei pilietinei veiklai gerinti Nacionalinei švietimo agentūrai:

- Kaip minėta, mokyklos susiduria su mokyklos kompetencijų organizuoti socialinę pilietinę veiklą trūkumu: 15 proc. respondentų teigia, kad stokoja mokytojų kvalifikacijos tobulinimo priemonių socialinių pilietinių veiklų organizavimo atveju. Nacionalinė švietimo agentūra jau turi įdirbį šioje srityje

ir galėtų dar daugiau imtis iniciatyvos keliant mokyklų kompetencijas ugdyti mokinių socialines pilietines kompetencijas. Didžiausią naudą teiktų mokyklų vadovų ar jų pavaduotojų ir socialinės pilietinės veiklos koordinatoriaus ar jo funkcijas atliekančio mokyklos darbuotojo kvalifikacijos mokymai. Jų įgytos žinios ir patirtis vėliau būtų perduodami mokyklų bendruomenėms.

- Nors jau yra parengta ir išleista socialinės pilietinės veiklos organizavimo metodinė medžiaga (Zaleskienė ir kiti 2014; Orintienė ir Jančiauskaitė 2015; Orintienė ir Bitlieriūtė 2018), siūloma toliau rinkti gerą patirtį ir periodiškai atnaujinti mokinių socialinių pilietinių kompetencijų ugdymo ir veiklų organizavimo bei vertinimo metodinę medžiagą.

Rekomendacijos socialinei pilietinei veiklai gerinti LR švietimo, mokslo ir sporto ministerijai:

- Dauguma respondentų (88,3 proc.) mano, kad socialinės pilietinės veiklos reglamentavimas yra pakankamas. Panaši dalis respondentų (83,8 proc.) mano, kad bendrieji ugdymo planai pakankamai išsamiai ir aiškiai aprašo socialines pilietines veiklas. Tačiau buvo pateikti ir pasiūlymai, kaip pagerinti reglamentavimą. Vienas iš svarstytinų pakeitimų yra susijęs su socialinės pilietinės veiklos išplėtimu pradinėms 1–4 ir 11–12 klasėms.
- Kiti pasiūlymai susiję su bendrųjų ugdymo planų tobulinimu aiškiau aprašant, kokias socialines pilietines veiklas turi vykdyti mokykla, atskirai apibrėžiant socialinę ir pilietinę veiklas, ugdomas kompetencijas, aiškiau įvardijant šios veiklos tikslus, pateikiant įgyvendinimo modelį, numatant vertinimo kriterijus, integravimo į kitus dalykus būdus, apibrėžiant tėvų ir vaikų atsakomybę, tėvų įtraukimą.
- Šalia bendrųjų ugdymo planų parengti šios veiklos aprašą bei pateikti rekomendacijas, skleisti geruosius pavyzdžius.

2. Pažintinei kultūrinei veiklai

- Pažintinės kūrybinės veiklos supratimas tarp mokytojų neapibrėžtas – vienu atveju ji traktuojami labai plačiai, kaip apimanti bet kokią mokinių veiklą, kitu atveju – suvedama į konkrečių renginių išvardinimą. Neretai ta pati veikla ugdo

tiek pažintines kultūrinės, tiek socialines pilietines kompetencijas. Todėl tikslinga būtų specifiškiau apibrėžti kiekvienos iš šių veiklų turinį / formą. Tai aktualu ir todėl, kad iš kontinuumo „pažintinė, kultūrinė, meninė, kūrybinė“ veikla realios praktikos atveju, gali „iškristi“ kai kurie aspektai, pavyzdžiui, meninis ugdymas.

- Mokyklose už pažintinės kultūrinės veiklos organizavimą paprastai yra atsakingi pavieniai mokytojai, kurie, esant kolegų palaikymui, bendradarbiauja tarpusavyje. Tačiau jeigu palaikymo nėra, vienam mokytojui tenka visas krūvis. Ypač didelę reikšmę turi vadovų pozicija. Todėl būtų tikslinga kiekvienoje mokykloje turėti už pažintinę kultūrinę veiklą atsakingą žmogų, o dar geriau grupę, turinčią vadovybės įgaliojimus.
- Pažintinei kultūrinei veiklai skiriamas laikas reikšmingai varijuoja: kai kuriose mokyklose jai skiriamas ribotas laikas, kitose – pažintinės kultūrinės veiklos trukmę neadekvačiai didinamas. Todėl prasminga būtų apsvarstyti galimybę apibrėžti bent intervalą dienų, skirtų pažintinei kultūrinei veiklai (pavyzdžiui, ne mažiau 10 dienų, bet ne daugiau 15 dienų).
- Tikslinga būtų surengti diskusiją su mokyklos vadovais ir mokytojais, aktyviai dalyvaujančiais pažintinės kultūrinės veiklos organizavimo procese, siekiant išspręsti formalią valandų apskaičiavimo ir paskirstymo tarp dalykiniam ugdymui ir pažintiniam ugdymui skirto laiko problemą. Tai sumažintų poreikį ieškoti formalių reikalavimų „apėjimo“ būdų.
- Kultūros pasas – puiki iniciatyva, iš dalies sprendžianti pažintiniam kultūriniam ugdymui būtinų lėšų stygių. Tačiau, esant galimybei, būtų tikslinga ieškoti galimybių didinti skiriamas lėšas ir atsižvelgti į visoms mokykloms aktualią mokinių transporto išlaidų kompensavimo problemą. Taip pat tikslinga daugiau dėmesio skirti pagal Kultūros pasą siūlomų renginių kokybei bei jų įvairovės didinimui įvairaus amžiaus vaikams (dabartiniu metu daugiausiai yra renginių, skirtų mažesnių klasių vaikams). Svarbu konsultuojantis su mokytojais spręsti ir su Kultūros paso administravimu susijusias problemas (tokias kaip sudėtingos ataskaitų pateikimo procedūros, ribotos galimybės gauti informaciją apie disponuojamas lėšas).
- Nors mokytojai nejaučia kompetencijos vykdyti pažintinę kultūrinę veiklą tobulinimo poreikio, vis dėlto tikslinga būtų ieškoti mokytojams patrauklių šios

kompetencijos kėlimo būdų. Šį poreikį pagrindžia tai, kad kai kuriose mokyklose pažintinė kultūrinė veikla apsiriboja tipiškais, tradiciniais renginiais, be to, tyrimas atskleidė, jog egzistuoja socialiniai psichologiniai vaikų įsitraukimo į pažintinę kultūrinę veiklą barjerai, kuriems spręsti reikalingos specialios kompetencijos.

- Naudinga būtų parengti praktines pažintinės kultūrinės veiklos organizavimo rekomendacijas, kartu pateikiant lengvai prieinamą informaciją apie renginių planus, kūrybines pamokas, renginius, gerosios praktikos pavyzdžius ir pan., kadangi šiuo metu tokio pobūdžio informacija yra padrika ir sunkiai randama.
- Tikslinga būtų inicijuoti atvirą mokytojų ir ugdymo politikos formuotojų diskusiją dėl pažintinės kultūrinės veiklos reglamentavimo griežtumo, siekiant suderinti didesnės veiksmų laisvės ir apibrėžtesnių metodinių nurodymų poreikį.

PRIEDAI. DUOMENŲ RINKIMO INSTRUMENTAI

1. Kiekybinės apklausos anketa

Socialinės pilietinės veiklos organizavimas

LR švietimo, mokslo ir sporto ministerija kartu su Nacionaline švietimo agentūra siekia išsiaiškinti mokyklų patirtis organizuojant mokinių socialinę pilietinę veiklą. Ši apklausa skirta nustatyti Lietuvos mokyklų socialinės pilietinės veiklos organizavimo ypatumus bei remiantis tyrimo rezultatais pateikti rekomendacijas šioms veikloms tobulinti.

Apklausa yra anoniminė, visi duomenys ataskaitoje bus pateikti tik apibendrinti. Pildymas užtruks apie 10–20 minučių.

Socialinė pilietinė veikla – tai veikla, įskaičiuojama į „socialines valandas“, kurios metu mokiniai prisideda prie mokyklos, bendruomenės problemų sprendimo, aplinkos gražinimo, mokyklos savivaldos, savanoriauja, dalyvauja nevyriausybinų organizacijų veikloje ir kt.

D1. Kokioje apskrityje yra jūsų mokykla? (Pasirinkti)

- Alytaus
- Kauno
- Klaipėdos
- Marijampolės
- Panevėžio
- Šiaulių
- Tauragės
- Telšių
- Utenos
- Vilniaus

D2. Kokioje vietovėje yra jūsų mokykla?

- Didmiestyje (Vilniuje, Kaune, Klaipėdoje, Šiauliuose ar Panevėžyje)
- Mieste
- Miestelyje ar kaime

D3. Jūsų pareigos?

- Mokyklos direktorius (-ė)
- Mokyklos direktoriaus (-ės) pavaduotojas (-a) / Skyriaus vedėjas (-a)
- Socialinių pilietinių veiklų koordinatorius (-ė)
- Klasių auklėtojas (-a)
- Dalyko mokytojas (-a)
- Socialinis (-ė) pedagogas (-ė)
- Kita (įrašykite).....

K1. Kaip vertinate jūsų mokykloje vykdomą mokinių socialinės pilietinės veiklos organizavimą?

- Labai gerai
- Gerai
- Nei gerai, nei blogai
- Blogai
- Labai blogai

K2. Kas jūsų mokykloje yra atsakingas už socialinės pilietinės veiklos organizavimą?

- Mokyklos direktorius (-ė)
- Mokyklos direktoriaus (-ės) pavaduotojas (-a) / Skyriaus vedėjas (-a)
- Paskirtas socialinių pilietinių veiklų koordinatorius (-ė)
- Klasių auklėtojai
- Visi mokytojai
- Socialinis pedagogas (-ė)
- Kita (įrašykite).....

K3. Kokios atsakingo už socialinės pilietinės veiklos organizavimą mokykloje darbuotojo funkcijos? (pažymėkite visus tinkamus variantus)

- Socialinės pilietinės veiklos vykdymo planavimas
 - Siūlomų veiklų viešinimas mokiniams ir mokytojams prieinamoje vietoje
 - Socialinės pilietinės veiklos apibendrinimas
 - Socialinės pilietinės veiklos vykdymo aptarimas su mokyklos mokytojais
 - Socialinės pilietinės veiklos vykdymo tobulinimo pasiūlymų teikimas
 - Kita (įrašykite).....
-

K4. Kiek vidutiniškai valandų per metus jūsų mokyklos skirtingų klasių mokiniai skiria socialinei pilietinei veiklai?

Klasės	10 privalomų val.	11–20 val.	21–30 val.	Daugiau nei 30 val.	Neturime tokios klasės
5 klasė					
6 klasė					
7 klasė					
8 klasė					
9 klasė					
10 klasė					

K5. Ar pakanka skiriamų 10 privalomų valandų socialinės pilietinės veiklos siekiant ugdyti socialines pilietines kompetencijas?

- Pakanka, bet užtektų ir mažiau valandų
- Pakanka ir yra tiek, kiek reikia valandų
- Nepakanka, turėtų būti daugiau valandų (įrašykite valandų skaičių.....)

K6. Kokiū būdu mokiniai dažniausiai pasirenka, kur vykdyti socialines pilietines veiklas? (*pasirinkite ne daugiau kaip 3 atsakymus*)

- Mokiniam pateikiami galimos socialines pilietines veiklos sąrašai (ką veikti ir kur eiti)
- Rekomenduoja klasės auklėtoja
- Rekomenduoja dalyko (-ų) mokytojas (-ai)
- Rekomenduoja ugdymo karjerai specialistas
- Rekomenduoja pagalbos mokiniui specialistas (socialinis pedagogas)
- Susiranda patys
- Pasiūlo tėvai / artimieji
- Pasiūlo draugai / bendraklasiai
- Pasiūlo įvairios organizacijos už mokyklos ribų
- Kita (...)

K7. Koks socialinių pilietinių veiklų, atliekamų Jūsų mokykloje ir už mokyklos ribų, santykis?

- Mažiau veiklų mokykloje, daugiau veiklų už mokyklos ribų
- Vienodai mokykloje ir už mokyklos ribų
- Daugiau veiklų mokykloje, mažiau – už mokyklos ribų

K8. Ar pakanka socialinių pilietinių veiklų įvairovės už mokyklos ribų mokinių gyvenamoje vietovėje?

- Taip
- Ne

K9. Kokius mokyklos socialinius partnerius įtraukiate organizuodami socialinę pilietinę veiklą?

- Vietos nevyriausybinės organizacijos
- Vaikų darželiai
- Kultūros centrai
- Senelių, neįgaliųjų, vaikų globos namai
- Gyvūnų prieglauda
- Kita
(įrašykite).....
.....

K10. Kokiais būdais mokyklos socialiniai partneriai įsitraukia į socialinės pilietinės veiklos organizavimą? (*pažymėkite visus tinkamus variantus*)

- Siūlo socialines pilietines veiklas
- Priima mokinius jas atlikti
- Kita
(įrašykite).....
.....

K11. Kokios socialinių pilietinių veiklų rūšys yra siūlomos atlikti už mokyklos ribų? (*Pažymėkite visus tinkamus atsakymų variantus*)

- Pagalba gyvūnų prieglaudos globotiniams

- Pagalba seneliams, neįgaliesiems, vaikams globos namuose
- Gerumo, labdaros akcijos (pagalba skurstantiems, Maisto banko akcijos ir kt.)
- Dalyvavimas miesto, rajono socialiniuose pilietiniuose renginiuose (pvz., valstybinių švenčių minėjimo renginiuose)
- Dalyvavimas mokyklos, miesto, šalies ekologinėse akcijose, projektuose („Darom“ ir kt.)
- Dalyvavimas jaunimo organizacijų / susivienijimų organizuojamose veiklose
- Pagalba tvarkant miesto, rajono aplinką (pvz., lankytinas vietas, kapines ir kt.)
- Mokyklos vardo garsinimas (dalyvavimas olimpiadose, konkursuose, koncertuose, parodose)
- Savanorystė įvairiose įstaigose (teatre, ligoninėje ir kt.)
- Kita (įrašykite).....

K12. Kokios už mokyklos ribų atliekamos socialinės pilietinės veiklos yra mokinių dažniausiai pasirenkamos / patraukliausios? (Pažymėkite 3 dažniausiai pasirenkamas veiklas)

- Pagalba gyvūnų prieglaudos globotiniams
- Pagalba seneliams, neįgaliesiems, vaikams globos namuose
- Gerumo, labdaros akcijos (pagalba skurstantiems, Maisto banko akcijos ir kt.)
- Dalyvavimas miesto, rajono socialiniuose pilietiniuose renginiuose (pvz., valstybinių švenčių minėjimo renginiuose)
- Dalyvavimas mokyklos, miesto, šalies ekologinėse akcijose, projektuose („Darom“ ir kt.)
- Dalyvavimas jaunimo organizacijų / susivienijimų organizuojamose veiklose
- Pagalba tvarkant miesto, rajono aplinką (pvz., lankytinas vietas, kapines ir kt.)
- Mokyklos vardo garsinimas (dalyvavimas olimpiadose, konkursuose, koncertuose, parodose)
- Savanorystė įvairiose įstaigose (teatre, ligoninėje ir kt.)
- Kita (įrašykite).....

K13. Kokie yra dažniausiai naudojami informacijos apie socialines pilietines veiklas už mokyklos ribų paieškos būdai? (Pažymėkite apie kiekvieną paieškos būdą)

	Dažnai	Nei dažnai, nei retai	Retai	Nežinau
Apie socialines pilietines veiklas informuoja pačios suinteresuotos organizacijos				
Mokyklos mokytojai, klasių auklėtojai patys ieško galimų socialinių pilietinių veiklų				
Mokiniai patys susiranda jiems tinkamas socialines pilietines veiklas				
Kita (įrašykite).....				

K14. Kokios socialinių pilietinių veiklų rūšys yra siūlomos atlikti jūsų mokyklos aplinkoje? (pažymėkite visus tinkamus atsakymo variantus)

- Pagalba organizuojant mokyklos renginius
- Budėjimas mokykloje per pertraukas
- Budėjimas mokykloje per renginius
- Pagalba puošiant mokyklą (apipavidalinant jos erdves, rengiant parodas mokykloje ir kt.)
- Pagalba klasių vadovui arba dalykų mokytojams (tvarkant kabinetus, dokumentus ir pan.)
- Bibliotekos, klasių tvarkymas
- Veikla mokyklos savivaldos institucijose (mokinių savivaldoje, mokyklos taryboje ir kt.)
- Pagalba draugui (pvz., turinčiam mokymosi sunkumų)
- Pagalba tvarkant mokyklos internetinę svetainę ar rengiant mokyklos leidinį
- Pagalba organizuojant mokykloje apklausas, tyrimus bei juos apibendrinant
- Kita
(įrašykite).....

K15. Kokios jūsų mokyklos aplinkoje atliekamos socialinės pilietinės veiklos yra mokinių dažniausiai pasirenkamos / patraukliausios? (Pažymėkite 3 dažniausiai pasirenkamas veiklas)

- Pagalba organizuojant mokyklos renginius
- Budėjimas mokykloje per pertraukas
- Budėjimas mokykloje per renginius
- Pagalba puošiant mokyklą (apipavidalinant jos erdves, rengiant parodas mokykloje ir kt.)
- Pagalba klasių vadovui arba dalykų mokytojams (tvarkant kabinetus, dokumentus ir pan.)
- Bibliotekos, klasių tvarkymas
- Veikla mokyklos savivaldos institucijose (mokinių savivaldoje, mokyklos taryboje ir kt.)
- Pagalba draugui (pvz., turinčiam mokymosi sunkumų)
- Pagalba tvarkant mokyklos internetinę svetainę ar rengiant mokyklos leidinį
- Pagalba organizuojant mokykloje apklausas, tyrimus bei juos apibendrinant
- Kita
(įrašykite).....

K16. Kokiais kriterijais vadovaujantis atrenkamos veiklos, kurias siūloma atlikti mokiniams mokykloje bei už mokyklos ribų per privalomas „socialines valandas“? (pažymėkite visus tinkamus atsakymo variantus)

- Veiklų indėlis į socialinių pilietinių kompetencijų ugdymą
- Veiklų prieinamumas mokiniams
- Kita
(įrašykite).....

K17. Socialine pilietine veikla ugdomos mokinių kompetencijos glaudžiai tarpusavyje susiję, tačiau kiekviena išskiriama kompetencija akcentuoja tam tikrą socialinio pilietinio ugdymo aspektą. Prašome nurodyti, kokioms, jūsų manymu, mokinių kompetencijoms ugdyti skiriamas mažiausiai ar daugiausiai dėmesio organizuojant socialines pilietines veiklas Jūsų mokykloje.

Prašome suranguoti socialine pilietine veikla ugdomas kompetencijas nuo 1 iki 5, kai „1“ reiškia – šiai kompetencijai ugdyti skiriama mažiausiai dėmesio, o „5“ – šiai kompetencijai ugdyti skiriama daugiausiai dėmesio.

Kompetencijos	1 skiriama mažiausiai dėmesio	2	3	4	5 skiriama daugiausiai dėmesio
Tyrinėti ir keisti socialinę aplinką ir bendruomeninį gyvenimą					
Aktyviai ir atsakingai dalyvauti bendruomenės gyvenime					
Konstruktiviai bendrauti ir bendradarbiauti					
Kritiškai mąstyti ir vertinti žiniasklaidos informaciją					
Ugdyti demokratines ir pilietines nuostatas					

K18. Kaip manote, ar jūsų mokykloje mokiniams pakankamai išaiškinama dalyvavimo socialinėse pilietinėse veiklose prasmė?

- Pakankamai
- Iš dalies pakankamai
- Iš dalies nepakankamai
- Nepakankamai
- Nežinau / neturiu nuomonės

K19. Ar jūsų mokykloje vyksta socialinės pilietinės veiklos individualizavimas, atsižvelgiant į vaikų specialiuosius ugdymosi poreikius, asmenybės ypatumus?

- Taip
- Ne

K20. Jei atsakėte „Taip“, kaip vyksta socialinės pilietinės veiklos individualizavimas? (pažymėkite visus tinkamus atsakymo variantus)

- Atsiklausoma mokinių nuomonės apie jiems patinkančią socialinę pilietinę veiklą
- Jei nepatinka (negali dalyvauti dėl sveikatos ar kito užimtumo) bendrai organizuojama socialinė pilietinė veikla (pvz., talka), sudaromos sąlygos atlikti kitokią veiklą individualiai
- Kita (įrašykite).....
....

K21. Kokie mokinių motyvavimo būdai yra taikomi jūsų mokykloje siekiant paskatinti aktyvų įsitraukimą į socialines pilietines veiklas? (pažymėkite visus tinkamus atsakymo variantus)

- Pasiūloma įdomi, nauja projekto idėja (galimybė įgyvendinti kūrybinį potencialą)
- Pabrėžiamas siūlomos veiklos prasmingumas (realūs ir apčiuopiami veiklos rezultatai, turintys išliekamąją vertę)
- Sudaromos galimybės veikti savarankiškai ir įgyvendinti pačių sugalvotas idėjas
- Sudaromos sąlygos stiprinti bendruomeniškumo jausmą (gera kompanija ir įdomiai leidžiamas laikas) vykdant veiklas
- Pabrėžiamas asmeninis tobulėjimas įsitraukiant į veiklas (įgyjama naujų įgūdžių, ateityje praversiančios patirties)
- Akcentuojama galimybė siekti aplinkos pokyčių (prisidėjus prie aplinkos pokyčių, pasikeičia ir dalyvių santykis su ja)
- Išreiškiamas padėka, pagyrimai už gerus veiklos rezultatus (pripažinimas ir įvertinimas iš mokytojų, kitų suaugusiųjų)
- Kita (įrašykite).....
.....

K22. Kaip manote, ar pakankamai skiriama dėmesio diskusijoms su moksleiviais apie socialinės pilietinės veiklos motyvaciją, paremtą kitais nei įskaitos gavimas motyvais?

- Taip
- Iš dalies
- Ne.

K.23. Kas jūsų mokykloje yra atsakingas už socialinės pilietinės veiklos vertinimą? (pažymėkite visus tinkamus atsakymo variantus)

- Mokyklos direktorius (-ė)
- Mokyklos direktoriaus (-ės) pavaduotojas (-a) / Skyriaus vedėjas (-a)
- Klasių auklėtojai
- Visi mokytojai
- Socialinis pedagogas
- Kita (įrašykite).....

K24. Koks mokinių atsiskaitymo už socialinę pilietinę veiklą būdas yra taikomas jūsų mokykloje?

- Atliktos veiklos įsivertinimas arba refleksija
- Kompetencijų ugdymo dienoraštis
- Socialinės pilietinės veiklos apskaitos lapas
- Kita (įrašykite).....
.....

K25. Kaip mokykla įvertina ar mokinių vykdytos socialinės pilietinės veiklos pasiekė keltus tikslus? (pažymėkite visus tinkamus atsakymo variantus)

- Atliekamas socialinės pilietinės veiklos mokykloje apibendrinimas
 - Vykdoma socialinės pilietinės veiklų mokykloje atitikimo keltiems socialinių pilietinių kompetencijų ugdymo tikslams analizė
 - Vertinimo rezultatai aptariami kartu su mokyklos bendruomene
 - Nustatomi trūkumai ir pasiūlymai gerinti socialinį pilietinį ugdymą
 - Mokykloje nėra vertinama, ar mokinių vykdytos socialinės pilietinės veiklos pasiekė keltus socialinių pilietinių kompetencijų ugdymo tikslus
 - Kita
(įrašykite).....
-

K26. Su kokiais sunkumais mokykla susiduria organizuojant socialinę pilietinę veiklą? (pažymėkite visus tinkamus atsakymo variantus)

- Trūksta įvairesnių socialinių pilietinių veiklų mokykloje
 - Trūksta socialinių pilietinių veiklų pasiūlos už mokyklos ribų
 - Jaučiama mokinių motyvacijos įsitraukti į socialines pilietines veiklas stoka
 - Trūksta pačių mokytojų pasirengimo ugdyti socialines pilietines mokinių kompetencijas
 - Stokojama mokytojų kvalifikacijos tobulinimo priemonių socialinių pilietinių veiklų organizavimo atveju
 - Su sunkumais nesusiduriama
 - Kita
(įrašykite).....
-

K27. Ką siūlytumėte keisti socialinės pilietinės veiklos įgyvendinime?

(Įrašykite).....

K28. Ar, Jūsų nuomone, bendrieji ugdymo planai pakankamai išsamiai ir aiškiai aprašo socialines pilietines veiklas?

- Taip
- Ne

Jei atsakėte ne, kaip siūlytumėte juos papildyti?

(Įrašykite).....

K29. Kaip vertinate socialinės pilietinės veiklos reglamentavimą?

- Reglamentavimo trūksta
- Reglamentavimas yra pakankamas
- Reglamentavimas yra perteklinis

Jei atsakėte, kad reglamentavimo trūksta, jūsų nuomone, ko trūksta?

(Įrašykite).....

Jei atsakėte, kad reglamentavimas yra perteklinis, jūsų nuomone, ko siūlytumėte atsisakyti?

(Irašykite).....

.....

Ačiū už dalyvavimą apklausoje!

2. Fokus grupių (pradinio, pagrindinio ir vidurinio ugdymo programų atstovams) diskusijų klausimynas

I. PAŽINTINĖS KULTŪRINĖS VEIKLOS SĄSAJOS SU UGDYMO TIKSLAIS

- *Kaip jūs suprantate pažintinę kultūrinę veiklą formalaus ugdymo procese (jos tikslai, svarba, nauda ugdymo procesui, mokinių pasiekimams, įtaka bendram asmenybės vystymuisi ir pan.)*

II. PAŽINTINĖS KULTŪRINĖS VEIKLOS ORGANIZAVIMO FORMOS IR ĮVAIROVĖ MOKYKLOSE

- *Kas organizuoja pažintinę kultūrinę veiklą mokykloje (atskirų dalykų mokytojai, auklėtojai, specialiai tam paskirti atsakingi darbuotojai (socialinis pedagogas, pavaduotojas kultūrai, kt.). Kas turėtų ją organizuoti?*
- *Kiek per mokslo metus skiriama pamokų / valandų pažintinei kultūrinei veiklai, kokiu būdu ji vykdoma: nuosekliai per mokslo metus ar koncentruojama tam tikrais laikotarpiais?*
- *Pažintinės kultūrinės veiklos planavimo ir vykdymo problemos ir jų sprendimas jūsų mokykloje.*
- *Pažintinės kultūrinės veiklos finansavimo šaltiniai.*

III. PAŽINTINĖS KULTŪRINĖS VEIKLOS TURINYS MOKYKLOSE

- *Kokios veiklos vykdomos mokykloje, siekiant pažintinės kultūrinės edukacijos tikslų: dalykų pamokos neįprastose erdvėse / šventės / išvykos, ekskursijos / kultūriniai, meniniai, kūrybiniai projektai / konkursai, festivaliai, / teatrų, koncertų, muziejų lankymas su klase / sporto renginiai, kt.*
- *Kokią pažintinės kultūrinės veiklos dalį užima meninis ugdymas? Ar to pakanka?*

- *Kas priima sprendimą dėl pažintinės kultūrinės veiklos turinio (administracija / už pažintinę kultūrinę veiklą atsakingas darbuotojas/ pedagogų grupė / atskirų dalykų mokytojai)?*
- *Ar pažintinės kultūrinės veiklos turinys derinamas su mokiniais, jų tėvais (jeigu taip, tai kokia forma)?*
- *Kaip mokykla įvertina (ar iš viso vertina) pažintinės kultūrinės veiklos efektyvumą (pvz., veiklos patrauklumas, nauda, kiti aspektai)?*

IV. MOKINIŲ Į(SI)TRAUKIMAS Į PAŽINTINĘ KULTŪRINĘ VEIKLĄ MOKYKLOJE

- *Ar pažintinės kultūrinės veiklos turinys atitinka mokinių poreikius (ar jie mielai dalyvauja)? Ar ji naudingas mokymo(si) procesui?*
- *Kaip vertinate pažintinės kultūrinės veiklos prieinamumą visiems mokiniams (miestas / kaimas, kultūros įstaigų įvairovė, finansinės galimybės, kt.)?*

V. PAŽINTINĘ KULTŪRINĘ VEIKLĄ MOKYKLOJE VYKdanČIŲ PEDAGOGŲ KOMPETENCIJA

- *Ar pažintinę kultūrinę veiklą mokykloje vykdančiams pedagogams pakanka šiai veiklai būtinos kompetencijos ir žinių. Jei trūksta, tai kokių kompetencijų? Ar yra metodiniai nurodymai, ar jų reikia?*
- *Ar siūlomos pažintinės kultūrinės veiklos kvalifikacijos kėlimo galimybės?*
- *Kur ieško / randa mokytojai informacijos, reikalingos kultūrinei pažintinei veiklai organizuoti? Kaip padeda / palaiko mokyklos administracija, kokių dokumentų pasigenda šiai veiklai įgyvendinti?*

VI. KULTŪROS IR KITŲ ĮSTAIGŲ PASLAUGŲ PASIŪLA ORGANIZUOJANT PAŽINTINĘ KULTŪRINĘ VEIKLĄ MOKYKLOJE

- *Kokios įstaigos / organizacijos siūlo savo paslaugas mokykloms organizuojant pažintinę kultūrinę veiklą (muziejai, bibliotekos, teatrai, NVO, kt.). Ar praktikuojamas pastovus bendradarbiavimas?*
- *Ar pakanka šių įstaigų siūlomų paslaugų įvairovės, ar tenkina jų kokybė? Ar šių įstaigų paslaugos atliepia mokymo(si) poreikius?*

- *Ar į mokyklos vykdomą pažintinę kultūrinę veiklą įtraukiami profesionalūs menininkai / kūrybiniai asmenys (jei ne, tai kodėl; jei taip, tai kaip vertina jų indėlį, mokėjimą dirbti su vaikais)?*
- *Kokių paslaugų trūksta?*

VII. KULTŪROS PASAS

- *Kultūros paso priemonės įvedimo vertinimas (ar naudinga), kaip tai veikia organizacine prasme (kas lemia veiklų pasirinkimą: patys mokiniai ar mokykla)?*
- *Kaip (kiek) mokiniai naudojami Kultūros pasu, kiek mokykla turi įtakos, kontroliuoja?*
- *Kokių problemų kyla?*

VIII. SIŪLYMAI PAŽINTINEI KULTŪRINEI VEIKLAI MOKYKLOJE TOBULINTI

LITERATŪRA

- Andrijauskas A. Kultūrologijos istorija ir teorija. Vilnius: Vilniaus dailės akademijos leidykla, 2003. ISBN 9986-571-91-X.
- Balčiūnas, S., Valuckienė, J., Damkuvienė, M., Miltenienė, L. ir Bacys, V. (2017). Vaikų ir jaunimo kultūrinės edukacijos Lietuvos muziejuose būklės vertinimas. Lietuvos muziejų asociacija. Prieiga internete: <https://www.ltkk.lt/files/vaiku-ir-jaunimo-kulturines-edukacijos-lietuvos-muziejuose-bukles-vertinimas-ir-rekomendacijos-del-jos-gerinimo-pateikimas0428.pdf>
- Balevičiūtė, R., Juškys, A. ir Sindaravičienė, N. (2018). Vaikų ir jaunimo kultūrinės edukacijos Lietuvos scenos meno organizacijose būklės tyrimas (tyrimo ataskaita). Prieiga internete: <http://www.kulturostyrimai.lt/wp-content/uploads/2019/06/Vaik%C5%B3-ir-jaunimo-kult%C5%ABrin%C4%97s-edukacijos-b%C5%ABkl%C4%97s-tyrimas.pdf>.
- Bendrujų programų atnaujinimo gairės (projektas). Švietimo aprūpinimo centras, 2019. Prieiga per internetą: https://www.mokykla2030.lt/wp-content/uploads/2019/10/Bendruju-programu-gaires_2019_09-16.pdf.
- BĖKŠTA, A. (2015). Mokymosi mokyti kompetencija strateginiuose dokumentuose. Savišvieta, Nr.1, p. 16-39. Prieiga internete: <http://www.lssa.smm.lt/lt/wp-content/uploads/2015/04/Mokymosi-mokyti-kompetencija-strateginiuose-dokumentuose.pdf>
- Bloom, B. S., Engelhart, M. D., Furst, E. J., Hill, W. H.;Krahtwohl, D. R. (1956). *Taxonomy of educational objectives: The classification of educational goals.* Handbook I: Cognitive domain. New York: David McKay Company.
- BUP – 2019–2020 ir 2020–2021 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrieji ugdymo planai. Patvirtinta Lietuvos Respublikos švietimo, mokslo ir sporto ministro 2019 m. balandžio 15d. įsakymu Nr. V-417 Prieiga internete: https://www.smm.lt/uploads/documents/svietimas/pagrindinis/2019-2021%20m_m_%20Pagrindinio%20ir%20vidurinio%20ugdymo%20program%C5%B3%20%20BUP.pdf.

- Council of the European Union (2009). Council conclusions on promoting a creative generation: developing the creativity and innovative capacity of children and young people through cultural expression and access to culture. Prieiga internete: https://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/educ/111502.pdf.
- Council of the European Union (2010). Council conclusions on access of young people to culture. Prieiga internete: https://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/educ/117876.pdf.
- Creative Alliances for Europe. A report prepared by BKJ (Germany) and CCE (England) and funded by Stiftung Mercator, 2015. Prieiga internete: <https://www.creativitycultureeducation.org/wp-content/uploads/2018/10/NAE-Final-Report.pdf>.
- Essomba, Miquel Angel, Karatzia-Stavlioti, Eleni, Maitles, H. and Zalieskiene, Irena (2008). Developing the conditions for education for citizenship in higher education (CiCe network report).[Report].
- ES Tarybos rekomendacijoje dėl bendrųjų mokymosi visą gyvenimą gebėjimų (Briuselis, 2018-05-22 (OR. en), Prieiga internete: [https://eur-lex.europa.eu/legal-content/LT/TXT/PDF/?uri=CELEX:32018H0604\(01\)&from=EN](https://eur-lex.europa.eu/legal-content/LT/TXT/PDF/?uri=CELEX:32018H0604(01)&from=EN).
- EU (2006) Recommendation of the European Parliament and of the Council on key competences for lifelong learning', Official Journal of the European Union, 2006/962/EC p.394/17.
- Goldstein, T.R., Lerner, MD., Winne, r E. (2017). *The arts as a venue for developmental science: realizing a latent opportunity*. Child Development, 88 (5): 1505-1512. Prieiga internete: https://www.academia.edu/33638435/The_Arts_as_a_Venue_for_Developmental_Science_Realizing_a_Latent_Opportunity.
- Katz, L. (2010). Steam in the early years. Paper presented at SEED (STEM in Early Education and Development) Conference, Cedar Falls, IOWA. Prieiga internete: <http://ecrp.uiuc.edu/beyond/seed/katz.html>

- Kvieskienė, G., Indrašienė, V., Petronienė, O. (2007). Lėšų, skirtų pažintinei veiklai bendrojo lavinimo mokyklose, panaudojimo efektyvumas. Mokslinio tyrimo atskaita, užsakovas Lietuvos Respublikos švietimo ir mokslo ministerija. VPU Socialinės komunikacijos institutas, 2007. Prieiga internete: https://www.smm.lt/uploads/documents/kiti/Mokiniu_pazintines_veiklos_lesu_panauojimas.pdf.
- Kvieskienė, G., Indrašienė, V., Petronienė, O. ir Suboč, V. (2007). *Mokinių kultūrinės edukacijos poreikių tenkinimas švietimo sistemoje* (tyrimo ataskaita). Lietuvos Respublikos švietimo ir mokslo ministerija, Vilniaus pedagoginis universitetas, Socialinės komunikacijos institutas.
- Lietuvos Respublikos švietimo įstatymas (2019). Galiojanti suvestinė redakcija (nuo 2019-09-01). Prieiga internete: <https://e-seimas.lrs.lt/portal/legalAct/lt/TAD/TAIS.1480/asr>.
- Makauskaitė, M., Pikžirnis, A., Pilietinio ugdymo efektyvinimas bendrojo ugdymo mokyklose. Geriausios tarptautinės praktikos ir jų pritaikymo galimybės Lietuvoje, 2015. Prieiga internete: http://kurkl.lt/wp-content/uploads/2015/10/Pilieti%C5%A1kumougdymas_Arnoldas-Pik%C5%BEirnis-ir-Mant%C4%97-Makauskait%C4%97.pdf.
- Mokinių pažintinei veiklai skirtų lėšų naudojimo metodinės rekomendacijos, patvirtintos Lietuvos Respublikos švietimo ir mokslo ministro 2007 m. spalio 2 d. įsakymu Nr. ISAK-1934. Prieiga internete: https://e-seimas.lrs.lt/rs/legalact/TAD/TAIS.305906/format/ISO_PDF/.
- Monkevičienė, O., Autukevičienė, B., Kaminskienė, L., Rutkienė, A., Tandzegolskienė, I., Skerytė-Kazlauskienė, M., Monkevičius, J., Stonkuvienė, G., Vildžiūnienė, J. (2018). Tyrimo pažangi pedagoginė praktika ir pedagoginės inovacijos Lietuvos vaikų darželiuose atlikimas ataskaita. Prieiga internete: https://www.esinvesticijos.lt/media/force_download/?url=/uploads/main/esproducts/docs/92_d217f77a3a369db40169a78a7f6da426.pdf
- Paškovskienė, P. (2011). Mokinių bendrosios pažinimo kompetencijos ugdymas pagrindinėje mokykloje: vadybinis aspektas (magistro darbas). Vilniaus pedagoginis universitetas. Prieiga internete: <https://vb.vdu.lt/object/elaba:1754987/1754987.pdf>.

- Nevyriausybinių organizacijų informacijos ir paramos centras (2012). Pilietiškumas ir pilietinė visuomenė: Lyginamoji pilietiškumo sampratos analizė. Prieiga internete: http://www.3sektorius.lt/docs/Pilietiskumas_analize_final_2013-01-17_16_00_54.pdf.
- Nevyriausybinių organizacijų informacijos ir paramos centras (2011). Europoje vyraujančių savanorystės modelių analizė. Prieiga internete: https://jrd.lt/informacija-jaunimui/savanoryste/savanorystes_tyrimas_2011_nipc_vilmorus.pdf.
- Orintienė, G. ir Bitlieriūtė, S. (2018). Pilietinis ugdymas: mokyklų patirtys. Ugdymo plėtotės centras.
- Orintienė, G. ir Jančiauskaitė, R. (2015). Socialinės-pilietinės veiklos organizavimo ir vertinimo rekomendacijos. Ugdymo plėtotės centras.
- Pilietinės visuomenės institutas (2016). Pagrindiniai Lietuvos visuomenės pilietinės galios indekso rodikliai. Prieiga internete: http://www.civitas.lt/wp-content/uploads/2017/06/PGI2016_pagr-rezultatai.pdf.
- Saveikaitė, J. (2014). Pilietinio ugdymo įtaka Lietuvos jaunimui. *Socialinis ugdymas*, t. 37, Nr. 1 p.18–31.
- UNESCO. (2006). Meninio ugdymo gairės. Prieiga internete: http://unesco.lt/uploads/file/failai_VEIKLA/kultura/Meninio_ugdymo_gaires_2006.pdf.
- Vaikų ir jaunimo kultūrinio ugdymo koncepcija, patvirtinta Lietuvos Respublikos švietimo ir mokslo ministro 2008 m. sausio 9 d. įsakymu Nr. ISAK-43. Prieiga internete: <https://e-seimas.lrs.lt/portal/legalAct/lt/TAD/TAIS.314710?jfwid=a82o59tk4>.
- Vaičekauskienė, S., Paravinskaitė, R. (2012), Meninio ugdymo pamoka: ką reikėtų keisti. Prieiga internete: https://www.sac.smm.lt/wp-content/uploads/2016/01/buf_Meninio-ugdymo-pamoka.pdf.
- Zaleskienė, I., ir kiti (2014) Metodinės rekomendacijos pagrindinio ugdymo bendrųjų programų įgyvendinimui, Pilietiškumo ugdymas. Prieiga internete: <https://duomenys.ugdome.lt/saugykla/2014/04/07/Visas-metodiniu-rekomendacijju-tekstas.pdf>.

Žiliukaitė, R., Stonkuvienė, I., Šupa, M. ir Petronytė, I. (2012). Pilietiškumo ugdymo būklės kokybinis tyrimas. Pilietinės visuomenės institutas.