

**UGDYMO IR ŠVIETIMO PAGALBOS KOKYBĖS
SPECIALIOSIOSE MOKYKLOSE IR SPECIALIOJO UGDYMO
CENTRUOSE TYRIMAS**

Tyrimo ataskaita

Tyrėjų grupė:

Doc. dr. Lina Miltenienė
Doc. dr. Renata Geležinienė
Doc. dr. Irena Kaffemaniienė
Lekt. dr. Daiva Kairienė
Doc. dr. Rita Melienė
Lekt. Dr. Laima Tomėnienė

Tyrimo ataskaita

UGDYMO IR ŠVIETIMO PAGALBOS KOKYBĖS SPECIALIOSIOSE MOKYKLOSE IR SPECIALIOJO UGDYMO CENTRUOSE TYRIMAS

Užsakovas: Specialiosios pedagogikos ir psichologijos centras

Tyrėjų grupė:

Lina Miltenienė

Šiaulių universiteto Specialiosios pedagogikos katedros vedėja, docentė, dr.

lina.milteniene@su.lt

Renata Geležinienė

Specialiosios pedagogikos katedros docentė, dr.

Irena Kaffemanienė

Specialiosios pedagogikos katedros docentė, dr.

Daiva Kairienė

Specialiosios pedagogikos katedros lektorė, dr.

Rita Melienė

Specialiosios pedagogikos katedros docentė, dr.

Laima Tomėnienė

Specialiosios pedagogikos katedros lektorė, dr.

*Dėkojame tyrime dalyvavusioms mokyklų bendruomenėms, ŠMM ir SPPC atstovams, kolegoms,
padėjusiems organizuoti, atlikti tyrimą, rengti ataskaitą.*

Turinys

ĮVADAS	5
1.TYRIMO METODOLOGIJA	8
2. MOKINIŲ SPECIALIŲJŲ UGDYMO SI POREIKIŲ TENKINIMAS SPECIALIOSIOSE MOKYKLOSE IR SPECIALIOJO UGDYMO CENTRUOSE. SITUACIJOS ANALIZĖ	15
2.1. Nacionalinių teisinių dokumentų, reglamentuojančių mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymą specialiosiose mokyklose ir specialiojo ugdymo centruose analizė, jų atitiktis tarptautinei politikai	15
2.2. Specialiųjų mokyklų bei specialiojo ugdymo centrų finansavimas	25
2.3. Mokinių specialieji ugdymosi poreikiai, mokyklos, pedagogai. Statistinių duomenų apžvalga ...	28
3.UGDYMO IR ŠVIETIMO PAGALBOS KOKYBĖ SPECIALIOSIOSE MOKYKLOSE IR SPECIALIOJO UGDYMO CENTRUOSE: ŽVALGOMASIS TYRIMAS	34
3.1. Žvalgomojo tyrimo uždaviniai ir tyrimo dalyviai	34
3.2. Žvalgomojo tyrimo rezultatai	34
4.UGDYMO IR ŠVIETIMO PAGALBOS KOKYBĖ SPECIALIOSIOSE MOKYKLOSE IR SPECIALIOJO UGDYMO CENTRUOSE: KIEKYBINIS TYRIMAS	42
4.1. Kiekybinio tyrimo respondentai	42
4.2. Pedagogų, švietimo pagalbos specialistų ir administracijos darbuotojų apklausos rezultatai	43
5.UGDYMO IR ŠVIETIMO PAGALBOS KOKYBĖ SPECIALIOSIOSE MOKYKLOSE IR SPECIALIOJO UGDYMO CENTRUOSE: KOKYBINIS (ATVEJŲ) TYRIMAS	59
5.1. Ugdymo ir švietimo pagalbos ypatumai specialiojo ugdymo centre: 1 atvejis	59
5.1.1. Mokyklos vadovų apklausos rezultatai	60
5.1.2. Pedagogų apklausos rezultatai	68
5.1.3. Mokinių apklausos rezultatai.....	74
5.1.4. Mokinių tėvų apklausos rezultatai.....	82
5.1.5. Ugdymo ir švietimo pagalbos kokybės tyrimo specialiojo ugdymo centre apibendrinimas (1 atvejis)	87
5.2. Ugdymo ir švietimo pagalbos ypatumai specialiojo ugdymo centre: 2 atvejis	90
5.2.1. Mokyklos vadovų apklausos rezultatai	90
5.2.2. Pedagogų apklausos rezultatai	97
5.2.3. Mokinių apklausos rezultatai.....	102
5.2.4. Mokinių tėvų apklausos rezultatai.....	109
5.2.5. Ugdymo ir švietimo pagalbos kokybės tyrimo specialiojo ugdymo centre apibendrinimas (2 atvejis)	113
5.3. Ugdymo ir švietimo pagalbos ypatumai specialiojoje mokykloje vaikams, turintiems intelekto sutrikimų: 3 atvejis	116
5.3.1. Mokyklos vadovų apklausos rezultatai	116
5.3.2. Pedagogų apklausos rezultatai	122
5.3.3. Mokinių apklausos rezultatai.....	129

5.3.4. Tėvų apklausos rezultatai	135
5.3.5. Ugdymo ir švietimo pagalbos kokybės specialiojoje mokykloje tyrimo apibendrinimas (3 atvejis)	141
5.4. Ugdymo ir švietimo pagalbos ypatumai specialiojoje mokykloje vaikams, turintiems intelekto sutrikimų: 4 atvejis	143
5.4.1. Mokyklos vadovų apklausos rezultatai	144
5.4.2. Pedagogų apklausos rezultatai	151
5.4.3. Mokinių apklausos rezultatai	157
5.4.4. Tėvų apklausos rezultatai	163
5.4.5. Ugdymo ir švietimo pagalbos kokybės specialiojoje mokykloje tyrimo apibendrinimas (4 atvejis)	168
IŠVADOS	170
REKOMENDACIJOS	175
LITERATŪRA	179
PRIEDAI	182
1. Tyrimo instrumentai	183
2. Dokumentų analizė ir statistiniai duomenys	206
3. Žvalgomojo tyrimo duomenys	218
4. Kiekybinio tyrimo duomenys	230
5. Atvejų tyrimo duomenys	251
1 atvejis	251
2 atvejis	275
3 atvejis	295
4 atvejis	313
Atvejų tyrimo apibendrinimo duomenys	330

IVADAS

1991 m. patvirtinus pirmąjį atkurtos nepriklausomos Lietuvos Respublikos švietimo įstatymą (1991), buvo įtvirtinta kiekvieno specialiųjų ugdymosi poreikių (toliau SUP) turinčio asmens teisė ugdytis bei pasirinkti arčiausiai namų esančią ugdymo įstaigą. Tokia nuostata tapo didelių ir labai didelių specialiųjų ugdymosi poreikių (SUP) turinčių asmenų formalaus ugdymo(si) ir integruoto ugdymo Lietuvoje pradžia. Pasirinkus demokratinį valstybės raidos kelią ir vykdant tarptautinę ir Europos Sąjungos politiką, susijusią su specialiųjų ugdymosi poreikių turinčių asmenų ugdymu, Lietuvai teko išsipareigojimas – užtikrinti lygias galimybes ir švietimo sistemos prieinamumą kiekvienam besimokančiajam. Siekiant šių tikslų reikėjo apsispręsti dėl SUP asmenų ugdymo organizavimo ir finansavimo modelio. Pasak Aidukienės ir Labinienės (2003), tuo metu Europoje egzistavo didžiulė švietimo sistemų ir jų finansavimo modelių įvairovė: “vieno kelio” (angl. *one-track countries*), “dviejų kelių” (angl. *two-track countries*), “daugelio kelių” (angl. *multi-track countries*). Buvo apsispręsta pasirinkti “daugelio kelių” modelį tikintis pasiūlyti galimybę rinktis ir paslaugų įvairovę, kurią užtikrintų tiek bendrosios, tiek specialiojo ugdymo sistemos darnus funkcionavimas. Šiandieninėje švietimo sistemoje bendrojo ugdymo mokyklos skirstomos į bendrąsias mokyklas ir mokyklas specialiųjų ugdymosi poreikių turintiems mokiniams¹, tačiau mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymą įgyvendina visos privalomąjį ir visuotinį švietimą teikiančios mokyklos, *atskirais atvejais – mokyklos (klasės), skirtos mokiniams, turintiems specialiųjų ugdymosi poreikių, ugdyti*². „... į bendrojo ugdymo mokyklą, skirtą mokiniams, turintiems specialiųjų ugdymosi poreikių, ugdyti, ... *priimami asmenys, turintys didelių ir labai didelių specialiųjų ugdymosi poreikių*”³.

2006 m. priėmus Jungtinių Tautų neįgalųjų teisių konvenciją ir ją ratifikavus, Lietuva prisiėmė atsakomybę skatinti, apsaugoti ir užtikrinti visų SUP turinčių asmenų visapusišką ir lygiateisį naudojimąsi žmogaus teisėmis ir pagrindinėmis laisvėmis, taip pat skatinti pagarbą šių asmenų prigimtiniam orumui. 24 straipsnyje teigiama, jog valstybės, šios Konvencijos Šalys, užtikrina visiems tinkamą visų lygių švietimą ir mokymąsi visą gyvenimą, kuriais būtų siekiama visapusiškai ugdyti žmogiškąjį potencialą ir orumą bei savigarbą, taip pat didinti pagarbą žmogaus teisėms, pagrindinėms laisvėms ir žmonių įvairovei; suteikti neįgaliesiems galimybę ugdyti savo asmenybę, talentus ir kūrybiškumą, taip pat savo protinius ir fizinius gebėjimus didžiausiu įmanomu mastu; suteikti neįgaliesiems galimybę veiksmingai dalyvauti laisvos visuomenės gyvenime.

JT Neįgalųjų teisių konvencija (2006)⁴ prioritetu nustato SUP turinčių asmenų inkluzinį ugdymą ir būtinos paramos užtikrinimą bendroje švietimo sistemoje mokantis kartu su bendraamžiais. Tokiame tarptautinės politikos kontekste kyla poreikis analizuoti ir permąstyti vykdomą SUP turinčių asmenų ugdymo organizavimo politiką ir praktiką, ugdymo/si patirtis ir teikiamų ugdymo paslaugų kokybę mokyklose, skirtose specialiųjų ugdymosi poreikių turintiems mokiniams, galimą naują tokio tipo įstaigų vaidmenį

¹ Mokyklų, vykdančių formaliojo švietimo programas, tinklo kūrimo taisyklės (2011). *Valstybės žinios*, 2011-06-30, Nr. 79-3869 (suvest. red. [2016-04-20](#)).

² Lietuvos Respublikos švietimo įstatymas (2011). suvest. red. 2016-09-01 - [2016-12-31](#); 14 str.7 d.

³ LR švietimo įstatymas (2011). suvest. red. 2016-09-01 - [2016-12-31](#); 29 str. 4 d.

⁴ Jungtinių Tautų neįgalųjų teisių konvencija ir jos Fakultatyvus protokolais. *Valstybės žinios*, 2010-06-19, Nr. [71-3561](#)

besikeičiančioje ir į inkliuzinį ugdymą orientuotoje švietimo sistemoje.

Tyrimas atliktas siekiant atsakyti į tokius klausimus:

- Kokie teisės aktai reglamentuoja specialiųjų mokyklų ir specialiojo ugdymo centrų veiklą bei kaip jie dera su tarptautiniais Lietuvos įsipareigojimais dėl specialiųjų ugdymosi poreikių vaikų ugdymo?
- Kaip specialiosiose mokyklose, specialiojo ugdymo centruose įgyvendinama nacionalinė švietimo politika?
- Koks finansavimas taikomas mokykloms?
- Kaip įvairios suinteresuotos grupės (mokiniai, jų tėvai, pedagogai, būsimieji pedagogai, mokyklų vadovai) vertina specialiųjų ugdymosi poreikių turinčių vaikų ugdymo ir švietimo pagalbos specialiosiose mokyklose ir specialiojo ugdymo centruose realią praktiką, ugdymo/si kokybę ir mokyklos raidos perspektyvas?
- Kaip specialiosios mokyklos bei specialiojo ugdymo centrai bendradarbiauja su šeimomis, socialiniais partneriais bei kitomis ugdymo įstaigomis?
- Kokias galimas specialiosios mokyklos raidos perspektyvas mato specialiosios mokyklos?

Tyrimo objektas – ugdymo ir švietimo pagalbos specialiosiose mokyklose ir specialiojo ugdymo centruose kokybė.

Tyrimo tikslas – sistemiskai išnagrinėti ugdymo ir švietimo pagalbos specialiosiose mokyklose ir specialiojo ugdymo centruose kokybę.

Tyrimo uždaviniai:

1. Išanalizuoti tyrimo objekto teisinę aplinką, nagrinėjant specialiųjų mokyklų, specialiojo ugdymo centrų veiklą reglamentuojančius teisės aktus, įvertinant, ar jie atitinka tarptautinius ir nacionalinius susitarimus dėl specialiųjų ugdymosi poreikių vaikų ugdymo.
2. Įvertinti, kaip specialiosiose mokyklose, specialiojo ugdymo centruose įgyvendinama nacionalinė švietimo politika.
3. Išanalizuoti specialiųjų ugdymosi poreikių turinčių vaikų ugdymo ir švietimo pagalbos specialiosiose mokyklose ir specialiojo ugdymo centruose praktiką:
 - a) mokyklos veiklos atitiktis nacionalinei politikai specialiųjų ugdymosi poreikių turinčių vaikų ugdymo atžvilgiu;
 - b) priėmimo į mokyklą kontekstas (kaip vyksta klasės mokinių, mokytojų pasirengimas priimti specialiųjų ugdymosi poreikių turintį mokinį?)
 - c) ugdymo turinio ir organizavimo pritaikymas kiekvienam konkrečiam mokiniui;
 - d) švietimo pagalbos kiekvienam konkrečiam mokiniui užtikrinimo praktika;
 - e) ugdymosi pasiekimai ir jų vertinimo praktika;
 - f) specialiųjų ugdymosi poreikių turinčių vaikų savijauta mokykloje (santykiai su mokytojais, bendraamžiais);
 - g) mokymosi visą gyvenimą perspektyvų kūrimas specialiųjų ugdymosi poreikių mokiniams.
4. Įvertinti, kaip specialiosios mokyklos bei specialiojo ugdymo centrai bendradarbiauja su šeimomis,

socialiniais partneriais bei kitomis ugdymo įstaigomis.

5. Įvertinti, ar specialiųjų mokyklų bei specialiojo ugdymo centrų finansavimas sudaro prielaidas kokybiškam specialiųjų ugdymo poreikių turinčių vaikų ugdymui.
6. Nustatyti, kokias specialiosios mokyklos raidos perspektyvas išvelgia mokyklų vadovai.

Tyrimo metodologija ir metodai. Tyrimo metodologiniai principai ir metodai detalai aprašyti tyrimo ataskaitos pirmoje dalyje. Tyrimui atlikti pasirinkta mišri – kiekybinio ir kokybinio – tyrimo metodologija.

Tyrimo duomenų rinkimo metodai. Tyrimas atliktas taikant teisinių dokumentų analizės metodą ir derinant empirinius kiekybinio (anketinės apklausos) ir kokybinių (žvalgomojo tyrimo ir atvejų analizės) tyrimų – grupinio interviu, individualaus interviu ir *delfi* (ekspertų) grupės – metodus.

Empirinio tyrimo duomenų apdorojimo metodai. Kiekybinio tyrimo (anketinės apklausos) duomenys apdoroti taikant aprašomosios statistikos metodus (apskaičiuotas atsakymų procentinis dažnis, vidurkis M , standartinis nuokrypis SD), neparametrinius kriterijus (Kruskal-Wallis testas, pateikiant vidutinio rango MR ir statistinio reikšmingumo p apskaičiavimus). Atlikta atsakymų į atviro tipo klausimus kokybinė turinio analizė.

Kokybinių tyrimų duomenų apdorojimo metodai – turinio kokybinė ir kiekybinė (M , SD) analizė.

Tyrimo imtis. Kiekybiniame tyrime dalyvavo 317 pedagogų ir švietimo pagalbos specialistų, dirbančių specialiosiose mokyklose ir specialiojo ugdymo centruose.

Kokybiniam atvejų tyrimui atlikti pasirinktos 4 ugdymo įstaigos, skirtos mokiniams, turintiems specialiųjų ugdymosi poreikių: 2 specialiojo ugdymo centrai ir 2 specialiosios mokyklos. Tyrimo dalyviai: ugdymo įstaigų vadovai; pedagogai ir švietimo pagalbos teikėjai; mokiniai; mokinių tėvai.

Tyrimo ataskaitos struktūra. Tyrimo ataskaitą sudaro įvadas, 5 dalys, išvados, rekomendacijos, cituotos literatūros ir analizuotų dokumentų sąrašas. Tyrimo ataskaitoje duomenys iliustruojami 88 lentelėse ir 7 paveiksluose. Detalūs dokumentų analizės ir empirinio tyrimo duomenys pateikiami 33 prieduose.

1.TYRIMO METODOLOGIJA

Tyrimė taikoma **mišri tyrimo metodologija**. Derinami *kiekybinės ir kokybinės duomenų analizės principai*, leidžiantys sistemiskai analizuoti nagrinėjamą objektą ir užtikrinantys duomenų tinkamumą, pagrįstumą bei patikimumą (Boyatzis, 1998; Silverman, 2000; Kvale, 2008; Bitinas, Rupšienė ir kt., 2008; Stake, 2008 ir kt.):

- *duomenų trianguliacijos principas* – tie patys tyrimo objekto aspektai buvo tiriami įvairiais *duomenų rinkimo metodais* (grupės diskusija, anketinė apklausa, *delfi* grupės apklausa, individualūs interviu), renkant duomenis *iš įvairių šaltinių*: vadovų, švietimo pagalbos specialistų, pedagogų, tėvų, mokinių, turinčių SUP bei įstaigų viešai prieinama informacija;
- *duomenų reikšmių įtikinamumo* – parodančio, kad tiriamas reiškinys buvo tiksliai, tikroviškai, įtikinamai identifikuotas ir aprašytas (Marshall, Rossman, 1999; cit. Telešienė, 2015); šio tyrimo duomenys analizuojami (revizuojami) bendradarbiaujant *delfi* grupės tyrėjams ir tyrimo dalyviams; tikrintas reikšmių ir interpretacijų teisingumas;
- *patikimumo kriterijus* – tyrimo ataskaitoje pateikiami išsamūs taikytų metodų aprašymai, siekiant parodyti, kad tyrimo metodika buvo nuosekli, tyrimo duomenys buvo patikimai surinkti ir analizuoti;
- *duomenų perkeliamumo principas* – kokybinių tyrimų pasikliautinumo (parodančio, ar ir kaip labai galima pasikliauti tyrimo rezultatais) vertinimo kriterijus, parodantis tyrimo rezultatų apibendrinamumą (Telešienė, 2015). Rezultatų perkeliamumui užtikrinti tyrimo ataskaitoje pateikiami analizuotų atvejų *išsamūs aprašymai*. Išsamiai aprašytas tyrimo procesas, rezultatai, pateiktos rekomendacijos;
- *duomenų pagrįstumo ir išsaugojimo* – gauti tyrimo duomenys įrašyti diktofonu ir saugomi garso įrašų bei rašytinio teksto forma.

Tyrimo metodai

Teorinė analizė. Pasirengimo empiriniam tyrimui etape tarptautinių ir nacionalinių dokumentų analizės pagrindu atlikta tyrimo objekto operacionalizacija, išnagrinėti specialiuųjų mokyklų, specialiojo ugdymo centrų veiklą reglamentuojantys teisės aktai, jų atitiktis tarptautiniams ir nacionaliniams susitarimams dėl specialiuųjų ugdymosi poreikių vaikų ugdymo.

Remiantis teisinių dokumentų analize, išnagrinėta specialiuųjų mokyklų ir specialiojo ugdymo centrų finansavimo sistema Lietuvoje.

Teorinių šaltinių, tarptautinių ir nacionalinių dokumentų analize remtasi renkant tyrimo duomenis ir interpretuojant tyrimo rezultatus. Teorinės įžvalgos leido pagilinti realios specialiuųjų mokyklų praktikos supratimą bei praplėtė duomenų interpretacijos galimybes.

Švietimo kokybė mokykloje. Atliekant tyrimą buvo operacionalizuotas švietimo kokybės konceptas ir samprata, kuria vadovujamasi vertinant Lietuvos švietimo sistemą ir ugdymąsi mokykloje. Nurodoma, jog kokybė yra susitarimas dėl švietimo tikslų, jų siekimo būdų ir vertinimo kriterijų. Dėl jų tariasi klientai (mokiniai, jų tėvai), profesionalai (mokytojai, mokyklos vadovai ir kiti švietimo

specialistai) ir įvairių lygmenų politikai (Balevičienė, 2013).

Formaliojo švietimo kokybės užtikrinimo sistemos koncepcijoje (2008) nurodoma, kad švietimo kokybės samprata yra kontekstuali ir kintanti. Dėl jos susitariama, ji koreguojama atsižvelgiant į tam tikru laikotarpiu vyraujančius asmens ir visuomenės poreikius, švietimo misijos sampratą ir švietimui keliamus tikslus⁵.

Tame pačiame dokumente nurodomi bendrieji formaliojo švietimo kokybės dėmenys:

- **indėlis** (žmogiškieji ir materialieji ištekliai);
- **lyderystė ir vadyba** (švietimo vizijos, tikslų ir strategijų kūrimas, ugdymo organizavimas ir procesų valdymas, valdymo vertybės, principai ir kt.);
- **mokymo ir mokymosi procesai** (mokymo(si) organizavimas, mokymo(si) metodai ir mokymo(si) priemonių naudojimas, mokymosi turinys ir trukmė, kultūrinė ir psichologinė mokymosi aplinka ir kt.);
- **rezultatai** (bendrieji asmenybės raidos pasiekimai ir formalūs mokymosi pasiekimai);
- **švietimo poveikis ir pasekmės** (poveikis arba pasekmės asmeniui ir visuomenei);
- **švietimo kontekstas** (visuomenėje vyraujančios vertybės ir požiūriai atspindi ir švietime; švietimas gali pakeisti visuomenę, tobulindamas jos piliečių įgūdžius, keisdamas jų vertybes).

2015 m. buvo patvirtinta *Geros mokyklos koncepcija*⁶, kurioje įtvirtinama naujausia šiuolaikinės mokyklos samprata siekiant sudaryti prielaidas kelti šalies mokyklų, įgyvendinančių bendrojo ugdymo programas, veiklos kokybės lygį, parodyti mokyklai veiklos kryptį bei gaires ir įgalinti ją veikti. Minėtas dokumentas – puikus orientyras įvairių tipų mokykloms, siekiančioms ilgalaikių mokyklos tobulinimo iniciatyvų. *Geros mokyklos koncepcijoje* (2015) kaip svarbūs aspektai minimi: asmenybės ūgtis (asmenybės branda, pasiekimai, pažanga); gyvenimas mokykloje kaip saviraiškūs dalyvavimas; ugdymasis (mokymasis) – dialogiškas ir tyrinėjantis; ugdymas (mokymas) – paremiantis ugdymąsi (mokymąsi); darbuotojai – asmenybių įvairovė; mokyklos bendruomenė – besimokanti organizacija; lyderystė ir vadyba – įgalinančios; ugdymo/si aplinka – dinamiška, atvira ir funkcionali; vietos bendruomenė ir mokyklos savininko teisės ir pareigos įgyvendinanti institucija – išipareigoję.

Švietimo kokybę lemia minėtų aspektų ar atskirų dėmenų kokybė ir jų tarpusavio sąveika bei dermė. Planuojant tyrimą ir interpretuojant gautus duomenis vadovautasi *Formaliojo švietimo kokybės užtikrinimo sistemos koncepcijoje* (2008) pateikta švietimo kokybės samprata, tačiau atsižvelgta ir į *Geros mokyklos koncepcijoje* (2015) pateiktus švietimo kokybės rodiklius.

Žvalgomasis tyrimas. Žvalgomuoju tyrimu siekta: 1) atskleisti pirminius tyrimo duomenis; 2) gautus tyrimo duomenis integruoti konstruojant kiekybinio ir kokybinio tyrimo instrumentus. Duomenims rinkti pasirinkti *grupinio (fokusuoto) interviu, individualaus interviu ir delfi grupės* metodai.

Žvalgomojo tyrimo metodai. Remiantis teorinių konceptų, tarptautinių, nacionalinių dokumentų bei organizacijų (specialiųjų mokyklų / specialiojo ugdymo centrų) dokumentų analize, buvo sukonstruotas žvalgomojo tyrimo instrumentas – *fokusuoto grupinio interviu* su specialiujų mokyklų, specialiojo ugdymo centrų švietimo pagalbos specialistais, pedagogais ir vadovais klausimai (1 priedas).

⁵ Formaliojo švietimo kokybės užtikrinimo sistemos koncepcija (2008). *Valstybės žinios*, 2008-12-02, Nr. 138-5461.

⁶ *Geros mokyklos koncepcija* (2015). TAR, 2015-12-21, Nr. 20048.

Fokusuotos grupių interviu metodas reiškia, kad diskusija sutelkta apie kelis iš anksto numatytus pagrindinius tyrimo klausimus; laikomasi interviu plano (klausimų formuluočių, klausimų pateikimo sekos), užtikrinama, kad visi grupės nariai turėtų lygias galimybes pasisakyti (Telešienė, 2015). Šis tyrimo metodas pasirinktas siekiant sudaryti galimybę tyrimo dalyviams diskutuoti, kartu atrasti labiausiai organizacijos veiklą atspindinčius pavyzdžius, paaiškinti pateiktą informaciją, papildyti ją naujomis reikšmėmis.

Apklausti dviejų specialiojo ugdymo įstaigų (N=2) atstovai. Diskusijai vadovavo tyrėjas – moderatorius. Tyrimo dalyviams leidus, visa interviu medžiaga įrašyta į audio laikmenas ir perrašyta į interviu protokolus, kuriais remiantis atlikta grupinio interviu duomenų *turinio analizė*. Prasminiu turinio analizės vienetu laikoma frazė, sakinyš ar pastraipa, kuria išreiškiama išbaigta mintis.

Grupinio interviu metodu surinkti duomenys apie specialiosiose mokyklose / ugdymo centruose sukauptą patirtį, reprezentuojamą jose dirbančių pedagogų, švietimo pagalbos specialistų ir administracijos atstovų.

Naudojantis grupinio interviu turinio analizės duomenimis, t. y. išskirtomis kategorijomis ir subkategorijomis, papildomai atlikta specialiųjų mokyklų vadovų apklausa, taikant dviejų etapų *delfi* grupės metodiką⁷ (žr. 2 priedą): *delfi* grupės metodu surinkta informacija apdorota turinio analizės metodu (išskiriant kategorijas ir subkategorijas); po to tyrimo dalyviams pateikta sureitinguoti išskirtas subkategorijas (1 – nepritariu, 5 – pritariu).

* * *

Remiantis žvalgomojo tyrimo duomenimis, pagal tyrimo uždavinius parengtas klausimynas (anketa) kiekybiniam ir klausimai kokybiniam (atvejų) tyrimui atlikti, taikant interviu ir *delfi* grupės metodikas. Derinant kiekybinius ir kokybinius tyrimo metodus, siekta atskleisti mokyklų praktikos patirtis ir kokybiško ugdymo/si prielaidas. Mišria tyrimo metodologija užtikrinama, kad visuose empirinio tyrimo etapuose ir iš įvairių tyrimo dalyvių renkami duomenys apie šiuos praktikos aspektus:

- mokyklos / ugdymo centro veiklos atitikties nacionalinei politikai ypatumus;
- mokinių priėmimo į mokyklą kontekstą;
- ugdymo turinio ir organizavimo pritaikymo mokiniams praktika;
- švietimo pagalbos mokiniui užtikrinimo praktika;
- ugdymosi pasiekimų ir jų vertinimo praktika;
- mokinių savijautą mokykloje;
- mokymosi visą gyvenimą perspektyvas;
- mokyklų / ugdymo centrų bendradarbiavimo su šeimomis, socialiniais partneriais bei kitomis ugdymo įstaigomis patirtį;
- mokyklų / ugdymo centrų finansavimo prielaidas, siekiant kokybiško mokinių, turinčių SUP, ugdymo/si.

* * *

Kiekybinis tyrimas. Organizuojant specialiosiose mokyklose ir specialiojo ugdymo centruose dirbančių pedagogų ir švietimo pagalbos specialistų apklausą ir siekiant užtikrinti reprezentatyvią šios grupės

⁷ *Delfi* metodikos aprašymas pateikiamas kokybinio (atvejų) tyrimo metodikos dalyje, žr. *Delfi grupės metodas*.

respondentų imtį buvo atliktas kiekybinis tyrimas.

Kiekybinio tyrimo metodai. Siekiant atskleisti specialiųjų ugdymo įstaigų pedagogų, švietimo pagalbos specialistų ir administracijos darbuotojų nuomones apie ugdymo kokybę, buvo atlikta *anketinė apklausa*.

Remiantis teorinių šaltinių, tarptautinių ir nacionalinių dokumentų, tyrimo objekto operacionalizacijos rezultatais bei žvalgomojo tyrimo rezultatais, sukonstruotas *anketinės apklausos raštu klausimynas* (3 priedas).

Anketos struktūra. Anketoje yra respondentų demografinių duomenų blokas. Pagrindinėje anketos dalyje yra 11 teminių blokų, sudarytų iš uždaro tipo klausimų (Likert'o skalių) ir kitų uždaro tipo klausimų, atitinkančių tyrimo uždavinius, ir 2 atviro tipo klausimai, kuriais buvo prašoma respondentų įvardinti, *kuo jų mokykla ypatinga, kuo išsiskiria iš kitų panašių mokyklų*, bei pareikšti nuomonę apie mokinių, turinčių SUP, kokybiško ugdymo/si užtikrinimo veiksnius (*Ką dar reikėtų / galima būtų padaryti, kad būtų užtikrintas kokybiškesnis SUP turinčių mokinių ugdymas?*).

Parengta elektroninė šio klausimyno versija. Anketa buvo publikuota portale apklausa.lt; kvietimas atsakyti į anketos klausimus buvo išsiuntinėtas visoms specialiosioms mokykloms, ugdymo centrams, daugiafunkciniams centrams. Atsakymui į anketos klausimus buvo skirtos dvi savaitės. Apklausta 317 pedagogų ir švietimo pagalbos specialistų, dirbančių specialiosiose mokyklose ir specialiojo ugdymo centruose

Tyrimo duomenims apdoroti kiekybinės ir kokybinės analizės metodais. Anketinės apklausos kiekybiniai duomenys apdoroti naudojant programinį „SPSS Statistics“ paketą ir analizuojami taikant aprašomosios statistikos metodus (apskaičiuotas atsakymų procentinis dažnis, vidurkis M , standartinis nuokrypis SD), neparametrinius kriterijus (Kruskal-Wallis testas, pateikiant vidutinio rango MR , statistinio reikšmingumo p , taip pat chi kvadrato (χ^2) ir laivės laipsnių (df), apskaičiavimus). Atlikta atsakymų į atviro tipo klausimus turinio analizė.

Kokybinis (atvejų) tyrimas. Siekiant gilesnės specialiųjų mokyklų / specialiojo ugdymo centrų praktikos analizės, pasirinktas kelių *atvejų tyrimas*. Atvejo tyrimas laikomas kokybinio tyrimo forma, leidžiančia giliai pažinti reiškinį (Cohen, Manion ir kt., 2007; Bitinas, Rupšienė ir kt., 2008; Creswell, 2009), t. y., išsamiai analizuoti realybę, ją interpretuoti arba vertinti, siekiant atskleisti socialinės grupės (organizacijos) paveikslą per subjektyvius ir daugialypius tos grupės narių požiūrius, neatsiejant tiriamo reiškinio nuo konteksto, atskleidžiant nagrinėjamų situacijų autentiškumą ir unikalumą.

Šiame tyrime atvejų tyrimu siekta atskleisti suinteresuotų grupių – mokyklos vadovų, pedagogų, mokinių, jų tėvų) patirtį, nuomones, vertinimus apie pagrindines mokinių ugdymo/si specialiosios paskirties įstaigose tendencijas, problemas ir tobulintinas sritis. Mokyklos kokybiniam tyrimui pasirinktos taip, kad atitiktų po vieną iš šių atrankos kriterijų: 1) ugdymo centras, gavęs lėšų paslaugų plėtrai; 2) specialioji mokykla, skirta ugdyti/s mokiniams, turintiems tam tikrų negalių / sutrikimų (pvz., aklujų, kurčiųjų ugdymo centras, logopedinė mokykla ar pan.); 3) tipiška specialioji mokykla (mokykla, kokių Lietuvoje yra

daugiausiai). Vadovaujantis šiais atrankos kriterijais, atvejų analizei pasirinktos mokyklos, skirtos mokiniams, turintiems specialiųjų ugdymosi poreikių: specialiojo ugdymo centras mokiniams, turintiems specialiųjų ugdymosi poreikių dėl sensorikos ir kt. sutrikimų (N=1); specialiojo ugdymo centras mokiniams, turintiems intelekto ir kompleksinių sutrikimų (N=1) ir specialiosios mokyklos mokiniams, turintiems intelekto ir kompleksinių sutrikimų (N=2).

Atvejų tyrimo duomenų rinkimo metodai. Duomenys atvejų tyrime buvo renkami įvairiais metodais:

- *grupiniai ir individualūs interviu* su institucijų vadovais (4 priedas),
- *delfi grupės tyrimas*, kuriame dalyvavo pedagogai ir švietimo pagalbos specialistai (5 priedas),
- *delfi grupės tyrimas*, kuriame dalyvavo ugdytinių, turinčių SUP, tėvai (6 priedas),
- *individualūs interviu su mokiniais*, turinčiais SUP (7 priedas).

Interviu metodas. Taikytas pusiau struktūruoto interviu metodas. Ruošiantis *interviu su mokyklų vadovais*, buvo iš anksto numatytos interviu temos, kurios apėmė dešimt tyrimo diagnostinių bloką: 1) mokyklos ypatumai ir vykdoma politika, 2) priėmimas į mokyklą ir ugdymo proceso organizavimas, 3) finansavimas, 4) mokinių savijauta, 5) kokybiškas SUP turinčių mokinių ugdymas, 6) švietimo pagalba, 7) bendradarbiavimas, 8) mokymasis visą gyvenimą, 9) mokinių perėjimas į / iš bendrojo ugdymo mokyklos, 10) specialiųjų mokyklų vaidmuo inkluzinėje sistemoje.

Interviu su mokiniais. Iš anksto numatytos ir mokinių interviu metu išplėtos temos: 1) informacija apie mokinius; 2) mokinių patekimo į mokyklą patirtis; 3) psichosocialinė aplinka mokykloje (mokinių santykiai su mokytojais ir tarpusavyje); 4) mokinių požiūris į ugdymąsi ir ugdymosi sunkumai; 5) ugdymo turinio diferencijavimas per pamoką (bendra veikla, ugdymosi turinio diferencijavimas ir pagalba mokiniams, susidūrus su ugdymosi sunkumais); 6) švietimo pagalba; 7) mokinių ugdymosi pasiekimų vertinimas; 8) tolesnio ugdymosi perspektyvos. Mokiniais skirti interviu klausimai pateikiami 7 priede. Interviu apklausoje dalyvauti pakviesta kiekvienoje mokykloje po 8-10 įvairaus amžiaus, besimokančių įvairiose klasėse mokinių, turinčių įvairių SUP.

Gavus tyrimo dalyvių (mokyklų vadovų, mokinių) sutikimą, interviu duomenys fiksuoti diktofonu ir apdoroti kokybinės turinio analizės metodu, taikant induktyvinę strategiją. Buvo laikomasi induktyvinio kodavimo nuoseklumo (Thomas, 2006): 1) kiekvieno grupinio interviu duomenys (interviu garsinis įrašas) buvo perkoduoti į tekstus ir išspausdinti; 2) tyrėjai (6 asmenys) atidžiai perskaitė visus tekstus, patikrindami, ar viskas suprantama ir nuoseklu; 3) tekste buvo išskiriami atskiri leksiniai-semantiniai vienetai - frazės, sakiniai, ieškoma jų esminių požymių, panašumų, skirtumų; nustačius ryšius tarp leksinių – semantinių vienetų, jie jungiami į grupes, apibendrinami sudarant stambesnius vienetus – subkategorijas ir kategorijas; patikrinta, ar subkategorijos ir kategorijos nesikartoja, atrinkti tiksliausiai jas iliustruojantys ir apibūdinantys teksto elementai.

Delfi grupės metodas. Kokybinio tyrimu, nagrinėjant atvejus ir vykdant tam tikros srities ekspertų (pedagogų ir tėvų, taip pat ir žvalgomajame tyrime – mokyklų vadovų) apklausas, buvo taikomas *delfi metodas*. Tai sisteminis metodas, leidžiantis rinkti ir apibendrinanti individualias dalyvių nuomones grupėje

(Cuhls, 2003; Hsu & Sandford, 2007).

Delfi (ekspertų) grupės tyrimo eiga. Taikyta dviejų etapų *delfi* tyrimo metodika. Pirmame etape vyko moderuojama diskusija iš anksto apibrėžtų temų ir pasirinktos metodikos ribose. Antrame etape *delfi* tyrimo duomenys analizuojami taikant kokybinius (turinio) ir kiekybinius (aprašomosios statistikos) analizės metodus.

Delfi pedagogų grupėje analizuotos teminės kategorijos: nacionalinė politika; mokinių priėmimas; ugdymo turinio pritaikymas ir ugdymo organizavimas; švietimo pagalba; ugdymo/si aplinka; mokinių savijauta mokykloje; ugdymo pasiekimai ir jų vertinimo praktika; mokymosi visą gyvenimą perspektyvų kūrimas mokiniams, turintiems specialiųjų ugdymosi poreikių; bendradarbiavimas su šeimomis, socialiniais partneriais bei kitomis ugdymo įstaigomis; inkluzinio ugdymo perspektyvos.

Delfi tėvų grupėje analizuotos teminės sritys: specialiosios mokyklos pasirinkimo priežastis; mokyklos fizinės aplinkos pritaikymas mokinių poreikiams; mokinių savijauta mokykloje (santykiai su mokytojais ir bendraamžiais); mokinių ugdymas/is ir pasiekimų vertinimas; specialistų pagalba mokiniams; ugdytinių ateities perspektyvos. Tyrimo dalyvių paprašyta pateikti pasiūlymų dėl jų vaikų ugdymo, švietimo pagalbos, mokyklų tobulinimo.

Moderuojamos diskusijos eiga. Moderatorius supažindino tyrimo dalyvius su tyrimo tema, uždaviniais, diskusijos eiga ir taisyklėmis, inicijavo ir vadovavo diskusijai, užtikrindamas diskusijos dalyvių anonimiškumą ir asmeninių patirčių ir nuomonių konfidencialumą. *Delfi* grupėje susitikimo vadovas kėlė atviro tipo probleminius klausimus, inicijavo diskusijas, skatino išsakyti įvairias patirtis ir nuomones, tikslino klausimus ir atsakymus, išlikdamas neutralus ir nedemonstruodamas savo pozicijos; siekė užtikrinti, kad kiekvienas diskusijos dalyvis turėtų galimybę pasisakyti.

Kiekviena diskusijų grupė (pedagogai; tėvai) aptarė numatytus klausimus, dalinosi savo patirtimis ir atskleidė specifines išvalgas, susijusias su specialiųjų ugdymosi poreikių turinčių vaikų ugdymo ir švietimo pagalbos realia praktika ir mokyklų bei mokinių ugdymo/si perspektyvomis.

Tyrimo dalyvių pasisakymai buvo rašomi ir demonstruojami ekrane. Gavus tyrimo dalyvių sutikimą, diskusijoje išsakytos nuomonės, teiginiai buvo įrašomi diktofonu. Kiekvienos *delfi* grupės sesijų vidutinė trukmė – 1,5-2 valandos..

Delfi (ekspertų) grupių pateiktos informacijos įvertinimas, susisteminimas, apdorojimas. *Delfi* (ekspertų) grupių metodika sudarė galimybę kiekvienam interesų grupės atstovui išsakyti savo nuomonę ir pateikti siūlymus. Kiekvienos grupės diskusijų pabaigoje tyrėjai atliko gautų teiginių pirminę turinio apžvalgą, eliminavo besikartojančius teiginius ir grąžino diskusijų grupės dalyviams atlikti visų likusių teiginių reitingavimą (antras *delfi* tyrimo etapas). Diskusijų dalyviai surangavo grupinės diskusijos teiginius, taikydami 5 žingsnių Likert skalės metodiką: 1 – nepritariu, 2 – ko gero nepritariu; 3 – abejoju, 4 – ko gero pritariu, 5 – pritariu. Reitingavimo technika leido agreguoti kiekvieno diskusijos dalyvio nuomonę ir išryškinti grupės pritarimo kiekvienai nuomonei laipsnį. Taip siekta identifikuoti kiekvieno teiginio svarbą kiekvienam grupės dalyviui.

Atvejų tyrimo duomenų analizės metodai. Kiekvienos organizacijos, kaip skirtingo atvejo, duomenys analizuoti atskirai, tačiau laikantis bendro analizės proceso nuoseklumo ir induktyvios,

empiriniais duomenimis grįstos logikos (Holloway, Todres, 2006; Bitinas, Rupšienė ir kt., 2008; Creswell, 2009).

Duomenų analizė atvejų tyrime atlikta kokybinės turinio analizės metodu ir kiekybiniais aprašomosios statistikos metodais.

Turinio analizės metodais, išskiriant prasmines interviu ir *delfi* grupių diskusijų turinio kategorijas ir subkategorijas, siekta identifikuoti, kaip specialiosios mokyklos / specialiojo ugdymo centro praktiką supranta ir aiškina patys tyrimo dalyviai, reflektuodami savo patirtį, kokios yra konteksto prasmės, kokios išryškėja probleminės sritys (Smith, 2000; Žydzūnaitė, Merkys ir kt., 2005; Bitinas, Rupšienė ir kt., 2008).

Delfi grupių diskusijų duomenų apdorojimas vyko taikant ne tik kokybinius, bet ir kiekybinius metodus (Cuhls, 2003; Hsu & Sandford, 2007). Atlikta kiekvienos *delfi* diskusijų grupės teiginių turinio analizė, išskirtos teiginių kategorijos ir subkategorijos. Taikant kiekybinius aprašomosios statistikos metodus (vidurkių M ir sklaidos standartinio nuokrypio SD apskaičiavimas), atlikta kiekvienos *delfi* grupės diskusijų turinio prasminių subkategorijų ir juos iliustruojančių teiginių reitingų analizė.

Mokyklos realybė, kaip jos dalyvių (vadovų, pedagogų, tėvų ir mokinių) reikšmių sistema, pažįstama tyrėjų pajautimu, atidžiai klausantis tyrimo dalyvių, siekiant suprasti tyrimo dalyviams įprastos veiklos situacijas. Tyrimo ataskaitoje pateikiant tyrimo dalyvių patirčių interpretacijas, didelis dėmesys skiriamas *naratyvams*, kurie laikomi žinių apie mokyklų patirtis konstravimo įrankiu (Bruner, 2002; Hammersley, Atkinson, 2003) bei tyrimo duomenų pristatymo forma (van Maanen, 1988, cit. Mahadevan, 2009). Naratyvuose įprasminamos kasdienių įvykių, patirčių, situacijų priežastys ir pasekmės bei reikšmės. Naratyvuose iliustruojama žmonių veikla tam tikrose aplinkybėmis. Jais siekiama suprasti (Elliot, 2005): tyrimo dalyvių elgesio ir patirties reikšmę iš pačių dalyvių perspektyvos; esminius, reikšmingiausias patirčių elementus bei skatinti skaitytojus atrasti „užslėptas“ tyrimo temas.

Tyrimo etikos principai. Laikomasi *bendrujų tyrimo etikos* principų, kurie glaudžiai siejasi su teorinių bei empirinių duomenų analizės ir pristatymo patikimumu, vengiant faktų iškraipymo. Laikomasi *etikos tyrimo dalyvių atžvilgiu*. Visuose tyrimo etapuose tyrimo dalyviai informuojami apie tyrimo tikslus, duomenų rinkimo būdus, duomenų viešinimo strategiją ir asmeninės informacijos konfidencialumo užtikrinimo principus. Gauti visų tėvų, kurių vaikai davė interviu, sutikimai raštu dėl vaikų dalyvavimo interviu apklausoje. Gautas tyrimo dalyvių sutikimas diktofonu įrašyti grupinių, individualių interviu ir *delfi* grupių dalyvių pasisakymus. Laikantis anonimiškumo principo, tyrimo ataskaitoje mokyklų pavadinimai, kiekybinio ir kokybinio tyrimo dalyvių vardai koduojami.

2. MOKINIŲ SPECIALIŲJŲ UGDYMO SI POREIKIŲ TENKINIMAS SPECIALIOSIOSE MOKYKLOSE IR SPECIALIOJO UGDYMO CENTRUOSE. SITUACIJOS ANALIZĖ

2.1. Nacionalinių teisinių dokumentų, reglamentuojančių mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymą specialiosiose mokyklose ir specialiojo ugdymo centruose analizė, jų atitiktis tarptautinei politikai

Tarptautinė SUP turinčių mokinių ugdymo politika. Vienas svarbiausių pastarųjų metų dokumentų, nurodančių SUP⁸ turinčių asmenų ugdymo kryptingumą – Jungtinių Tautų neįgaliųjų teisių konvencija (2006). Lietuva, ratifikavusi šią konvenciją, jos įsigaliojimą nustatė nuo 2010 m. rugsėjo 17 d. Šios konvencijos 24 straipsnyje teigiama, jog valstybės, šios Konvencijos Šalys, užtikrina visiems tinkamą visų lygių švietimą ir mokymąsi visą gyvenimą, kuriais būtų siekiama visapusiškai ugdyti žmogiškąjį potencialą ir orumą bei savigarbą, taip pat didinti pagarbą žmogaus teisėms, pagrindinėms laisvėms ir žmonių įvairovei; suteikti neįgaliesiems galimybę ugdyti savo asmenybę, talentus ir kūrybiškumą, taip pat savo protinius ir fizinius gebėjimus didžiausiu įmanomu mastu; suteikti neįgaliesiems galimybę veiksmingai dalyvauti laisvos visuomenės gyvenime. Įgyvendindamos šią teisę, valstybės turi užtikrinti, kad:

- a) neįgalieji dėl savo neįgalumo nebūtų šalinami iš bendros švietimo sistemos ir neįgaliesiems vaikams nebūtų atimta galimybė įgyti nemokamą ir privalomą pradinį arba vidurinį išsilavinimą;
- b) neįgalieji turėtų galimybę įgyti visiems tinkamą, kokybišką ir nemokamą pradinį išsilavinimą ir vidurinį išsilavinimą lygiai su kitais asmenimis tose bendruomenėse, kur jie gyvena;
- c) būtų tinkamai pritaikytos sąlygos pagal asmens poreikius;
- d) neįgalieji gautų būtiną paramą bendroje švietimo sistemoje, siekiant sudaryti sąlygas jų veiksmingam švietimui;
- e) aplinkoje, kuri geriausiai skatina akademinį ir socialinį vystymąsi, būtų teikiamos veiksmingos individualizuotos paramos priemonės, suderinamos su visiškos įtraukties tikslu.

Siekiant sudaryti neįgaliesiems galimybę įgyti gyvenimo ir socialinio vystymosi įgūdžių bei sąlygas jiems visapusiškai ir lygiai su kitais dalyvauti švietimo procese ir bendruomenės gyvenime, rekomenduojamos tokios priemonės kaip:

- a) sudaryti sąlygas mokytis Brailio rašto, kitų specialiai pritaikytų šriftų, patobulintų ir alternatyvių bendravimo ir orientavimo būdų, priemonių ir formų, sudaryti sąlygas įgyti mobilumo įgūdžių ir kitų neįgaliųjų teikiamai paramai ir mentorių paslaugoms;
- b) sudaryti sąlygas mokytis gestų kalbos ir skatinti kurčiųjų bendruomenės kalbinę identitetą;

⁸ Specialieji ugdymosi poreikiai LR švietimo įstatyme (2011) apibrėžiami kaip pagalbos ir paslaugų ugdymo procese reikmė, atsirandanti dėl išskirtinių asmens gabumų, įgimtų ar įgytų sutrikimų, nepalankių aplinkos veiksnių. Pagal ugdymosi sunkumų pobūdį ir jų trukmę (pastovus, ilgalaikis, laikinas) nustatomos šios mokinių, turinčių specialiųjų ugdymosi poreikių, grupės: mokiniai turintys negalių, sutrikimų ir sunkumų. Šioje ataskaitoje SUP turinčių mokinių sąvoka vartojama kalbant apie negalių ir sutrikimų turinčius mokinius, kaip apie vieną iš SUP turinčių mokinių grupių, besimokančių specialiosios mokyklose ir specialiojo ugdymo centruose. Negalių turinčių mokinių specialieji ugdymosi poreikiai dažniausiai įvertinami kaip dideli arba labai dideli.

- c) užtikrinti, kad neregijų, kurčių arba kurčneregijų asmenų, o visų pirma tokių neįgalumą turinčių vaikų, švietimas vyktų asmeniui tinkamiausiomis kalbomis, bendravimo būdais ir priemonėmis ir aplinkoje, kuri geriausiai skatina akademinį ir socialinį vystymąsi⁹.

Lygios galimybės ir inkluzija – tai vieni iš svarbiausių ateities švietimo (iki 2030 m.) uždavinių, kuriuos 2015 m. vykusiame Pasaulio švietimo forume paskelbė UNESCO¹⁰. Planuojant švietimo Europoje raidos perspektyvą iki 2020 m. (*Education and Training 2020*¹¹ (ET 2020) numatyta, kad ugdymo procese turi būti puoselėjamos demokratinės vertybės, pagarba žmogaus teisėms, ugdomos tarpukultūrinės kompetencijos, o kiekvienam besimokančiajam (tame tarpe ir asmenims, turintiems specialiųjų ugdymosi poreikių) užtikrinta galimybė įgyti kvalifikaciją pritaikant ir personalizuojant ugdymą pagal jų poreikius. JT Neįgaliųjų teisių konvencijoje (2006) taip pabrėžiama, kad neįgalieji turėtų galimybę gauti bendrąjį aukštąjį išsilavinimą, profesinį mokymą, suaugusiųjų mokymą ir galimybę mokytis visą gyvenimą jų nediskriminuojant ir lygiai su kitais asmenimis. Šiuo tikslu valstybės, turi užtikrinti, kad neįgaliesiems būtų tinkamai pritaikytos sąlygos. Viena iš ugdymo pritaikymo ir personalizavimo priemonių – individualus ugdymo planas. JT Neįgaliųjų teisių komitetas, pateikdamas komentarus dėl 24 straipsnio įgyvendinimo¹² pabrėžia, kad individualūs ugdymo planai turėtų skatinti SUP mokinių perėjimą iš žemesnio lygmens į aukštesnį bei perėjimą iš segreguotų ugdymosi aplinkų į inkluzines aplinkas. Jų efektyvumas turėtų būti periodiškai aptariamas kartu su mokiniais ir jų tėvais ar kitais atstovais. Pabrėžiama glaudaus bendradarbiavimo su neįgaliaisiais, įskaitant neįgalius vaikus, ir aktyvaus jų įtraukimo per jiems atstovaujančias organizacijas priimant bet kokius sprendimus neįgaliųjų ugdymo klausimais svarba.

UNICEF (2012) organizacija nurodo, jog JT Neįgaliųjų teisių konvencija (2006) galutinai įtvirtina socialinio neįgaliųjų ugdymo modelio nuostatas, kurios skatina aktyviau vykdyti deinstitutionalizavimo iniciatyvas, mažinant segreguoto tipo įstaigų ir besimokančių mokinių jose skaičių. Svarbu pripažinti žmogaus teisę gyventi savo šeimoje ir bendruomenėje, būti tos bendruomenės dalimi. Vienoje iš ataskaitų JT Žmogaus teisių komitetui dėl negalią turinčių asmenų teisės į ugdymąsi (*Thematic Study of the Rights of Persons with Disabilities to Education, 2013*¹³) pabrėžiama, kad tik inkluzinis ugdymasis gali užtikrinti visapusišką specialiųjų ugdymosi poreikių turinčių asmenų ugdymąsi (tiek ugdymosi pasiekimų, tiek socialinių įgūdžių plėtojimo prasme), garantuoti įgūdžių universalumą ir nediskriminuojančią teisę į ugdymąsi.

JT Neįgaliųjų teisių komitetas pateikdamas rekomendacijas dėl 24 Neįgaliųjų teisių konvencijos punkto įgyvendinimo¹⁴ pabrėžia, kad visų SUP turinčių vaikų ugdymo ***tikslas yra inkluzinis ugdymas***. Su

⁹ Jungtinių Tautų neįgaliųjų teisių konvencija ir jos Fakultatyvus protokolai. *Valstybės žinios*, 2010-06-19, Nr. 71-3561.

¹⁰ UNESCO (2015). Framework for Action Education 2030: Towards inclusive and equitable quality education and lifelong learning for all. [World Education Forum](#) 2015.

¹¹ [Education and Training 2020](#) (ET 2020). Council Conclusions of 12 May 2009 on a strategic framework for European cooperation in education and training (ET 2020) [Official Journal C 119 of 28.5.2009].

¹² [Committee on the Rights of Persons with Disabilities](#). General comment No. 4 (2016) Article 24: Right to inclusive education. 2 September 2016.

¹³ [Thematic Study of the Rights of Persons with Disabilities to Education](#) (2013). Report of the Office of the United Nations High Commissioner for Human Rights. Human Rights Council.

¹⁴ [Committee on the Rights of Persons with Disabilities](#). General comment No. 4 (2016) Article 24: Right to inclusive education. 2 September 2016.

šiuo tikslu visiškai nesuderinamas yra SUP turinčių mokinių ugdymas segreguoto tipo institucijose, todėl Konvenciją pasirašiusios šalys privalo gerai apgalvoti ir strategiškai planuoti šių vaikų deinstitutionalizacijos procesą, kuris turėtų apimti:

- valdomą perėjimo planavimą su aiškiais laiko intervalais;
- orientaciją į bendruomenėje teikiamas paslaugas ir jų įteisinimą;
- finansavimo persikirstymą užtikrinant reikalingų paslaugų teikimą bendruomenėje ir jų tarpdiscipliniškumą;
- reikalingos pagalbos šeimoms suteikimą;
- konsultacijas ir bendradarbiavimą su nevyriausybinėmis organizacijomis, SUP turinčiais vaikais, jų tėvais/globėjais.

Perėjimo procese svarbu užtikrinti inkluzinio ugdymo institucijų prieinamumą ir pasiekiamumą konkrečiose bendruomenėse, galimybę su jomis susisiekti.

JT Neįgaliųjų teisių komitetas 2016 m. pateikdamas *Baigiamąsias pastabas dėl pirminės Lietuvos ataskaitos* ir vertindamas 24 straipsnio įgyvendinimą (Švietimas)¹⁵, atkreipė dėmesį, kad specialiojo švietimo sistema arba mokymas namuose tebėra pernelyg dažnai taikomas pasirinkimas neįgaliems vaikams, o daugelis parengiamojo, pradinio ir vidurinio ugdymo įstaigų neįgaliųjų mokinių, ypač turintys regėjimo, klausos, psichosocialinę ir (arba) intelektualinę negalią, yra nukreipiami ir yra priversti lankyti specialias mokyklas dėl tinkamai pritaikytų patalpų ir prieinamumo trūkumo bendrojoje švietimo sistemoje.

JT Neįgaliųjų teisių komiteto rekomendacijose dėl 24 Neįgaliųjų teisių konvencijos punkto įgyvendinimo¹⁶, pabrėžiama, kad mokiniai neturėtų būti išsiunčiami iš savo namų, reikalaujama pripažinti negaliųjų turinčių asmenų teisę gyventi bendruomenėje ir savo šeimoje. Ypač atkreiptinas dėmesys į vaikus, gyvenančius globos namuose. Jiems ypatingai svarbu užtikrinti teisę į inkluzinį ugdymą ir galimybę skūstis, jei ši teisė pažeidžiama (26, 50 dalis).

Atkreipiamas dėmesys (60 dalyje), jog JT Neįgaliųjų teisių konvencijos 24 straipsnis turi būti įgyvendinamas be jokių išimčių ir išlygų. To siekiant svarbu turėti inkluzinio ugdymo plėtros programą su aiškėmis, realiomis įvykdymo datomis ir sankcijomis už pažeidimus. Siekiant to reikėtų:

laikytis tarptautinių žmogaus teisių standartų;

pateikti aiškią inkluzinio ugdymo sampratą ir specifinius uždavinius, kurie turi būti pasiekti visuose švietimo sistemos lygmenyse;

visuose švietimą reglamentuojančiuose dokumentuose turi būti aiškiai pasakyta, kad tikslas yra inkluzinis ugdymas;

užtikrinti negalią turintiems ar neturintiems mokiniams tokią pat teisę naudotis inkluzinio ugdymo galimybėmis bendrojo ugdymo sistemoje visuose švietimo lygmenyse;

sukurti nuoseklią ankstyvojo identifikavimo, vertinimo ir pagalbos sistemą, leidžiančią sėkmingai ugdytis inkluzinio ugdymo aplinkose ir kt.

¹⁵ JT Neįgaliųjų teisių komitetas. [Baigiamosios pastabos dėl pirminės Lietuvos ataskaitos](#) (2016).

¹⁶ [Committee on the Rights of Persons with Disabilities](#). General comment No. 4 (2016) Article 24: Right to inclusive education. 2 September 2016.

Nacionaliniai teisiniai dokumentai, reglamentuojantys mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymą specialiosiose mokyklose ir specialiojo ugdymo centruose. Po nepriklausomybės atkūrimo Lietuvos valstybei pasirinkus demokratinį valstybės raidos kelią ir vykdant tarptautinę ir Europos Sąjungos politiką, susijusią su specialiųjų ugdymosi poreikių turinčių asmenų ugdymu, Lietuvai teko įsipareigojimas – užtikrinti lygias galimybes ir švietimo sistemos prieinamumą kiekvienam besimokančiajam.

Lietuvos Respublikos švietimo įstatymas (2011) – pagrindinis Lietuvos švietimą reglamentuojantis dokumentas. Jame įtvirtinta nuostata, kad švietimo sistema turi užtikrinti lygias galimybes ir asmens teisių įgyvendinimą kiekvienam asmeniui, laiduoti švietimo prieinamumą. Mokiniai, turintys specialiųjų ugdymosi poreikių, jeigu jo tėvai (globėjai, rūpintojai) pageidauja, sudaromos sąlygos ugdytis arčiau jo gyvenamosios vietos esančioje bendrojo ugdymo mokykloje arba bet kurioje mokykloje, skirtoje mokiniams, turintiems specialiųjų ugdymosi poreikių¹⁷. Pažymėtina, kad mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymą įgyvendina visos privalomąjį ir visuotinį švietimą teikiančios mokyklos, atskirais atvejais – *mokyklos (klasės), skirtos mokiniams, turintiems specialiųjų ugdymosi poreikių, ugdyti*¹⁸. Dabartinėje Lietuvos švietimo sistemoje bendrojo ugdymo mokyklos skirstomos į bendrąsias mokyklas ir mokyklas specialiųjų ugdymosi poreikių turintiems mokiniams¹⁹. Siekiant pasiūlyti galimybę rinktis ir įvairių paslaugų įvairovę, apsispręsta rinktis „daugelio kelių“ (angl. multi-track countries) modelį (Aidukienė, Labininienė, 2003), kuris įtvirtino iki šių dienų egzistuojantį įvairaus tipo ir paskirties mokyklų tinklą. Nepaisant to, kokia mokykla bus pasirinkta, mokiniui, turinčiam SUP, turi būti užtikrinama galimybė lavintis ir mokytis pagal gebėjimus bei įgyti išsilavinimą ir kvalifikaciją, pripažįstant ir plėtojant gebėjimus ir galias²⁰. Turi būti užtikrintas švietimo prieinamumas pritaikant mokyklos aplinką, teikiant psichologinę, specialiąją pedagoginę, specialiąją ir socialinę pedagoginę pagalbą, aprūpinant ugdymui skirtomis techninės pagalbos priemonėmis mokykloje ir specialiosiomis mokymo priemonėmis²¹. Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo paskirtis – padėti mokiniui lavintis, mokytis pagal gebėjimus. Į bendrojo ugdymo mokyklą, skirtą mokiniams, turintiems specialiųjų ugdymosi poreikių, ugdyti <...> *priimami asmenys, turintys didelių ir labai didelių specialiųjų ugdymosi poreikių*²². 2011 m. kovo 17 d. LR Švietimo įstatymo nauja redakcija ypatinga tuo, kad į vientisą dokumentą buvo integruotos Specialiojo ugdymo įstatymo (galiojusio nuo 1998 m.) nuostatos, reglamentuojančios SUP tenkinimą, o minėtas dokumentas nebeteko galios. Tokiu būdu nebeliko atskirų teisinių dokumentų išimtinai reglamentuojančių mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymą specializuotos paskirties ugdymo įstaigose. Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymas vienokiu ar kitokiu aspektu reglamentuojamas daugumoje švietimą ir bendrojo ugdymo mokyklų veiklą reglamentuojančių dokumentų, o mokyklos privalo vadovautis visais

¹⁷ LR švietimo įstatymas (2011). suvest. red. nuo 2016-09-01 - [2016-12-31](#); 34 str., 1 d.

¹⁸ Lietuvos Respublikos švietimo įstatymas (2011). suvest. red. nuo 2016-09-01 - [2016-12-31](#); 14 str., 7 d.

¹⁹ Mokyklų, vykdančių formaliojo švietimo programas, tinklo kūrimo taisyklės (2011). *Valstybės žinios*, 2011-06-30, Nr. 79-3869 (suvest. red. nuo [2016-04-20](#)).

²⁰ LR švietimo įstatymas (2011). suvest. red. nuo 2016-09-01 - [2016-12-31](#); 14 str., 1 d.

²¹ LR švietimo įstatymas (2011). suvest. red. nuo 2016-09-01 - [2016-12-31](#); 34 str., 3 d.

²² LR švietimo įstatymas (2011). suvest. red. nuo 2016-09-01 - [2016-12-31](#); 29 str., 4 d.

Lietuvos Respublikos švietimą reglamentuojančiais teisės aktais. Ataskaitoje daugiau analizuojami dokumentai, kurie ugdymą specialiosiose mokyklose ir specialiojo ugdymo centruose reglamentuoja didesne straipsnių apimtimi.

Kiti teisiniai dokumentai reglamentuojantys ugdymą specialiosiose mokyklose ir specialiojo ugdymo centruose. Specialiųjų mokyklų ir specialiųjų ugdymo centrų ugdomąją veiklą reglamentuoja:

- *Mokinio specialiųjų ugdymosi poreikių (išskyrus atsirandančius dėl išskirtinių gabumų) pedagoginiu, psichologiniu, medicininu ir socialiniu pedagoginiu aspektais įvertinimo ir specialiojo ugdymosi skyrimo tvarkos aprašas (2011)*
- *Mokyklų, vykdančių formaliojo švietimo programas, tinklo kūrimo taisyklės (2011)²³;*
- *Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo organizavimo tvarkos aprašas (2011).*
- *Mokinių, turinčių specialiųjų ugdymosi poreikių, grupių nustatymo ir jų specialiųjų ugdymosi poreikių skirstymo į lygius tvarka (2013)²⁴*
- *Nuosekliojo mokymosi pagal bendrojo ugdymo programas tvarkos aprašas (2012, red. 2014, 2015)²⁵.*
- *Priėmimo į valstybinę ir savivaldybės bendrojo ugdymo mokyklą, profesinio mokymo įstaigą bendrųjų kriterijų sąrašas (2011)²⁶.*
- *2015–2016 ir 2016–2017 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrieji ugdymo planai. TAR, 2015-05-08, Nr. 6951²⁷*
- *Mokyklos vaiko gerovės komisijos sudarymo ir jos darbo organizavimo tvarkos aprašas (2011)*
- *Pedagoginių psichologinių tarnybų darbo organizavimo tvarkos aprašas (2011).*
- *Psichologinės pagalbos teikimo tvarkos aprašas (2011).*
- *Specialiosios pagalbos teikimo mokyklose (išskyrus aukštąsias mokyklas) tvarkos aprašas (2011).*
- *Specialiosios pedagoginės pagalbos teikimo tvarkos aprašas (2011)*

Specialiųjų ugdymosi poreikių lygiai ir specialiojo ugdymo/si skyrimas. Mokinių, turinčių specialiųjų ugdymosi poreikių, grupių nustatymo ir jų specialiųjų ugdymosi poreikių skirstymo į lygius tvarka²⁸ reglamentuoja asmenų iki 21 metų negalių, sutrikimų, mokymosi sunkumų, dėl kurių kyla specialieji ugdymosi poreikiai, nustatymą ir jų specialiųjų ugdymosi poreikių skirstymo į lygius kriterijus. Specialiųjų ugdymosi poreikių lygiai skirstomi į nedidelius, vidutinius, didelius ir labai didelius. Apibrėžiamos sąvokos „negalios“, „sutrikimai“ ir „mokymosi sunkumai“; paaiškinta, kaip ir kurie negalių, sutrikimų ir mokymosi sunkumų turintys asmenys priskiriami specialiųjų ugdymosi poreikių grupėms, ir kaip jie įgyja teisę gauti specialųjį ugdymą švietimo įstaigose²⁹.

Specialusis ugdymas ir (ar) specialioji pedagoginė, psichologinė, socialinė pedagoginė, specialioji pagalba gali būti skiriama tik atlikus mokinio specialiųjų ugdymosi poreikių įvertinimą³⁰. Mokinių

²³ Mokyklų, ..., tinklo kūrimo taisyklės, 2011. suvest. red. nuo [2016-04-20](#).

²⁴ Mokinių, turinčių specialiųjų ugdymosi poreikių, grupių nustatymo ir jų specialiųjų ugdymosi poreikių skirstymo į lygius tvarkos aprašas (2011). *Valstybės žinios*, 2011-07-21, Nr. 93-4428 (suvest. red. nuo [2013-08-04](#)).

²⁵ Nuosekliojo mokymosi pagal bendrojo ugdymo programas tvarkos aprašas (2012). *Valstybės žinios*, 2012-05-10, Nr. 54-2684 (suvest. red. nuo [2015-07-21](#)).

²⁶ Priėmimo į valstybinę ir savivaldybės bendrojo ugdymo mokyklą, profesinio mokymo įstaigą bendrųjų kriterijų sąrašas (2011). *Valstybės žinios*, 2004-07-01, Nr. 103-3809 (suvest. red. nuo [2016-04-19](#)).

²⁷ 2015–2016 ir 2016–2017 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrieji ugdymo planai. TAR, 2015-05-08, Nr. 6951.

²⁸ Mokinių, turinčių specialiųjų ugdymosi poreikių, grupių nustatymo ir jų specialiųjų ugdymosi poreikių skirstymo į lygius tvarkos aprašas (2011). *Valstybės žinios*, 2011-07-21, Nr. 93-4428 (suvest. red. nuo [2013-08-04](#)).

²⁹ Ten pat.

³⁰ Mokinio specialiųjų ugdymosi poreikių (išskyrus atsirandančius dėl išskirtinių gabumų) pedagoginiu, psichologiniu, medicininu ir socialiniu pedagoginiu aspektais įvertinimo ir specialiojo ugdymosi skyrimo tvarkos aprašas (2011). *Valstybės žinios*, 2011-10-11, Nr. 122-5769 (suvest. red. nuo [2013-07-28](#)).

specialiųjų ugdymosi poreikių pirminį įvertinimą atlieka Mokyklos vaiko gerovės komisija. Pedagoginė psichologinė tarnyba arba švietimo pagalbos tarnyba įvertina mokinių specialiuosius ugdymosi poreikius (išskyrus atsirandančius dėl išskirtinių gabumų) pedagoginiu, psichologiniu, medicininu ir socialiniu pedagoginiu aspektais. Nustačius specialiųjų ugdymosi poreikių lygį, švietimo pagalbos ar specialiojo ugdymo poreikius, mokiniui rekomenduojama ugdymosi įstaiga³¹. Ugdymasis bendrojo ugdymo mokykloje, skirtoje specialiųjų ugdymosi poreikių turintiems mokiniams, gali būti skiriamas tik mokiniams dėl įgimtų ar įgytų sutrikimų turintiems didelių ar labai didelių specialiųjų ugdymosi poreikių³². Mokiniai, turintys labai didelių ir didelių specialiųjų ugdymosi poreikių, bendrojo ugdymo mokyklose, skirtose mokiniams, turintiems specialiųjų ugdymosi poreikių, gali mokytis iki 21 metų³³.

Ugdymasis mokykloje specialiųjų ugdymosi poreikių turintiems mokiniams. Mokyklų (klasių), skirtų mokiniams, turintiems specialiųjų ugdymosi poreikių, tipus, paskirtį ir priėmimo į mokyklas kriterijus reglamentuoja *Mokyklų tinklo kūrimo taisyklės*³⁴. Išskiriamos tokios bendrojo ugdymo mokyklos, skirtos specialiųjų ugdymosi poreikių turintiems mokiniams: specialiosios mokyklos, specialieji ugdymo centrai, specialieji daugiafunkciai centrai ir kt. Jos gali būti skirtos tam tikro amžiaus mokiniams (7(6)–10 metų ir 7(6)–20 metų) ugdytis pagal skirtingai pritaikytas pradinio, pagrindinio, vidurinio ugdymo programas ir socialinių įgūdžių ugdymo programas, kai vaikai turi negalių (judesio ir padėties sutrikimų, intelekto sutrikimų, regos sutrikimų, klausos sutrikimų) ar sutrikimų (kalbėjimo ir kalbos sutrikimų, elgesio ir emocijų sutrikimų, įvairiapusių raidos sutrikimų) ar sveikatos problemų (sergantys įvairiomis lėtinėmis ligomis), dėl kurių turi didelių ar labai didelių specialiųjų ugdymosi poreikių.

Specialiosios mokyklos skirtos 7(6)–20 metų mokiniams mokytis pagal pritaikytas pradinio, pagrindinio ugdymo programas ir socialinių įgūdžių ugdymo programą. ***Specialiojo ugdymo centras*** skirtas 7(6)–20 metų mokiniams mokytis pagal pritaikytas pradinio, pagrindinio, vidurinio ugdymo programas ir socialinių įgūdžių ugdymo programą, gaunant reikiamą švietimo pagalbą, ir teikiantis metodinę pagalbą kitų mokyklų mokytojams, švietimo pagalbos specialistams bendrojo ugdymo programų, ugdymosi aplinkos pritaikymo, specialiųjų mokymo priemonių parinkimo klausimais, konsultacinę pagalbą tėvams (globėjams, rūpintojams), sudarantis sąlygas tobulinti mokytojų, švietimo pagalbos specialistų kvalifikaciją. ***Specialioji mokykla – daugiafunkcis centras*** skirtas 7(6)–16 metų mokiniams, dėl įgimtų ar įgytų sutrikimų turintiems didelių ar labai didelių specialiųjų ugdymosi poreikių (iki 21 metų – labai didelių specialiųjų ugdymosi poreikių), mokytis pagal pritaikytas pradinio ir pagrindinio ugdymo programas ir socialinių įgūdžių ugdymo programą; šioje mokykloje vykdomos ir kitos neformaliojo vaikų švietimo ir (ar) suaugusiųjų neformaliojo švietimo programos, sudaromos sąlygos teikti vietos bendruomenei reikalingas kultūros, socialines ir kitas paslaugas.

³¹ Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo organizavimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-10-11, Nr. 122-5771.

³² Mokyklų, ..., tinklo kūrimo taisyklės, 2011, suvest. red. nuo [2016-04-20](#).

³³ LR švietimo įstatymas (2011), suvest. red. nuo 2016-09-01 - [2016-12-31](#).

³⁴ Mokyklų, ..., tinklo kūrimo taisyklės, 2011, suvest. red. nuo [2016-04-20](#).

Ugdymo/si organizavimas specialiosios paskirties ugdymo įstaigoje. Mokyklos, tenkinamos mokinių specialiuosius ugdymosi poreikius, turi užtikrinti ugdymąsi pritaikytoje ugdymosi aplinkoje, švietimo pagalbos teikimą, aprūpinimą specialiosiomis mokymo priemonėmis ir ugdymui skirtomis techninėmis pagalbos priemonėmis³⁵. Specialieji ugdymosi poreikiai tenkinami ir švietimo pagalba mokiniams turi būti teikiama teisės aktuose nustatyta tvarka³⁶.

Specialiosios paskirties ugdymo įstaigoje formuojamos specialiosios ir lavinamosios klasės. *Specialioji klasė* – dėl įgimtų ar įgytų sutrikimų didelių ar labai didelių specialiųjų ugdymosi poreikių turinčių mokinių klasė³⁷. *Lavinamosios klasės* apibrėžimo, paskirties, lavinamosios ir specialiosios klasės skirtumų paaiškinimo nepavyko aptikti, tačiau yra netiesioginė nuoroda apie lavinamosios klasės paskirtį: „Mokinių, turinčių vidutinį, žymų ar labai žymų intelekto sutrikimą, klasė (lavinamoji klasė)“...“ gali būti ugdomi mokiniai, turintys kompleksinę negalią“; „Mokinių, turinčių įvairiapusių raidos sutrikimų, klasė“; „Mokinių, turinčių kompleksinę negalią, klasė (lavinamoji klasė)³⁸. Mokinių, turinčių nežymų intelekto sutrikimą, klasė gali būti jungiama su mokinių, turinčių vidutinį, žymų ar labai žymų intelekto sutrikimą, klase“³⁹.

Pagrindinė nustatytos trukmės nepertraukiamo *mokymosi organizavimo forma mokykloje yra pamoka*⁴⁰. Organizuojant mokinių ugdymą/si pamokose ir ugdymą/si veiklose gali dalyvauti du mokytojai, švietimo pagalbos specialistai⁴¹. Ugdymas veiklomis (komunikacinė veikla arba kalbos ir bendravimo ugdymas; pažintinė veikla; orientacinė veikla; meninė veikla; fizinė veikla) organizuojamas mokiniams, kurie mokosi pagal pradinio ar pagrindinio ugdymo individualizuotą programą dėl vidutinio, žymaus ir labai žymaus intelekto sutrikimo⁴². Individualizuoto ugdymo veiklomis planuose nurodytas rekomenduojamas skaičius valandų ugdymosi poreikiams tenkinti, specialiajai veiklai organizuoti⁴³; sutrikusioms funkcijoms lavinti, specialiajai pagalbai teikti, atsižvelgiant į mokinio sutrikimų pobūdį⁴⁴.

Ugdymo programos pritaikomos arba individualizuojamos, atsižvelgiant į nustatytus mokinio specialiuosius ugdymosi poreikius, mokinio, tėvų (globėjų, rūpintojų) pageidavimus ir vadovaujantis

³⁵ Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo organizavimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-10-11, Nr. 122-5771.

³⁶ Mokyklos vaiko gerovės komisijos sudarymo ir jos darbo organizavimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-04-13, Nr. 45-2121; Pedagoginių psichologinių tarnybų darbo organizavimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-07-28, Nr. 97-4600; Psichologinės pagalbos teikimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-07-15, Nr. 88-4220; [2011-08-05](#); Specialiosios pagalbos teikimo mokyklose <(…) > tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-07-20, Nr. 92-4396; Specialiosios pedagoginės pagalbos teikimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-07-20, Nr. 92-4395 (suvest.red. nuo [2013-05-12](#)).

³⁷ Mokyklų, ..., tinklo kūrimo taisyklės, 2011, suvest. red. nuo [2016-04-20](#); p. 2.3.

³⁸ Ten pat; 2 priedas, lentelės p.7 ir p.13.

³⁹ Ten pat; 2 priedas, lentelės p. 6 (pastabos).

⁴⁰ 2015–2016 ir 2016–2017 mokslo metų pradinio ugdymo programos bendrasis [ugdymo planas](#). TAR, 2015-05-06, Nr. 6829.

⁴¹ Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo organizavimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-10-11, Nr. 122-5771.

⁴² 2015–2016 ir 2016–2017 mokslo metų pradinio ugdymo programos bendrasis [ugdymo planas](#). TAR, 2015-05-06, Nr. 6829. // 2015–2016 ir 2016–2017 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrieji [ugdymo planai](#). TAR, 2015-05-08, Nr. 6951.

⁴³ 2015–2016 ir 2016–2017 mokslo metų pradinio ugdymo programos bendrasis [ugdymo planas](#). TAR, 2015-05-06, Nr. 6829.

⁴⁴ 2015–2016 ir 2016–2017 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrieji [ugdymo planai](#). TAR, 2015-05-08, Nr. 6951.

pedagoginės psichologinės tarnybos arba švietimo pagalbos tarnybos išvadomis ir rekomendacijomis⁴⁵. Mokiniai, turintys specialiųjų ugdymosi poreikių dėl intelekto sutrikimo, ugdomi pagal pradinio, pagrindinio ugdymo individualizuotą programą, kurią baigę gali tęsti mokymąsi pagal profesinio mokymo programą arba ugdytis pagal socialinių įgūdžių ugdymo programą⁴⁶. Atitinkamai pritaikomas mokymosi pasiekimų vertinimas mokiniams, turintiems specialiųjų ugdymosi poreikių⁴⁷.

Teisiniais dokumentais numatyta ugdymo plano pritaikymo galimybė. Mokinio *individualus ugdymo planas* – tai kartu su mokiniu sudaromas jo gebėjimams ir mokymosi poreikiams pritaikytas mokymosi planas; jis rengiamas siekiant padėti mokiniui planuoti, kaip pagal savo galias pasiekti aukštesnius ugdymosi pasiekimus, ugdytis asmeninę atsakomybę, gebėjimus, įgyvendinti išsikeltus tikslus. Individualus ugdymo planas rengiamas mokiniui, kurio specialiųjų ugdymosi poreikių negali tenkinti bendrasis mokyklos ar klasės ugdymo planas⁴⁸. Mokiniui, kuris mokosi pagal pagrindinio ugdymo individualizuotą programą, mokyklos ar individualus ugdymo planas sudaromas, atsižvelgiant į mokinio intelekto sutrikimą (nežymus, vidutinis, žymus ar labai žymus), mokymosi formą, mokymo organizavimo būdą, ugdymą įgyvendinančios mokyklos paskirtį⁴⁹. Mokiniui, kuris mokosi pagal pagrindinio ugdymo individualizuotą programą dėl nežymaus intelekto sutrikimo, individualus ugdymo planas rengiamas vadovaujantis bendrųjų ugdymo planų nustatyto dalykų programoms įgyvendinti skiriamų savaitinių pamokų skaičiumi, kuris, atsižvelgus į mokymosi formą ir mokymo proceso organizavimo būdą, gali būti koreguojamas iki 25 procentų (gali būti keičiamas (mažinamas, didinamas) dalykams skirtų pamokų skaičius; planuojama papildoma mokytojo pagalba; planuojamos specialiosios pamokos; didinamas pamokų skaičius meniniam, technologiniam ugdymui, kitų dalykų mokymui, socialinei veiklai, karjeros ugdymo kompetencijoms ugdyti; keičiamas specialiųjų pamokų, pratybų ir individualiai pagalbai skiriamų valandų (pamokų) skaičius per mokslo metus, atsižvelgus į mokinio reikmes, švietimo pagalbos specialistų, Vaiko gerovės komisijos ar pedagoginės psichologinės tarnybos rekomendacijas; 1–2 pamokomis mažinamas minimalus privalomų pamokų skaičius, didinant neformaliojo švietimo valandų skaičių ar organizuojant veiklas, stiprinančias praktinius gebėjimus)⁵⁰. Mokiniui, kuris mokosi pagal pagrindinio ugdymo individualizuotą programą dėl vidutinio, žymaus ar labai žymaus intelekto sutrikimo, besimokančiam klasėje / mokykloje, skirtoje mokiniams, turintiems intelekto sutrikimą, rengiamas individualus *ugdymo veiklomis* planas⁵¹.

*Socialinių įgūdžių ugdymo programa*⁵² įgyvendinama mokyklose / klasėse, skirtose specialiųjų ugdymosi poreikių turintiems mokiniams, atsižvelgus į pedagoginės psichologinės tarnybos rekomendacijas. Mokykla, įgyvendindama *Socialinių įgūdžių ugdymo programą*, renkasi organizavimo

⁴⁵ Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo organizavimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-10-11, Nr. 122-5771.

⁴⁶ [Ten pat](#).

⁴⁷ LR švietimo įstatymas (2011), suvest. red. 2016-09-01 - [2016-12-31](#); 38 str.

⁴⁸ 2015–2016 ir 2016–2017 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrieji [ugdymo planai](#). TAR, 2015-05-08, Nr. 6951.

⁴⁹ [Ten pat](#), 7 priedas.

⁵⁰ [Ten pat](#), 7 priedas, p.4.1.

⁵¹ [Ten pat](#), 7 priedas, p.6.

⁵² [Ten pat](#), 7 priedas, III sk.

formą, ugdymo turinį pateikia dalykais arba veiklomis, atsižvelgdama į asmens galias, mokykloje esančius specialistus, dalykų mokytojus. Socialinio ugdymo veikloms mokykla gali ieškoti pritaikytų, atvirų visuomenei, socialinėje erdvėje esančių aplinkų, socialinių partnerių, galinčių sudaryti sąlygas šioms veikloms vykdyti, universalaus dizaino įstaigų, galinčių padėti vykdyti šias veiklas.

Siekiant užtikrinti didesnę SUP turinčių mokinių ugdymosi veiksmingumą visose mokyklose turėtų būti užtikrinama reikalinga **švietimo pagalba**. Švietimo pagalba – tai mokiniams, jų tėvams (globėjams, rūpintojams), mokytojams ir švietimo teikėjams specialistų teikiama pagalba. Ji apima profesinį orientavimą, švietimo informacinę, psichologinę, socialinę pedagoginę, specialiąją pedagoginę (logopedo, specialiojo pedagogo, tiflopedagogo, surdopedagogo) ir specialiąją pagalbą (gestų kalbos vertėjo, mokytojo padėjėjo), sveikatos priežiūrą mokykloje, konsultacinę, mokytojų kvalifikacijos tobulinimo ir kitą pagalbą⁵³.

Nacionalinių dokumentų atitiktis tarptautinei politikai. Vertinant nacionalinių dokumentų atitiktį tarptautiniams dokumentams pirmiausiai buvo analizuojami pagrindiniai švietimo dokumentai – *LR švietimo įstatymas (2011)* ir *Valstybinė švietimo 2013-2022 metų strategija (2013)* jų nuostatas lyginant su *Jungtinių Tautų neįgaliųjų teisių konvencija (toliau JTNTK) (2006)* ir JT Neįgaliųjų teisių komiteto pateiktomis rekomendacijomis dėl 24 Neįgaliųjų teisių konvencijos punkto įgyvendinimo: *Committee on the Rights of Persons with Disabilities. General comment No. 4 (toliau CRPD-GC-4) (2016)* (žr. 8 priedą). Iš esmės *LR švietimo įstatymas (2011)* ir *Valstybinė švietimo 2013-2022 metų strategija (2013)* įtvirtina lygių galimybių ir žmogaus teisių užtikrinimo principus švietime, kiekvieno teisę įgyti išsilavinimą ir kvalifikaciją, pasirinkti bet kurią švietimo sistemoje esančią ugdymo įstaigą, lavintis, mokytis pagal gebėjimus, pripažįstant ir plėtojant gebėjimus ir galias; nustato esminius SUP turinčių mokinių ugdymo principus, pagalbą ir paslaugas, tačiau keletas *LR švietimo įstatymo (2011)* punktų nederą su tarptautiniais dokumentais. Tokia 14 str. 7 d. nuostata, kad „Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymą įgyvendina visos privalomąjį ir visuotinį švietimą teikiančios mokyklos, kiti švietimo teikėjai, atskirais atvejais – mokyklos (klasės), skirtos mokiniams, turintiems specialiųjų ugdymosi poreikių, ugdyti“ ir 29 str. 4 d. „Į valstybinę ir savivaldybės ikimokyklinio ugdymo mokyklą ir bendrojo ugdymo mokyklą, skirtą mokiniams, turintiems specialiųjų ugdymosi poreikių, ugdyti, į ikimokyklinio ugdymo mokyklos grupę ir bendrojo ugdymo mokyklos klasę, skirtą mokiniams, turintiems specialiųjų ugdymosi poreikių, ugdyti, primami asmenys, turintys didelių ir labai didelių specialiųjų ugdymosi poreikių“ sudaro prielaidas plėtoti specializuoto tipo įstaigų tinklą ir nederą su CRPD-GC-4, 13 str. skelbiamai antidiskriminacinei nuostatai, kuri reiškia teisę gauti reikalingą pagalbą ir ugdymo pritaikymą inkluzinio ugdymo aplinkose ir nebūti segreguotam. Kitame – 29 str. 10 d. nurodoma, kad „Mokykla, dėl objektyvių priežasčių negalinti užtikrinti mokiniui, kuris mokosi pagal privalomojo švietimo programas, psichologinės specialiosios pedagoginės, specialiosios ar socialinės pedagoginės pagalbos, suderinusi su jo tėvais (globėjais, rūpintojais), pedagogine psichologine bei vaiko teisių apsaugos tarnyba, siūlo jam mokytis kitoje mokykloje“. Tokiu būdu nustatomos išimtys, kurioms esant suteikiama galimybė bendrojo ugdymo mokyklai nepriimti mokinio, tokiu būdu netiesiogiai

⁵³ LR švietimo įstatymas (2011), suvest. red. nuo 2016-09-01 - [2016-12-31](#).

skatinant rinktis specializuotos paskirties ugdymo įstaigas. Tai prieštarauja JTNTK, 24 str. 5 paragr.; CRPD-GC-4, 43 str.

nuostatai, kuri skelbia, kad Konvenciją pasirašiusios šalys turi uždrausti bet kokią diskriminaciją ir imtis veiksmų, kurie pašalintų bet kokias inkliuzinio ugdymosi kliūtis.

Dauguma kitų nagrinėtų dokumentų nėra strateginiai švietimo dokumentai, todėl jų atitiktis tarptautinei politikai nagrinėta labiau atkreipiant dėmesį į dokumento paskirtį, esmines nuostatas, ir tik kai kuriais atvejais į atskirus punktus. Daug dokumentų⁵⁴, reglamentuojančių vienokios ar kitokios pagalbos teikimo tvarkas, SUP turinčių mokinių ugdymo organizavimo, programų pritaikymo ir kt. procesus atitinka tarptautinę politiką, tačiau tik tada, kai yra taikomi inkliuzinio ugdymo aplinkose.

Prieštaravimų išvelgiama *Mokyklų, vykdančių formaliojo švietimo programas, tinklo kūrimo taisyklėse (2011)*, kur 24 dalimi nustatomas segreguoto tipo įstaigų tinklas, ir *Priėmimo į valstybinę ir savivaldybės bendrojo ugdymo mokyklą, profesinio mokymo įstaigą bendrųjų kriterijų sąraše (2011)*, 10 dalyje, kur nustatomi priėmimo į mokyklą specialiųjų ugdymosi poreikių turintiems mokiniams kriterijai pagal sutrikimo pobūdį ir laipsnį. Šie abu dokumentai prieštarauja JTNTK, 24 str., 2 (a) paragr., CRPD-GC-4, 18 str. įtvirtintam draudimui nustatyti teisinės pagalbos priemonės ir sąlygas, kurios skatintų ekskliuzinius negalę turinčių asmenų procesus iš bendrojo ugdymo sistemos negalios laipsnio ar sutrikimo lygio pagrindu.

Apibendrinant galima teigti, kad:

Pastarųjų metų tarptautiniuose teisiniuose dokumentuose, reglamentuojančiuose specialiųjų ugdymosi poreikių turinčių asmenų ugdymą, teigiama, kad turi būti užtikrintas visiems tinkamas visų lygių švietimas ir mokymasis visą gyvenimą, kuriais būtų siekiama visapusiškai ugdyti žmogiškąjį potencialą ir orumą bei savigarbą, taip pat didinti pagarbą žmogaus teisėms, pagrindinėms laisvėms ir žmonių įvairovei. Pabrėžiama, kad visų specialiųjų ugdymosi poreikių turinčių vaikų ugdymo tikslas yra inkliuzinis ugdymas.

Nacionaliniai mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymąsi reglamentuojantys teisiniai dokumentai ir mokyklų įvairovė sudaro palankias sąlygas visiems mokiniams ugdytis pagal jų poreikius, galimybes ir mokinių bei jų tėvų pageidavimus. Bet kurio tipo mokyklose užtikrinamas specialiųjų ugdymosi poreikių tenkinimas bei švietimo pagalba mokiniams, turintiems nedidelių, vidutinių, didelių ir labai didelių specialiųjų ugdymosi poreikių.

Nacionaliniuose mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymąsi reglamentuojančiuose teisiniuose dokumentuose ryški orientacija į SUP turinčių mokinių inkliuzinio ugdymo plėtros siekius. Visi

⁵⁴ Mokinio specialiųjų ugdymosi poreikių (išskyrus atsirandančius dėl išskirtinių gabumų) pedagoginiu, psichologiniu, mediciniu ir socialiniu pedagoginiu aspektais įvertinimo ir specialiojo ugdymosi skyrimo tvarkos aprašas (2011); Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo organizavimo tvarkos aprašas (2011); Nuosekliojo mokymosi pagal bendrojo ugdymo programas tvarkos aprašas (2012, red. 2014, 2015); Mokyklos vaiko gerovės komisijos sudarymo ir jos darbo organizavimo tvarkos aprašas (2011); Pedagoginių psichologinių tarnybų darbo organizavimo tvarkos aprašas (2011); Psichologinės pagalbos teikimo tvarkos aprašas (2011); Specialiosios pagalbos teikimo mokyklose (išskyrus aukštąsias mokyklas) tvarkos aprašas (2011); Specialiosios pedagoginės pagalbos teikimo tvarkos aprašas (2011).

teisės aktai, kurie reglamentuoja vienokios ar kitokios pagalbos teikimo tvarkas, specialiųjų ugdymosi poreikių turinčių mokinių ugdymo organizavimo ir ugdymo pritaikymo vaiko galimybėms procesus atitinka tarptautinę SUP turinčių mokinių ugdymo politiką, tačiau tik tais atvejais, kai yra taikomi inkliuzinio ugdymo aplinkose.

Šalia sukurtos pagalbos sistemos specialiųjų ugdymosi poreikių turintiems vaikams bendrosiose mokyklose, nacionalinėje švietimo sistemoje egzistuoja ir mokyklos specialiųjų ugdymosi poreikių turintiems mokiniams, į kurias priimami vaikai, turintys didelių ir labai didelių specialiųjų ugdymosi poreikių. Nacionaliniuose teisiniuose dokumentuose, reglamentuojamas mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymasis specialiosiose mokyklose ir specialiojo ugdymo centruose nedera su tarptautiniuose dokumentuose įtvirtinta nuostata, teigiančiai, kad tik inkliuzinis ugdymasis gali užtikrinti nediskriminuojančią teisę į ugdymąsi, o ugdymas specialiosios paskirties mokyklose yra nesuderinamas su inkliuzinio ugdymo siekais.

2.2. Specialiųjų mokyklų bei specialiojo ugdymo centrų finansavimas

Specialiųjų mokyklų ir specialiojo ugdymo centrų finansavimas vykdomas remiantis Mokinio krepšelio lėšų apskaičiavimo ir paskirstymo metodika, patvirtinta Lietuvos Respublikos Vyriausybės 2001 m. birželio 27 d. nutarimu Nr. 785 „Dėl Mokinio krepšelio lėšų apskaičiavimo ir paskirstymo metodikos patvirtinimo“⁵⁵, vėlesnėmis šio dokumento pataisomis, pakeitimais ir finansavimu, skiriamu iš Lietuvos Respublikos atitinkamų metų valstybės biudžeto specialiųjų tikslinių dotacijų savivaldybių biudžetams pagal Vyriausybės patvirtintą metodiką ir iš savivaldybių biudžetų asignavimų.

Taikomas lėšų skyrimo vienam mokiniui principas, arba mokinio krepšelis (ugdymo lėšos, skirtos vienam sutartiniam mokiniui) – tai tikslinė valstybės dotacija, kurią gauna ir mokykloms paskirsto savivaldybės. Remiantis šiuo dokumentu, mokinio krepšelio lėšos negali būti perskirstomos kitoms, ne ugdymo, reikmėms. Mokinio krepšelio dydį nustato Vyriausybė. Jį sudaro lėšos, skirtos: pedagogų, mokyklos vadovų, mokyklos bibliotekininkų atlyginimams; psichologinei, specialiajai, socialinei pedagoginei pagalbai organizuoti; vadovėliams ir mokymo priemonėms; pedagogų kvalifikacijai tobulinti; neformaliajam švietimui – būreliams, klubams, studijoms ir pan. veiklai po pamokų, mokinių pažintinei veiklai, profesiniam orientavimui, profesinės linkmės meninio ugdymo programos moduliams finansuoti; informacinėms kompiuterinėms technologijoms diegti ir naudoti; bendrąjį ugdymą teikiančių mokyklų išorės vertinimui organizuoti.

2015-2016 m. m. mokinio krepšelio dydis vienam Lietuvos mokiniui - 1014 eurų. Vieno mokinio, turinčio specialiųjų ugdymosi poreikių, ugdymui skiriama daugiau lėšų. Mokinio krepšelio dydis priklauso nuo ugdymo įstaigos tipo, mokinio specialiųjų ugdymosi poreikių lygio ir amžiaus (žr. 1 lentelę).

⁵⁵ Mokinio krepšelio lėšų apskaičiavimo ir paskirstymo metodika. *Valstybės žinios*, 2001, Nr. 57-2040.

Specialiųjų ugdymosi poreikių turinčio mokinio ugdymui(si) specialiosiose mokyklose, specialiojo ugdymo centruose skirtos lėšos 2015-2016 m. m.⁵⁶

Ugdymo įstaiga	Klasės	Skirta lėšų, Eur
Specialiosios klasės (išskyrus toliau išvardytąsias)	1-4	2315
	5-8	2733
	9-10	3478
	11-12	2534
Priešmokykliniame ugdyme specialiosiose grupėse		2945
Specialiosios klasės akliesiems, silpnaregiams ir kurtiesiems, neprigirdintiesiems (parengiamosios klasės)	1-4	3278
	5-8	3791
	9-10	4071
	11-12	3969
Specialiosios klasės, skirtos intelekto sutrikimą turintiems mokiniams turinčiųjų vidutinį, žymų ir labai žymų intelekto sutrikimą (lavinamosios klasės)		4093
Specialiosios klasės, skirtos intelekto sutrikimą turintiems mokiniams turinčiųjų kompleksinių sutrikimų, kurių derinio dalis yra intelekto sutrikimas		4502
Bendrojo ugdymo mokyklose ugdomiems specialiųjų poreikių turintiems vaikams tenkanti mokinio krepšelio suma pritaikius numatytą lėšų didinimo koeficientą (mieste esančioje vidurinėje mokykloje)	1-4	1295
	5-8	1543
	9-10	1927
	11-12	1964
Priešmokyklinio ugdymo grupėse ugdomiems specialiųjų poreikių turintiems vaikams tenkanti mokinio krepšelio suma pritaikius numatytą lėšų didinimo koeficientą		1084
Ikimokyklinio ugdymo įstaigose ugdomiems specialiųjų poreikių turintiems vaikams tenkanti mokinio krepšelio suma pritaikius numatytą lėšų didinimo koeficientą		1212

Iš 1 lentelės duomenų matyti, kad bendrojo ugdymo mokyklose ugdomiems specialiųjų poreikių turintiems vaikams tenkanti mokinio krepšelio suma pritaikius numatytą lėšų didinimo koeficientą (mieste esančioje vidurinėje mokykloje) yra gerokai mažesnė, nei ta mokinio krepšelio suma, kuri skiriama specialiosiose klasėse, specialiosiose mokyklose ar specialiojo ugdymo centruose besimokantiems specialiųjų ugdymosi poreikių turintiems mokiniams.

Švietimo įstatyme (2011)⁵⁷ nurodoma, kad savivaldybių mokykloms (klasėms), skirtoms šalies (regiono) mokiniams, turintiems specialiųjų ugdymosi poreikių, atitinkančioms nustatytą paskirtį ir kriterijus⁵⁸, skiriamas finansavimas iš Lietuvos Respublikos atitinkamų metų valstybės biudžeto specialiųjų tikslinių dotacijų savivaldybių biudžetams pagal Vyriausybės patvirtintą metodiką ir iš savivaldybių biudžetų asignavimų. Šios mokymo įstaigos gali gauti ir papildomų biudžeto lėšų, skirtų tam tikroms švietimo, mokslo, kultūros ir sporto programoms, projektams vykdyti. Jos gali būti ir paramos gavėjos.

Vadovaudamasis Lietuvos Respublikos 2016 metų valstybės biudžeto ir savivaldybių biudžetų finansinių rodiklių patvirtinimo įstatymo 12 straipsnio 5 dalies 2 punktu, Mokinio krepšelio lėšų apskaičiavimo ir paskirstymo metodikos, patvirtintos Lietuvos Respublikos Vyriausybės 2001 m. birželio 27 d. nutarimu Nr. 785 „Dėl Mokinio krepšelio lėšų apskaičiavimo ir paskirstymo metodikos patvirtinimo“, 14 punktu bei Eksperimentinės mokymo lėšų apskaičiavimo ir paskirstymo metodikos, patvirtintos Lietuvos

⁵⁶ Statistiniai duomenys gauti iš LR Švietimo ir mokslo ministerijos, 2016-10-11.

⁵⁷ LR švietimo įstatymas (2011), suvest. red. 2016-09-01 - [2016-12-31](#), 67 str. 4 p.

⁵⁸ Mokyklų, ..., tinklo kūrimo taisyklės, 2011, suvest. red. nuo [2016-04-20](#);

Respublikos Vyriausybės 2015 m. lapkričio 18 d. nutarimu Nr. 1199 „Dėl Eksperimentinės mokymo lėšų apskaičiavimo ir paskirstymo metodikos patvirtinimo“, 22 punktu, pakeistas Specialios tikslinės dotacijos mokinio (klasės, grupės) krepšeliui finansuoti 2016 metais paskirstymas pagal savivaldybes. Lietuvos Respublikos švietimo ir mokslo ministro 2016 m. sausio 7 d. įsakymo Nr. V-8 „Dėl Specialios tikslinės dotacijos mokinio (klasės, grupės) krepšeliui finansuoti 2016 metais paskirstymo pagal savivaldybes ir Specialios tikslinės dotacijos savivaldybių mokykloms (klasėms arba grupėms), skirtoms šalies (regiono) mokiniams, turintiems specialiųjų ugdymosi poreikių, ir kitoms savivaldybėms perduotoms įstaigoms išlaikyti 2016 metais paskirstymo pagal savivaldybes patvirtinimo“ (Lietuvos Respublikos švietimo ir mokslo ministro 2016 m. spalio 19 d. įsakymo Nr. V-917 redakcija)⁵⁹ nurodomos specialios tikslinės dotacijos (iš jų skirta dotacija ir neformaliajam vaikų švietimui) pagal savivaldybes ir specialios tikslinės dotacijos savivaldybių mokykloms (klasėms arba grupėms), skirtoms šalies (regiono) mokiniams, turintiems specialiųjų ugdymosi poreikių, ir kitoms savivaldybėms perduotoms įstaigoms išlaikyti 2016 metais paskirstymą pagal savivaldybes. LR Švietimo ir mokslo ministro įsakyme nurodoma, kad specialios tikslinės dotacijos savivaldybių mokykloms (klasėms arba grupėms), skirtoms šalies (regiono) mokiniams, turintiems specialiųjų ugdymosi poreikių, ir kitoms savivaldybėms perduotoms įstaigoms išlaikyti 2016 metais lėšas Švietimo ir mokslo ministerijos Buhalterinės apskaitos skyrius proporcingai iš valstybės išdo gaunamoms lėšoms perveda lėšas kas ketvirtį, o savivaldybės specialiųjų tikslinių dotacijų mokinio (klasės, grupės) krepšeliui finansuoti ir savivaldybių mokykloms (klasėms arba grupėms), skirtoms šalies (regiono) mokiniams, turintiems specialiųjų ugdymosi poreikių, ir kitoms savivaldybėms perduotoms įstaigoms išlaikyti lėšas naudoja Mokinio krepšelio lėšų apskaičiavimo ir paskirstymo metodikos⁶⁰, Eksperimentinės mokymo lėšų apskaičiavimo ir paskirstymo metodikos⁶¹, Ūkio lėšų, skiriamų iš Lietuvos Respublikos atitinkamų metų valstybės biudžeto specialiųjų tikslinių dotacijų savivaldybių biudžetams, skyrimo savivaldybių mokykloms (klasėms arba grupėms), skirtoms šalies (regiono) mokiniams, turintiems specialiųjų ugdymosi poreikių, metodikos⁶² ir kitų teisės aktų nustatyta tvarka.

Specialiosios mokyklos ir specialiojo ugdymo centrai buhalterinę apskaitą organizuoja ir finansinę atskaitomybę tvarko teisės aktų nustatyta tvarka. Finansines operacijas vykdo ugdymo įstaigos buhalteris, vadovaudamasis Lietuvos Respublikos buhalterinės apskaitos įstatymu⁶³, Lietuvos Respublikos viešojo sektoriaus atskaitomybės įstatymu⁶⁴, ugdymo įstaigos direktoriaus patvirtinta apskaitos politika, finansų kontrolės taisyklėmis. Specialiųjų mokyklų ir specialiojo ugdymo centrų finansinį auditą atlieka

⁵⁹ Specialios tikslinės dotacijos mokinio (klasės, grupės) krepšeliui finansuoti 2016 metais paskirstymas pagal savivaldybes (2016). *TAR*, 2016-10-20, Nr. [25442](#).

⁶⁰ Mokinio krepšelio lėšų apskaičiavimo ir paskirstymo metodika (2001). *Valstybės žinios*, 2001-07-04, Nr. 57-2040, suvest. red. nuo [2016-09-01](#).

⁶¹ Eksperimentinė mokymo lėšų apskaičiavimo ir paskirstymo metodika (2015). *TAR*, 2015-11-20, Nr. 18509, suvest. red. nuo [2016-01-01](#).

⁶² Ūkio lėšų, skiriamų iš Lietuvos Respublikos atitinkamų metų valstybės biudžeto specialiųjų tikslinių dotacijų savivaldybių biudžetams, skyrimo savivaldybių mokykloms (klasėms arba grupėms), skirtoms šalies (regiono) mokiniams, turintiems specialiųjų ugdymosi poreikių, [metodika](#) (2014). *TAR*, 2014-08-25, Nr. 11234.

⁶³ Lietuvos Respublikos buhalterinės apskaitos įstatymas (2001), *Valstybės žinios*, 2001-11-28, Nr. [99-3515](#), suvest. red. nuo [2017-01-01](#) - .

⁶⁴ Lietuvos Respublikos viešojo sektoriaus atskaitomybės įstatymas (2007). *Valstybės žinios*, 2007-07-12, Nr. 77-3046, suvest. red. nuo [2016-10-01](#) - .

Savivaldybės Kontrolės ir audito tarnyba, Centralizuotas vidaus audito skyrius.

Apibendrinimas

Bendrojo ugdymo mokyklų, skirtų mokiniams, turintiems specialiųjų ugdymosi poreikių, finansavimas vykdomas remiantis Mokinio krepšelio lėšų apskaičiavimo ir paskirstymo metodika, patvirtinta Lietuvos Respublikos Vyriausybės 2001 m. birželio 27 d. nutarimu Nr. 785 „Dėl Mokinio krepšelio lėšų apskaičiavimo ir paskirstymo metodikos patvirtinimo“ vėlesnėmis šio dokumento pataisomis, pakeitimais ir finansavimu, skiriamu iš Lietuvos Respublikos atitinkamų metų valstybės biudžeto specialiųjų tikslinių dotacijų savivaldybių biudžetams pagal Vyriausybės patvirtintą metodiką ir iš savivaldybių biudžetų asignavimų.

Specialiosiose mokyklose ir specialiojo ugdymo centruose ugdomiems vaikams ugdymui(si) tenkanti mokinio krepšelio suma pritaikius numatytą lėšų didinimo koeficientą yra daug didesnė nei bendrojo ugdymo mokyklose ugdomiems specialiųjų poreikių turintiems vaikams tenkanti mokinio krepšelio suma pritaikius numatytą lėšų didinimo koeficientą.

Specialiųjų mokyklų ir specialiojo ugdymo centrų lėšas sudaro: valstybės biudžeto, specialiųjų tikslinių dotacijų savivaldybės biudžetui skirtos lėšos ir atitinkamos savivaldybės biudžeto lėšos, skiriamos pagal patvirtintas sąmatas; pajamos už teikiamas paslaugas; fondų, organizacijų, kitų juridinių ir fizinių asmenų dovanotos ar kitaip teisėtai būdais perduotos lėšos, tikslinės paskirties lėšos pagal pavedimus; kitos teisėtu būdu įgytos lėšos. Visos lėšos naudojamos teisės aktų nustatyta tvarka.

Specialiosios mokyklos gali būti paramos gavėjos. Paramos lėšos naudojamos įstatymų nustatyta tvarka. Papildomą finansavimą specialiosios mokyklos ir specialiojo ugdymo centrai gali gauti dalyvaudami įvairiuose nacionalinio ir tarptautinio lygmens projektuose.

Specialiosios mokyklos ir specialiojo ugdymo centrai buhalterinę apskaitą organizuoja ir finansinę atskaitomybę tvarko teisės aktų nustatyta tvarka. Finansines operacijas vykdo ugdymo įstaigos buhalteris, vadovaudamasis Lietuvos Respublikos buhalterinės apskaitos įstatymu, Lietuvos Respublikos viešojo sektoriaus atskaitomybės įstatymu, ugdymo įstaigos direktoriaus patvirtinta apskaitos politika, finansų kontrolės taisyklėmis.

2.3. Mokinių specialieji ugdymosi poreikiai, mokyklos, pedagogai. Statistinių duomenų apžvalga

Mokinių, turinčių specialiųjų ugdymosi poreikių, skaičius specializuotos paskirties mokyklose. Statistinių duomenų apie bendrojo ugdymo sistemą Lietuvoje, pateiktų Švietimo valdymo informacinėje sistemoje (ŠVIS) bei skirtingų metų ŠMM ir ITC parengtuose informaciniuose leidiniuose⁶⁵, analizė parodė, kad duomenys apie specialiąsias mokyklas ir jose ugdomus mokinius netikslūs, kai kuriais atvejais

⁶⁵ Lietuva. Švietimas regionuose 2015. Mokykla. Vilnius: Švietimo aprūpinimo centras. Lietuvos švietimas skaičiais 2016. Bendrasis ugdymas. Vilnius: Švietimo aprūpinimo centras.

prieštaringi vieni kitiems. Tyrimo ataskaitoje pateikiama statistinių duomenų analizė, remiantis minėtais informaciniais šaltiniais.

2016 metų duomenimis⁶⁶, iš 330870 Lietuvos bendrojo ugdymo mokyklose besimokančių mokinių skirtingo tipo bendrojo ugdymo mokyklose mokėsi 41245 mokyklinio amžiaus vaikai, turintys įvairaus lygio specialiųjų ugdymosi poreikių. Bendrojo ugdymo mokyklose mokėsi 36436 mokiniai, turintys nedidelių, vidutinių, didelių ir labai didelių specialiųjų ugdymosi poreikių, o specialiosiose klasėse ir bendrojo ugdymo mokyklose, skirtose mokiniams, turintiems specialiųjų ugdymosi poreikių, – 4809 mokiniai, turintys didelių ir labai didelių specialiųjų ugdymosi poreikių. Iš jų 3527 mokiniams (73,3 proc.) nustatyti dideli specialieji ugdymosi poreikiai, o 1263 mokiniams (26,7 proc.) – labai dideli specialieji ugdymosi poreikiai. 2016-2017 m. m. iš 4809 mokinių, ugdomų specialiosiose klasėse ir bendrojo ugdymo mokyklose, skirtose mokiniams, turintiems specialiųjų ugdymosi poreikių, 3672 vaikai ir jaunuoliai mokosi specialiosiose mokyklose, ugdymo centruose ir daugiafunkciuose centruose. Iš jų 2757 (75,1 proc.) mokiniams nustatyti dideli specialieji ugdymosi poreikiai, o 915 (24,9 proc.) – labai dideli specialieji ugdymosi poreikiai.

2016 metais specialiųjų ugdymosi poreikių turintiems mokiniams skirtose mokyklose ugdėsi daugiausia mokiniai, turintys negalių 92,9 proc. (1 pav.). Nedidelę dalį specialiojo ugdymo mokyklų ugdytinių sudaro mokiniai, turintys sutrikimų (6,6 proc.) ir mokymosi sunkumų (0,5 proc.) (žr. 9 priedą).

1 pav. **Mokinių skaičius specialiosiose mokyklose ir ugdymo centruose pagal SUP grupę, 2016 m., sk.**

ŠVIS duomenimis, 2016-2017 m. m. specialiosiose mokyklose ir ugdymo centruose mokosi 1368 mokiniai, turintys kompleksinių sutrikimų, 1609 mokiniai, turintys intelekto sutrikimą, 61 mokinys, turintis regos sutrikimą, 175 – klausos sutrikimą, 52 mokiniai, turintys įvairiapusių raidos sutrikimų, 111 mokinių, turinčių judesio ir padėties sutrikimų (2 pav.).

⁶⁶ Švietimo valdymo informacinės sistemos (ŠVIS) 2016-2017 metų duomenys, <http://www.svis.smm.lt>

2 pav. **Mokinių, turinčių negalių, skaičius specialiosiose mokyklose ir ugdymo centruose, sk.**

Beveik pusė mokinių, turinčių negalių, turi intelekto sutrikimą (44 proc.), daugiau kaip trečdalis – kompleksinę negalią (37,3 proc.). Didžiąją dalį intelekto sutrikimą turinčių mokinių grupės sudaro mokiniai, turintys nežymų intelekto sutrikimą (N=932) ir mokiniai, turintys vidutinį intelekto sutrikimą (N=537). Žymų intelekto sutrikimą turi 112 mokinių, nepatikslintą – 20, o labai žymų intelekto sutrikimą – 8 mokiniai.

262 mokiniai, ugdomi bendrojo ugdymo mokyklose, skirtose specialiųjų ugdymosi poreikių turintiems mokiniams, turi sutrikimų ar mokymosi sunkumų (3 pav.).

3 pav. **Mokinių, turinčių sutrikimų/ sunkumų, skaičius specialiosiose mokyklose ir ugdymo centruose, sk.**

Iš 243 mokinių, turinčių sutrikimų, 14 mokinių turi elgesio ir emocijų sutrikimų, po 5 mokinius turi

kalbėjimo ir kalbos sutrikimų bei kompleksinių sutrikimų, 219 mokinių turi kitų sutrikimų. Iš 19 mokinių, priskiriamų mokymosi sunkumų grupei, 1 turi sveikatos problemų, 18 turi kitų mokymosi sunkumų.

Mokyklos mokiniams, turintiems specialiųjų ugdymosi poreikių. Lietuvoje vyksta specialiųjų mokyklų, skirtų didelių ir labai didelių specialiųjų ugdymosi poreikių turintiems mokiniams, skaičiaus kaita. Nurodoma, kaip keitėsi specialiųjų mokyklų skaičius nuo 2009-2010 m.m. iki 2015-2016 m.m.⁶⁷ (4 pav.).

4 pav. Specialiųjų mokyklų skaičiaus kaita 2009-2015 m., sk.

2012-2013 m. m. veikė 59 specialiosios mokyklos, o 2014-2015 m. m. – 47 bendrosios mokyklos didelių ir labai didelių specialiųjų ugdymosi poreikių turintiems mokiniams⁶⁸. Kitame informaciniame leidinyje⁶⁹ nurodomi kiek kitokie statistiniai duomenys. Teigiama, kad 2012-2013 m. m. veikė 54, o 2014-2015 m. m. – 48 specialiosios mokyklos (iš jų 2 gimnazijos tipo, 44 pagrindinės mokyklos tipo, 1 pradinės mokyklos tipo, 1 vidurinės mokyklos tipo) ir vienas specialiojo ugdymo skyrius prie profesinės mokyklos (pagrindinės mokyklos tipo).

Abiejuose statistinių duomenų apie bendrojo ugdymo sistemą Lietuvoje leidiniuose (2015, 2016) nurodoma, kad pagal priklausomybę daugiausia specialiųjų mokyklų yra savivaldybių, mažiausiai – valstybinių (N=2) ir nevalstybinių (N=1)⁷⁰. Valstybinės yra gimnazijos tipo specialiosios mokyklos, nevalstybinė – pagrindinės mokyklos tipo; savivaldybių specialiosios mokyklos pagal tipus yra vidurinės, pagrindinės ir pradinės⁷¹.

Specialiosios mokyklos, specialiojo ugdymo centrai, specialiojo ugdymo daugiaviečiai centrai, t. y., bendrojo ugdymo mokyklos, skirtos didelių ir labai didelių SUP turintiems mokiniams (5 pav.) informaciniuose leidiniuose ir ŠVIS vadinami bendru pavadinimu *specialiosios mokyklos*. Specialiosios mokyklos veikia dvidešimt devyniose šalies savivaldybėse⁷². 2015 metais septynios specialiojo ugdymo įstaigos buvo Vilniaus m. savivaldybėje, po penkias Kauno ir Šiaulių m. savivaldybėse, trys Panevėžio m.

⁶⁷ Lietuvos švietimas skaičiais 2016. Bendrasis ugdymas (p. 23). Vilnius: Švietimo aprūpinimo centras.

⁶⁸ Ten pat.

⁶⁹ Lietuva. Švietimas regionuose 2015. Mokykla (p. 29). Vilnius: Švietimo aprūpinimo centras.

⁷⁰ Ten pat, p. 29.

⁷¹ Ten pat, p. 29.

⁷² Ten pat, p. 29.

savivaldybėje, po dvi Klaipėdos m., Telšių r. ir Šilutės r. savivaldybėse. Kitose 22-ose savivaldybėse veikia po vieną specialiąją mokyklą, specialiojo ugdymo centrą ar mokyklą-daugiafunkcinį centrą.

5 pav. Bendrojo ugdymo mokyklos, skirtos didelių ir labai didelių SUP turintiems mokiniams (sk.)

2016-2017 m. m. specialiosiose mokyklose (N=30) ugdomi 2290 mokiniai, turintys specialiųjų ugdymosi poreikių, specialiojo ugdymo centruose (N=13) – 1074 mokiniai, o specialiosiose mokyklose-daugiafunkciuose centruose (N=5) mokosi 308 mokiniai, turintys didelių ir labai didelių specialiųjų ugdymosi poreikių (žr. 10 priedą). Savivaldybių mokyklose, skirtose didelių ir labai didelių SUP turintiems mokiniams, mokėsi dauguma (92,6 proc.) mokinių, valstybinėse mokyklose – 6,1 proc., nevalstybinėse – 1,3 proc. 90 proc. mokinių mokosi pagrindinės mokyklos tipo specialiosiose mokyklose.

Nors specialiųjų mokyklų skaičius sumažėjo (nuo 65 mokyklų 2008-2009 m. m., iki 48 mokyklų 2014-2015 m.), jose besimokančiųjų skaičius kasmet po truputi didėja (nuo vidutinio 68 mokinių skaičiaus 2012-2013 m. m. iki 77 mokinių 2014-2015 m. m.)⁷³. Šį teiginį patvirtina ir specialiųjų ugdymosi poreikių turinčių mokinių, besimokančių specialiojo ugdymo mokyklose, skaičiaus kaita per pastaruosius devynerius metus (nuo 2007 m. iki 2015 m.) (žr. 11 priedą ir 6 paveikslą)⁷⁴.

6 pav. Specialiųjų ugdymosi poreikių turinčių mokinių skaičiaus kaita specialiojo ugdymo mokyklose (proc.)

⁷³ Lietuvos švietimas skaičiais 2015. Bendrasis ugdymas. Pakartotinis taisytas leidimas (p. 23-24). Vilnius: Švietimo aprūpinimo centras.

⁷⁴ Švietimo valdymo informacinės sistemos (ŠVIS) 2016-2017 m. duomenys, <http://www.svis.smm.lt>

2014-2015 m. m. ir 2015-2016 m. m. mokinių, besimokančių specialiojo ugdymo mokyklose, skaičius didėja lyginant su visais skirtingo tipo bendrojo ugdymo mokyklos (2014 m. – 1,05; 2015 m. – 1,07) bei su visais specialiujų ugdymosi poreikių turinčiais mokiniais (2014 m. – 9,22 proc., 2015 m. – 9,51 proc.). Klasių komplektų skaičius specialiosiose mokyklose 2014-2015 m. m. buvo nuo 4 ki 29⁷⁵.

2015 metais specialiosiose mokyklose dirbo 6609 darbuotojai: iš jų 1371 pedagogas, 3812 nepedagoginiai darbuotojai, 233 socialiniai darbuotojai, 357 sveikatos priežiūros darbuotojai, 100 bibliotekininkų ir 736 mokytojai padėjėjai⁷⁶ (žr. 12 priedą). 2015-2016 m.m. specialiosiose mokyklose, ugdymo centruose ir specialiosiose mokyklose-daugiafunkciuose centruose dirbo 125 pagalbos mokiniui specialistai⁷⁷, 24 psichologai⁷⁸.

Pedagogai sudaro penktadalį visų bendrojo ugdymo mokyklų, skirtų mokiniams, turintiems specialiųjų ugdymosi poreikių, darbuotojų skaičiaus. Pamokų metu ugdyti specialiųjų ugdymosi poreikių turinčius vaikus jiems padeda 11,2 proc. mokytojų padėjėjų.

Statistinių duomenų apie specialiąsias mokyklas ir jose ugdomus mokinius, pateiktus Švietimo valdymo informacinėje sistemoje, skirtingų metų ŠMM ir ITC parengtose informaciniuose leidiniuose, analizė parodė, kad statistiniai duomenys labai netikslūs, kai kuriais atvejais prieštaringi vieni kitiems.

Specialiojo ugdymo mokyklose, ugdymo centruose ir daugiafunkciuose centruose ugdomi SUP turintys mokiniai, kuriems nustatyti dideli ir labai dideli specialieji ugdymosi poreikiai. Didžioji dalis ugdytinių turi negalių, iš kurių beveik pusė turi intelekto sutrikimą, daugiau kaip trečdalis - kompleksinę negalią. Nedidelę dalį specialiojo ugdymo mokyklų ugdytinių sudaro mokiniai, turintys mokymosi sutrikimų ir mokymosi sunkumų.

Specialiujų ugdymosi poreikių turinčių mokinių skaičiaus mokyklose, skirtose specialiųjų ugdymosi poreikių turinčių mokinių ugdymui, kaitos analizė parodė, kad nors specialiųjų mokyklų skaičius sumažėjo, jose besimokančiųjų skaičius pastaruoju metu kasmet nežymiai didėja.

Lietuvoje išskiriami 3 tipai bendrojo ugdymo mokyklų, skirtų mokiniams, turintiems specialiųjų ugdymosi poreikių: specialiosios mokyklos, ugdymo centrai ir specialiosios mokyklos - daugiafunkciai centrai. Didžioji dalis mokinių, turinčių didelių ir labai didelių specialiųjų ugdymosi poreikių, ugdomi specialiosiose mokyklose.

Pedagogoginis personalas sudaro penktadalį visų bendrojo ugdymo mokyklų, skirtų mokiniams, turintiems specialiųjų ugdymosi poreikių, darbuotojų skaičiaus. Pamokų metu ugdyti specialiųjų ugdymosi poreikių turinčius vaikus jiems padeda mokytojai padėjėjai.

⁷⁵ Lietuva. Švietimas regionuose 2015. Mokykla (p. 29-30).

⁷⁶ Statistiniai duomenys gauti iš LR Švietimo ir mokslo ministerijos, 2016-10-11.

⁷⁷ Lietuvos švietimas skaičiais 2016. Bendrasis ugdymas (p. 21).

⁷⁸ Lietuvos švietimas skaičiais 2016. Bendrasis ugdymas (p. 22).

3.UGDYMO IR ŠVIETIMO PAGALBOS KOKYBĖ SPECIALIOSIOSE MOKYKLOSE IR SPECIALIOJO UGDYMO CENTRUOSE: ŽVALGOMASIS TYRIMAS

3.1. Žvalgomojo tyrimo uždaviniai ir tyrimo dalyviai

Žvalgomojo tyrimo uždaviniai. Žvalgomuoju tyrimu buvo siekiama atskleisti ugdymo dalyvių nuomonės apie mokinių, turinčių SUP, ugdymą/si specialiosiose mokyklose. Šio tyrimo duomenys vėliau buvo panaudoti konstruojant kiekybinio ir kokybinio tyrimo instrumentus.

Tyrimo imtis ir dalyviai. Tyrimui atlikti pasirinktos kelios tyrimo dalyvių grupės: specialiojo ugdymo įstaigų vadovai, pedagogai, švietimo pagalbos specialistai. Taikyta patogioji tyrimo imties atranka. Tyrime dalyvavo Šiaulių miesto specialiųjų mokyklų (N=2) vadovai (N=4), pedagogai (N=2) ir švietimo pagalbos specialistai (N=3). Tyrimas atliktas mokyklose, kuriose ugdomi mokiniai, turintys įvairių specialiųjų ugdymosi poreikių (kalbėjimo ir kalbos, judėjimo, intelekto ir kt. sutrikimų).

3.2. Žvalgomojo tyrimo rezultatai

Grupinio interviu dalyvių nuomonės apie mokinių, turinčių SUP, ugdymą/si specialiosiose mokyklose. Atlikus tyrimo duomenų analizę, išskirtos 4 temos, kurios leido išsamiai atskleisti mokyklos praktiką: 1) bendroji mokyklos politika ir vidaus tvarka; 2) fizinė ir psichosocialinė ugdymo/si aplinka mokykloje; 3) mokinių, turinčių SUP, ugdymosi prioritetai; 4) mokinių, turinčių SUP, mokymosi visą gyvenimą perspektyvos; 5) bendradarbiavimo praktika mokykloje. Visi žvalgomojo tyrimo duomenys pateikiami 13 priede. Žemiau trumpai pristatomos pagrindinių temų kategorijos ir subkategorijos, leidžiančios atskleisti pirminių tyrimo duomenų turinį ir struktūrą. Turinio analizės duomenys iliustruojami tyrimo dalyvių teiginiais.

Temos **Bendroji mokyklos politika ir vidaus tvarka** turinio kategorijos ir subkategorijos pristatomos 2 lentelėje.

2 lentelė

Temos Bendroji mokyklos politika ir vidaus tvarka turinys

Kategorijos	Subkategorijos
Mokyklos politika	Veiklos mokykloje reglamentavimas
	Visų bendruomenės narių dalyvavimas
	Audito rezultatų reikšmė mokyklai tobulėti
Mokyklos finansavimas	Valstybės lėšos ūkio reikalams
	Įvairūs finansavimo šaltiniai
	Pakankamas finansavimas
	Didesnio etatų (švietimo pagalbos specialistų, mokytojo padėjėjų) skaičiaus ir lankstumo poreikis
Mokinių priėmimas į mokyklą	Šalies, savivaldybės dokumentai
	Mokyklos priėmimo komisijos nutarimas
	PPT rekomendacijos
	SUP lygis (labai dideli, dideli SUP)
	„Laisvų vietų“ skaičius mokykloje
	Gerai tėvų atsiliepimai apie mokyklą
Specialiosios mokyklos „štampos“ nebuvimas	

Pasak tyrimo dalyvių, *mokyklos politika* formuojama remiantis šalies ir mokyklos vidaus dokumentais. Mokyklos vidaus dokumentai rengiami darbo grupėse iškilus poreikiui sukurti mokykloje taisyklės, kurių laikomasi visose panašiose situacijose: *viskas mokykloje yra reglamentuota vidaus tvarku aprašuose. Tai išgryninti dalykai po daug metų praktikos, kylantys iš poreikio, iš situacijos* [1_adm.].

Mokyklų vadovai, diskutuodami apie *mokyklų finansavimą*, teigia, kad mokyklos pasinaudoja įvairiais finansavimo šaltiniais, t. y. valstybės, mokinio krepšelio, 2% paramos ir kt. Vadovų teigimu: *finansavimo viskam užtenka. Reikia mokėti skaičiuoti ir protingai paskirstyti lėšas* [1_adm.]. Tačiau pažymima, kad kartais prireikia lankstesnio švietimo pagalbos specialistų etatų skirstymo: *jeigu skirta intensyvi logopedo pagalba, tai tų etatų turėtų būti daugiau <...> tokiose klasėse, kur yra poreikis, kad būtų daugiau žmonių, ypač per ugdymosi procesą <...> finansavimas galėtų būti truputėlį kitoks <...> norėtusi, kad tų etatų griežtos normos nenustatytų <...> atėjo nauji vaikai ir mes norėtume tuos etatus pastumdėti ar prisidėti, bet mes negalime po rugsėjo 1 d. <...> pagalbos teikimo lankstumas būtinas* [2_adm.].

Mokinių priėmimas į mokyklas vykdomas laikantis šalies, savivaldybės dokumentų. Priimant mokinius į mokyklą būtinos PPT rekomendacijos ugdyti mokinius specialiojoje mokykloje dėl didelių ir labai didelių SUP. Mokykloje sudarytai priėmimo komisijai vykdant mokinių atranką prioritetine tvarka į mokyklas patenka mokiniai, turintys didesnių SUP. Pasak pedagogų, pasitaiko atvejų, kai *ateina visokių tėvų, kurie lyg ir norėtų čia mokytis <...> esu paklaususi tėvelio, kodėl jūs ateinate į mūsų įstaigą, tai jie pasako: „geri atsiliepimai apie jūsų įstaigą“* [2_spec.ped.].

Temos **Fizinė ir psichosocialinė ugdymo/si aplinka mokykloje** turinys pateikiamas 3 lentelėje.

3 lentelė

Temos Fizinė ir psichosocialinė ugdymo/si aplinka mokykloje turinys

Kategorijos	Subkategorijos
Fizinė ugdymo/si aplinka mokykloje	Priemonėmis aprūpinti švietimo pagalbos specialistų kabinetai
	Įrengti specializuoti (dalykų) kabinetai
	Atnaujinti, patogūs klasių kabinetai
	Laisvalaikio erdvės – vaikų užimtumui užtikrinti
	Fizinės aplinkos pritaikymas mokinių SUP
Mokinių savijauta mokykloje	Artimi mokinių ir pedagogų santykiai
	Draugiški, globojantys mokinių tarpusavio santykiai
	Išskirtinis dėmesys mokinių gerai savijautai užtikrinti
	Mokinių savijauta kaip „namuose“

Fizinė ugdymo/si aplinka mokyklose tyrimo dalyvių apibūdinama kaip įvairi: ugdymo/si priemonėmis aprūpinti švietimo pagalbos specialistų ir įrengti specializuoti dalykų mokymosi kabinetai. Mokyklose įrengtos laisvalaikio (relaksacijos, fizinei veiklai skirtos erdvės mokykloje ir lauke, kompiuterių klasės) erdvės, kuriomis siekiama užtikrinti geras sąlygas mokinių užimtumui ir poreikiams tenkinti visą dieną.

Žvalgomojo tyrimo dalyviai pažymi, kad mokykloje itin daug dėmesio skiriama gerai *mokinių savijautai*. Pedagogai teigia, kad gerą mokinių savijautą rodo artimi ir draugiški mokinių ir pedagogų tarpusavio santykiai: *ar matėt kur tokių vaikų: šiltų ir nuoširdžių? Tik pas mus tai galite pamatyti* [1_adm.]. *Labai malonu, kai eini namo ir tau beldžia į langą. Apsikabina <...> visi apie visus viską žinome* [1_mat .fiz.

mok.]. *Pasiilgsta mūsų per vasarą* [2_spec.ped.].

Geros mokinių savijautos mokykloje prielaida laikomas draugiškas ir globėjiškas mokinių tarpusavio elgesys, kurio mokiniai tikslingai mokomi: *pas mus vaikai pratinami auginti vieni kitus. Per šventę dideli vaikai eisenoje eina ir vedasi du mažesnius* [1_adm.]. *Mūsų kiti klausia: „Kaip gali didesni neskriausti mažesniųjų?“* <...> *vaikų lūpose atsiskleidžia visos mūsų vertybės ir ugdymo kokybė* [1_soc.ped.].

Tyrimo dalyviai pažymi, kad mokyklose siekiama jaukumo, saugumo ir geros mokinių savijautos, apibūdinant mokyklų atmosferą „šlepečių sindromu“, „kaip namuose“, „šiltnamio sąlygomis“.

Temos **Mokinių, turinčių SUP, ugdymo/si prioritetai** kategorijos ir subkategorijos pateikiamos 4 lentelėje.

4 lentelė

Temos Mokinių, turinčių SUP, ugdymo prioritetai turinys

Kategorijos	Subkategorijos 1	Subkategorijos 2
Ugdymo turinio pritaikymas ir ugdymo organizavimas	Pedagogų profesinių kompetencijų reikšmė mokinių ugdymo/si kokybei	Pedagogų specialiosios kompetencijos
		Asmeninės pedagogų bendravimo su mokiniu kompetencijos
		Pedagogų bendradarbiavimas ir ugdymosi tęstinumas visą dieną mokykloje
		Negatyvios pedagogų kvalifikacijos kėlimo patirtys
	Mokinių, turinčių SUP, ugdymo/si prioritetai	SUP tenkinimas stiprinant mokinių savi-vertę ir ugdymo/si motyvaciją
		Mokinių socialinių kompetencijų ugdymas
		Mokinių žinios ir pasirengimas laikyti egzaminus
	Ugdymo turinio individualizavimas	Tikslingas grupių / klasių formavimas pagal mokinių gebėjimų lygmenį
		Individualios ugdymo programos rengimas bendradarbiaujant
Ugdymo(si) priemonių pritaikymas		
Individualizuotas mokinių pasiekimų vertinimas	Individualizuotas mokinių pasiekimų vertinimas	Pasiekimų vertinimo testų pritaikymas
		Individualizuotų mokinių ugdymo/si pasiekimų vertinimo kriterijų išskyrimas
		Įvairių mokinių pasiekimų vertinimo / motyvavimo sistemų taikymas
Švietimo pagalba	Logopedo pagalba	Individualios / grupinės pratybos Pagalba teikiama klasėje
	Specialiojo pedagogo pagalba	Pagalba pamokų ir ne pamokų metu
	Psichologo pagalba	Mokinių konsultavimas
		Tėvų ir mokytojų konsultavimas
	Socialinio pedagogo pagalba	Individuali ir grupinė terapija, sprendžiant elgesio ir emocijų valdymo, adaptacijos ir kt. problemas
		Tėvų konsultavimas
Auklėtojų pagalba	Pagalba ruošiant namų darbus	
Neformalusis ugdymas	Mokinių užimtumas ir veiklos įvairovė	Į mokinių interesus orientuota veikla būreliuose
		Edukacinė, kltūrinė, meninė veikla
		Projektinė veikla

Pasak tyrimo dalyvių, *mokinių, turinčių SUP, ugdymo/si kokybė* siejama su mokinių ugdymo/si tęstinumu ir priklauso nuo pedagogų profesinių (specialiųjų ir bendrųjų) kompetencijų: *vieni specialistai kokybę pasiekia vienoje srityje, kiti – kitoje* [2_adm.]. *Teisingos vertybės svarbu* <...> *tai yra žmogiškasis faktorius* [1_adm.]. *Klasėje labai svarbu vienas kito papildymas. Būdama klasės mokytoja, pirmąją dienos*

dalį matau mokinius ir taisau jų klaidas. Vesdama logopedines pratybas, žinau, ką turiu koreguoti, žinau ugdymo turinį ir galiu įtvirtinti tą turinį <...> po to ateina auklėtojai, kurie pratęsia ugdymo turinį žaidybine forma. Labai gražus tęstinumas ir bendradarbiavimas. Bendra kalba mums svarbi [1_prad.mok.].

Tačiau pedagogai pažymi, kad darbo specialiojoje mokykloje specifika neatitinka pedagogų kvalifikacijos kėlimo kriterijų: *pvz., dalyvavimas olimpiadoje, kokios mūsų olimpiados? Aš negaliu pakelti kvalifikacijos, nes mano vaikų toks lygmuo <...> kaip mes galime surinkti tuos kriterijus? <...> be to, pedagogų kvalifikacijos kėlimas brangu mokyklai [2_spec.ped.].*

Mokinių, turinčių SUP, ugdymo/si prioritetais laikomi mokinių savivertės ir ugdymosi motyvacijos stiprinimas, socialinių kompetencijų ugdymas: *vaikų savivertės stiprinimas – nepaprastai svarbu [1_adm.]. Nekeliame sau aukštų kartelių, pritaikome žinias pagal gebėjimus, neforsuojame, nes, kai vaikui per sunku, nebenori eiti į mokyklą [2_spec.ped.]. Mums svarbu, kad mokiniai netaptų pašalpių gavėjais. Labai svarbi mokinių socializacija <...> ta inkliuzija, kuri dabar „ant bangos“, dažnai nėra sėkminga <...> auklėtojai ir ugdo mokinių socialines kompetencijas [1_adm.].* Tačiau pažymima ir žinių reikšmė, laikant brandos egzaminus bei planuojant tolesnį profesinį ugdymąsi.

Individualizuodami mokinių, turinčių SUP ugdymo/si turinį, tyrimo dalyviai akcentuoja klasių formavimo pagal mokinių gebėjimų lygmenį svarbą: *formuojame grupes pagal vaikų lygį, poreikius. Lavinamoji „stipri“ klasė ir lavinamoji „silpna“, kur vaikai net nekalba <...> daug jungtinių klasių [2_adm.]. Individualios ugdymo programos rengiamos mokytojams bendradarbiaujant su švietimo pagalbos specialistais. Įgyvendinant šias programas pritaikomos ugdymo/si priemonės, kurias pedagogai neretai rengia patys, pasitelkia mokinių tėvų pagalbą, naudojami vadovėliai, skirtais specialiosioms mokykloms: pasitelkus visų mūsų fantaziją, ieškome medžiagos, šviestis, kopijuotis [2_adm.]. Pratybas patys renkams <...> pasiruošimas, beprotiškas darbas [2_spec.ped.]. Tėveliai labai padeda, ieško po knygynus, perkame kam tiktų [2_adm.]. Nepasidedame mes paprasto vadovėlio ir neskaitome iš jo, ne tie poreikiai [2_adm.]. Vadovėlių nėra mums pritaikytų. Išėjo Ambrukaitis, Pobrein, Štitiilienė ir – stop – nėra naujų vadovėlių. Nežinau, ką darysime, kai jie suplys [2_spec.ped.].*

Pasak tyrimo dalyvavusių pedagogų, mokyklose mokinių pasiekimų vertinimas yra individualizuotas. Mokinių žinios kartais vertinamos pagal mokinių gebėjimams pritaikytus standartizuotus testus. Akcentuojama, kad mokinių pažanga ir pasiekimai vertinami pagal individualius vertinimo kriterijus: *diskutuojuame, ugdymo plane apsisprendžiame ką ir kaip vertiname, daugeliui pažymys nerašomas [2_adm.]. Vertiname ne mokinių pažymiu, bet kurių mokinių pažanga didžiausia. Pas mus yra padėkos už pastangas moksle. Tuo vaikai labai džiaugiasi. Pasiekimų lentoje ieško savęs <...> labai išdidžiai fotografuojasi [1_adm.].*

Tyrimo dalyviai vienu iš didžiausių mokyklos privalumų laiko įvairiapusę, kompleksinę, intensyvią ir bendradarbiavimu grįstą pagalbos mokiniui ir tėvams specialistų veiklą. Logopedo ir specialiojo pedagogo pagalba mokiniams teikiama per pamokas ar po jų, specialiųjų individualių ar grupinių pratybų forma. Psichologo vaidmuo mokykloje laikomas labai svarbiu: *jis ne gydytojas, ne teisėjas, ne barėjas. Vaikai labai noriai eina. Labiau draugas. Vaikai atvirauja su juo <...> tokioj mokykloj neįmanoma be šio specialisto. Kai turime „naujokus“ <...> tėveliams duodame užpildyti anketas apie vaiką, elgesį, reakciją į situacijas, su*

kokiais sunkumais tėveliai susiduria auklėdami vaikus, ar vaikas / tėveliai norėtų pasikonsultuoti su psichologu, kokių klausimų <...> labai daug tėvelių naudojasi šia galimybe ir stebėtina gausiai, aktyviai (nesutaria su sesute, pyktis kyla, per daug laiko praleidžia prie kompiuterio, gyvenime būna įvairių trauma, sukrėtimų) [1_soc. ped.]. Socialinio pedagogo pareigos mokykloje laikomos labai plačiomis, pradedant nuo individualaus darbo su vaikais (ypač turinčiais, elgesio ir emocijų sutrikimų) iki socialinės pagalbos teikimo, aprūpinimo mokymo priemonėmis. Socialinis pedagogas taip pat vykdo šeimų konsultavimą: mokykla nesilaiko pozicijos, kad turi mokyti, auklėti tėvus (tą švietėjišką pareigą stengiamės vykdyti, bet stengiamės palydėti šeimą iš tos situacijos, kurioje jie yra) [1_adm.]. Pedagogai pažymi, kad mokykloje didelis dėmesys skiriamas pamokų ruošai, kuri taip pat laikoma individualia pagalba mokiniams.

Mokinių užimtumą ir veiklos įvairovę mokykloje užtikrina neformalusis ugdymas. Pedagogų teigimu, jis turi būti organizuojamas atsižvelgiant į mokinių interesus, pedagogų kompetencijas vykdyti tam tikrą veiklą ir būrelių veiklos efektyvumo analizę: būrelinė veikla. Vadovauja patyrę pedagogai <...> veikla organizuojama labai atsakingai. Mes suprantame, kad turime užimti vaiką vos ne visa parą, todėl turime užtikrinti, kad ši veikla būtų įdomi. Jeigu žmogus nori steigti būrelį ir turi tam kompetencijos, jis teikia veiklos projektą. Vyksta veiklos svarstymas, kiek ji yra naudinga ir tada suteikiamos valandos tam būreliui. Įvykdžius būrelio veiklą, vyksta analizė, metodinė grupė vertina, komentuoja ar ši veikla pasiteisina, ar ne [1_adm.]. Mokyklose vykdoma ir kita edukacinė – kultūrinė veikla, dalyvaujama edukaciniuose projektuose.

Temos **Mokymo/si visą gyvenimą perspektyvos** turinys iliustruojamas 5 lentelėje.

5 lentelė

Temos Mokymosi visą gyvenimą perspektyvos turinys

Kategorijos	Subkategorijos 1	Subkategorijos 2	
Mokymosi visą gyvenimą perspektyvos	Mokinių, turinčių SUP, ugdymosi galimybės	Mokyklos pagalba mokiniui pereinant į kitą instituciją	
		Perėjimas iš specialiosios mokyklos į bendrojo ugdymo mokyklą	
		Perėjimas iš bendrojo ugdymo mokyklos į specialiąją mokyklą	
	Profesinis orientavimas specialiojoje mokykloje	Tolesnio profesinio mokymosi ir įsidarbinimo galimybės	Orientacija į tolesnį profesinį ugdymąsi
			Vykdoma karjeros ugdymo programa
			Profesinio orientavimo literatūra bibliotekoje
			Bendradarbiavimas su profesinio rengimo centru
	Neigiamas visuomenės nuostatos		Profesijos įgijimas
			Suaugusiųjų užimtumo centras
			Ribotos mokinių įsidarbinimo galimybės
			Neigiamas požiūris į neigaliuosius
			Negatyvus specialiosios mokyklos statusas
			Neigiamas bendrojo ugdymo mokyklų vadovų požiūris

Mokinių, turinčių SUP, ugdymo/si galimybės siejamos su ugdymusi bendrojo ugdymo ar specialiojoje mokykloje. Pedagogai pažymi, kad svarbi mokyklos pagalba pereinant mokiniams iš vienos mokyklos į kitą. Tokia pagalba suprantama kaip tėvų supažindinimas su lankytina mokykla ar rekomendacijų apie mokinio ugdymo/si ypatumus rengimas.

Mokiniai, turintys didelių ir labai didelių SUP, kartais sėkmingai tęsia ugdymąsi pereinami į bendrojo ugdymo mokyklas, tačiau, pasak pedagogų, tai būna retai: Į bendrojo lavinimo mokyklas ne vienas išeina. Kasmet po 1-2 mokinius. Mokiniai grįžta į savo regionus, mokyklas ir sėkmingai tęsia ugdymąsi [1_adm.]. Dažniausiai išeina, kad to nori mamos, o ne vaikai. Jos nusprendžia, kad žemas lygis ir išeina.

Būna atveju, kad negrįžta, bet dauguma sugrįžta [2_adm.].

Pasitaiko atveju, kai mokiniai į specialiąsias mokyklas pereina iš bendrojo ugdymo mokyklų: *atsikvepia <...> mes žmogiškai žiūrime, kalbiname <...> dabar ji lanko mokyklą, ten bėgdavo iš pamokų, neateidavo į pamokas. Matosi, kad jai čia patinka <...> ypač pritraukia užklausinė veikla, jei atranda, kad padainuoti geba, ar dar kažką padaryti, tai ir jaučiasi pakylėta <...> jai buvo pasakyta: „tu netinki mums ir eik į kitą mokyklą“ <...> manau, kad specialiosios mokyklos turi išlikti [2_spec.ped.].*

Specialiosiose mokyklose vykdomas profesinis orientavimas, bendradarbiaujama su profesinio rengimo centrais. Profesinis mokymas/is siejamas su profesijos įgijimu arba veikla suaugusiųjų užimtumo centre: *jei vaikas nei ten, nei ten, tai jos sėdi namuose ir laukia 21 m., kad galėtų sugrįžti pas mus į suaugusiųjų rengimo grupę <...> gali būti iki pat senatvės <...> mes juos tiesiog prižiūrime <...> emocijos geros, jam čia gerai <...> jie veikia tai, ką mėgsta, kas jiems patinka; organizuojam išvykas, jie yra užimti. Tėveliai gali ramiai eiti į darbą [2_adm.].*

Mokinių *įsidarbinimo galimybės* laikomos labai ribotomis dėl netinkamo visuomenės požiūrio: *įsidarbinimas - tai jau ne mūsų problema, visuomenės problema [2_spec.ped.]. Bandėme ieškoti santykio su verslu, bet deja ...; <...> išugdėme vaikus, kur toliau juos nukreipti? Nėra pasirinkimo, jokios pasiūlos iš išorės [2_adm.].*

Pedagogai, dalydamiesi savo neigiamą patirtimi, teigia, kad specialiosios mokyklos etiketė ir neigiamas visuomenės požiūris į neįgaliuosius lemia mokinių socialinę atskirtį: *parduotuvėje žmonės, bulvare baidosi <...> aplinkinė bendruomenė mūsų baidosi, rašo skundus, sako, kad tokius „durnius“ tik kuo toliau „į mišką“. „Jūs čia tik žviegiate ir klykiate“ [2_adm.]. Labai skaudina mokyklų reitingai, didžiuojamasi tuo, kad išsirenka gabiausius, didžiuojasi pasiekimais <...> o mums kuo pasididžiuoti? <...> draugavome su gimnazija. Vieną kartą direktorius pasakė: „mes neturime liftų, padėjėjų, atsibodo žiūrėti į tuos invalidus“. Tai mes įsižeidėme labai [2_spec.ped.].*

Temos **Bendradarbiavimo praktika mokykloje** kategorijos ir subkategorijos pateikiamos 6 lentelėje.

6 lentelė

Temos **Bendradarbiavimo praktika mokykloje** turinys

Kategorijos	Subkategorijos
Bendradarbiavimas su mokiniais	Atsižvelgimas į mokinių nuomonę
Bendradarbiavimas su šeimomis	Artimų tarpusavio santykių palaikymas
	Tėvų dalyvavimas įvairioje bendruomenės veikloje
	Skirtingi tėvų lūkesčių, kompetencijų ir įsitraukimo lygmenys
Bendradarbiavimas su socialiniais partneriais	Bendradarbiavimas su tėvų asociacijomis
	Bendradarbiavimas su vaikų globos namais
	Bendradarbiavimas su PPT
	Bendradarbiavimas su kitais socialiniais partneriais (policija, vaikų teisių skyrius, seniūnijos, socialinių paslaugų centrai, kt.)

Bendradarbiavimas su mokiniais. Diskusijoje tyrimo dalyviai pažymi, kad mokykloje veikia mokinių savivalda, tačiau *mokiniai ne visada dalyvauja su savo patarimais, nes ji kartais būna neadekvati [1_adm.]. Bendradarbiavimo su mokiniais* praktika, mokiniams aktyviai reiškiant savo nuomonę,

dalyvaujant ugdymo/si procese nėra išplėtota.

Bendradarbiavimas su šeimomis. Siekiant *bendradarbiavimo su mokinių tėvais* pirmiausia dėmesys skiriamas artimiems tarpusavio santykiams su tėvais palaikyti: *labai gerai, kai pasikonsultuoja ir būna atviri, norintys bendrauti. Pradžioje tai labai svarbu. O paskui bendravimas su tėvais tampa labai individualus <...> prie to mūsų „šlepečių sindromo“ tėvams irgi reikia priprasti* [1_adm.]. Šeimų įsitraukimas ir aktyvus dalyvavimas įvairiose bendruomenės veiklose laikomas siekiamybe: *pačiais įvairiausiais būdais kviečiame juos dalyvauti mokyklos renginiuose, susirinkimuose, akcijose, minėjimuose, išvykose, ugdymo aptarimuose* [1_soc.ped.]. *Kviečiame tėvams patogiu laiku <...> visai neblogai kartais pavyksta... jie nori būti bendruomenės dalis <...> dalyvaudami renginiuose jie pamato savo vaikų gebėjimus* [1_adm.]. *Padarome atviras veiklas <...> individualios konsultacijos, atvejų analizės* [2_adm.].

Tyrimo dalyviai dalijasi sėkminga bendradarbiavimo su šeimomis patirtimi; kita vertus, labai skirtingi tėvų lūkesčiai ir kompetencijos ne visada lemia jų aktyvų dalyvavimą, todėl ši sritis vis dar laikoma *viena aktualiausių ir opiausių problemų* [1_soc.ped.]. Mokyklos vadovė teigia: *tėvus suskirsčiau į tris grupes: pirma – atvedu ir palieku, darykite ką nori. O dar, jei yra galimybė, palieku nuo pirmadienio iki penktadienio. Kita dalis – vidutiniokai, tokie, kuriems įdomu, pasižiūri ir patys prisideda prie ugdymosi proceso. Trečia grupė – nesusitaikę su vaiko negalėmis, mes turime padaryti stebuklą, kartais to nepavyksta <...> yra ir tokių mamų, jaunų, kurios geranoriškai pasisiūlo* [2_adm.].

Bendradarbiavimas su socialiniais partneriais. Specialiosios mokyklos *bendradarbiauja su įvairiomis institucijomis: tėvų asociacijomis, vaikų globos namais, pedagoginėmis psichologinėmis tarnybomis ir kitais socialiniais partneriais.* Bendradarbiaujant siekiama dalytis informacija, domimasi institucijų veikla, mokinių ugdymo/si galimybėmis, tikimasi patarimų „iš išorės“.

* * *

Bendroji mokyklos politika ir vidaus tvarka įprastai tyrimo dalyvių apibūdinama atskleidžiant veiklos mokykloje reglamentavimo tvarką, daugiau ar mažiau dalyvaujant visiems bendruomenės nariams. Išryškėja mokyklos finansavimo iš įvairių šaltinių tendencija. Mokinių priėmimas vykdomas, atsižvelgiant į skirtingo lygmens (valstybės, savivaldybės, mokyklos priėmimo komisijos) dokumentus, reglamentuojančius mokinių priėmimo į mokyklą tvarką. Mokinių SUP lygis ir PPT rekomendacijos laikomi svarbiausiais priėmimo į mokyklą kriterijais.

Mokyklų vadovai ir pedagogai iš esmės yra patenkinti įvairiomis ***fizinėmis ugdomosiomis aplinkomis mokyklose:*** švietimo pagalbos specialistų ir specializuotais dalykų mokymo kabinetais, laisvalaikį, mokinių užimtumą užtikrinančiomis erdvėmis. Mokinių savijauta mokyklose apibūdinama saugia, jaukia, „namų“ aplinka, artimais bei draugiškais ne tik mokinių ir mokytojų, bet ir mokinių tarpusavio santykiais, kurių kūrimui skiriamas ypatingas dėmesys.

Mokinių, turinčių SUP, ugdymo/si specialiosiose mokyklose prioritetu laikomas ugdymo turinio pritaikymas, t. y., ugdymo turinio individualizavimas, kuris priklauso nuo pedagogų turimų profesinių kompetencijų bei glaudaus mokyklos pedagogų bendradarbiavimo. Pedagogų nuomone, ugdant mokinius, turinčius didelių SUP, svarbūs ne tik akademiniai pasiekimai, bet ir jų savivertės, motyvacijos ir socialinių

kompetencijų ugdymas. Akcentuojama individualizuoto mokinių ugdymosi pasiekimų vertinimo svarba. Viena iš specialiųjų mokyklų stiprybių laikoma švietimo ir specialiosios pagalbos specialistų komanda, kuri teikia intensyvią pagalbą, tenkinant įvairius mokinių SUP. Didelis dėmesys skiriamas neformaliajam, į mokinių interesus orientuotam, mokinių ugdymui, kuriuo siekiama mokinių užimtumo ir veiklos įvairovės.

Mokinių, turinčių SUP, mokymosi visą gyvenimą perspektyvos, tyrimo dalyvių nuomone, priklauso nuo mokinių ugdymosi galimybių. Šiose specialiosiose mokyklose yra atvejų, kai mokiniai pereina mokytis į bendrojo ugdymo mokyklą. Mokyklose įvairiais būdais vykdomas profesinis orientavimas, tačiau tolesnio profesinio mokymosi ir mokinių įsidarbinimo galimybės ribotos, viena vertus, dėl menkų mokinių gebėjimų, kita vertus, dėl neigiamų visuomenės ir bendrojo ugdymo mokyklų vadovų nuostatų į neįgaliuosius, į specialiųjų mokyklų mokinius.

Bendradarbiavimo praktika mokykloje dažniausiai apibūdinama per bendradarbiavimo su šeimomis ir socialiniais partneriais praktiką. Bendradarbiavimo su mokiniais patirtis mažai diskutuojama ir suprantama tik atsižvelgimo į mokinių nuomonę, lygmeniu. Bendradarbiavimas su tėvais siejamas su artimų bendruomeninių tarpusavio santykių palaikymu. Nesėkminga bendradarbiavimo praktika aiškinama skirtingais pedagogų ir tėvų lūkesčiais dėl mokinių ugdymosi, kompetencijomis ir nelygiaverčiais santykiais.

Specialiųjų mokyklų ir specialiojo ugdymo centrų vadovų patirtis: apklausos delfi grupėje rezultatai. Delfi grupėje dalyvavo direktoriai ir direktorių pavaduotojai, iš viso – 12 asmenų. Diskusijai buvo pateikti klausimai, susiję su sutrikimų ir negalių turinčių mokinių ugdymo politika, specialiųjų mokyklų tinklo pokyčiais, finansavimu, mokinių pereinimu iš specialiosios mokyklos į bendrojo ugdymo, ugdymo planavimu, specialiųjų mokyklų vaidmeniu bendrojo ugdymo kontekste, mokyklų stipriosiomis ir silpnosiomis pusėmis. Diskusijoje išsakyti teiginiai vėliau buvo pateikti įvertinti taip pat ir diskusijoje nedalyvusiems administracijos atsovams (N=24). Gauti rezultatai pateikiami 14 priede.

Žvalgomojo tyrimo duomenų analizė atskleidė pirminius tyrimo duomenis, kurių pagrindu buvo konstruojami kiekybinio ir kokybinio tyrimo instrumentai.

4.UGDYMO IR ŠVIETIMO PAGALBOS KOKYBĖ SPECIALIOSIOSE MOKYKLOSE IR SPECIALIOJO UGDYMO CENTRUOSE: KIEKYBINIS TYRIMAS

4.1. Kiekybinio tyrimo respondentai

Kiekybiniame tyrime dalyvavo 317 respondentų (90% – moterų, 10% – vyrų), dirbančių specialiosiose mokyklose. Tai sudaro 23,1% iš 1371⁷⁹ Lietuvos specialiosiose mokyklose, specialiojo ugdymo ir daugiaviečių centruose dirbančių pedagogų. Taigi, imties dydis užtikrina tyrimo rezultatų reprezentatyvumą.

Duomenys apie mokyklas, kurioms atstovavo respondentai, pateikiami 7 lentelėje.

7 lentelė

Respondentų pasiskirstymas pagal mokyklą, kuriose dirba, tipus ir miestus

Mokykla	Viename iš didžiųjų Lietuvos miestų	Rajono centre	Nedideliame miestelyje	Iš viso
Specialioji mokykla	85	60	46	191
Specialiojo ugdymo centras	58	6	18	82
Specialioji mokykla - daugiaviečių centras	20	4	1	25
Specialioji mokykla - darželis	11	1	–	12
Kitas variantas	–	3	4	7
Iš viso	174	74	69	317

Dauguma respondentų – vyresni nei 41-60 metų (67%), turintys bakalauro (53%) arba magistro (33,1%) laipsnį. Respondentų charakteristika pagal pareigas pateikta 8 lentelėje.

8 lentelė

Respondentų pasiskirstymas pagal pareigas

Pareigos		N	%	Iš viso N (%)
Pedagogai	Dalyko mokytojai	52	16,4	185 (58,3)
	Lavinamųjų klasių mokytojai	39	12,3	
	Auklėtojai	31	9,8	
	Specialiųjų klasių mokytojai	25	7,9	
	Judesio korekcijos mokytojai (pedagogai)	14	4,4	
	Socialinių įgūdžių ugdymo klasių mokytojai	13	4,1	
	Pradinio ugdymo pedagogai	11	3,5	
Administracija	Direktoriaus pavaduotojai ugdymui	28	8,8	49 (15,5)
	Mokyklų direktoriai	21	6,6	
Švietimo pagalbos specialistai	Specialieji pedagogai	34	10,7	75 (23,7)
	Socialiniai pedagogai	13	4,1	
	Logopedai	13	4,1	
	Psichologai	8	2,5	
	Surdopedagogai	7	2,2	
	Psichologo asistentai	2	0,6	
Kita		6	1,9	6 (1,9)
Iš viso		317	100,0	317(100,0)

Didžiausią dalį (58,3%) apklausoje dalyvavusių respondentų sudaro specialiųjų mokyklų

⁷⁹ Lietuvos švietimas skaičiais 2015. Bendrasis ugdymas. Pakartotinis taisytas leidimas (p. 41). Vilnius: Švietimo aprūpinimo centras.

pedagogai; iš jų 16,4% respondentų nurodė esantys dalyko mokytojai; 12,3 % – lavinamųjų klasių mokytojai; 7,9% – specialiųjų klasių mokytojai; 3,5% – pradinio ugdymo pedagogai, 4,1% - socialinių įgūdžių ugdymo klasių mokytojai. Daugiau kaip penktadalis (23,7%) respondentų – švietimo pagalbos specialistai (specialieji pedagogai – 10,7%; logopedai, socialiniai pedagogai – po 4,1% ir kt.). 15,5 % respondentų – mokyklų administracijos atstovai.

4.2. Pedagogų, švietimo pagalbos specialistų ir administracijos darbuotojų apklausos rezultatai

Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymas šiuolaikinėje švietimo sistemoje.

Absoliuti dauguma respondentų (žr. 9 lentelę) mano, kad *specialiosiose mokyklose pedagogai labiau pasirėngę ugdyti sutrikimų ar negalių turinčius mokinius, juos geriau supranta, nei bendrojo ugdymo mokyklos mokytojai* (M=4,56; SD=0,82).

9 lentelė

Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymas šiuolaikinėje švietimo sistemoje

Teiginys	M	SD
Specialiosios mokyklos mokytojai labiau, nei bendrojo ugdymo mokyklos mokytojai, įsijaučia į vaiko situaciją, yra arčiau jo	4,56	0,82
Tik specialioji mokykla gali užtikrinti SUP turinčio mokinio asmenybės visapusišką ugdymąsi ir jam reikalingą pagalbą.	3,87	1,15
Dažnai didelių SUP turinčiam vaikui laikas, praleistas bendrojo ugdymo mokykloje būna net žalingas	3,76	1,14
Specialiosiose mokyklose turi būti ugdomi tik labai didelių SUP turintys mokiniai.	3,23	1,27
Net ir nedidelių SUP turintiems mokiniams geriau būtų ugdytis specialiosiose mokyklose.	3,22	1,32
Jei būtų užtikrinamas kokybiškas inkluzinis ugdymas, dauguma tėvų, kurių vaikai dabar mokosi specialiosiose mokyklose, pasirinktų bendrąsias mokyklas ir ten pervestų savo vaikus.	2,81	0,89
SUP turinčių mokinių ugdymas specializuotose įstaigose turėtų būti kuo trumpesnis, su tikslu suteikti kritiniu momentu reikalingą pagalbą ir padėti vaikui palengva pereiti į bendrojo ugdymo sistemą.	2,65	1,01
Tik mokymasis inkluzinėje mokykloje gali užtikrinti asmens žmogiškojo potencialo atsiskleidimą, orumą ir savigarbą.	2,56	1,10
Ugdymas specialioje mokykloje apriboja mokinio galimybes formuotis realaus pasaulio vaizdą	1,79	0,87
SUP turintys mokiniai, ugdydamiesi specialiosiose įstaigose, ne tik patys tolsta nuo realaus gyvenimo patyrimo, bet ir visuomenė vis labiau nuo jų atsiriboja, tolsta.	1,79	0,91

Todėl *tik specialioji mokykla gali užtikinti visapusišką SUP turinčių vaikų ugdymą* (M=3,87; SD=1,15), o *didelių SUP turintiems mokiniams laikas, praleistas bendrojo ugdymo mokykloje gali būti net žalingas* (M=3,76; SD=1,14). Respondentai nemano, kad *specialioji mokykla apriboja galimybes formuotis realaus pasaulio vaizdą* (M=1,79; SD=0,87), ar kad *visuomenė atsiriboja nuo šių vaikų* (M=1,79; SD=0,91).

Tačiau tai bendros tendencijos. Įvairių tipų ugdymo įstaigų pedagogų nuomonių analizė (taikant Kruskal-Wallis neparametrinį testą) atskleidė, kad reikšmingai skiriasi specialiųjų mokyklų, specialiųjų ugdymo centrų ir daugiafunkcinių centrų darbuotojų nuomonės beveik visais su bendra specialiųjų ugdymosi poreikių turinčių mokinių ugdymo politika susijusiais klausimais.

Specialiųjų mokyklų mokytojai kur kas labiau linkę pritarti nuomonei, kad *net ir nedidelių SUP turintiems mokiniams geriausia mokytis specialiojoje mokykloje* (MR(sm)=171,39, MR(suc)=108,16

MR(dc)=147,17; p=0,000)⁸⁰; *tik specialioji mokykla gali užtikrinti kokybišką SUP turinčių mokinių ugdymą* (MR(sm)=172,84; MR(suc)=110,82; MR(dc)=127,10; p=0,000); jie gerokai rečiau, nei kitų ugdymo įstaigų darbuotojai mano, kad *pažangą padariusiems mokiniams turėtų būti sudaromos galimybės pereiti į bendrojo ugdymo mokyklą* (MR(sm)=136,28; MR(suc)=184,62; MR(dc)=176,56; p=0,000).

Panaši tendencija pastebima ir analizuojant atsakymus į kitus panašius klausimus. Akivaizdu, kad specialiojo ugdymo centrai ir daugiafunkciniai centrai, palaikydami glaudesnius ryšius su bendrojo ugdymo mokyklomis, jų pedagogais, yra lankstesni, išvelgia tam tikrus mokinių ugdymo/si specialiosiose mokyklose ribotumus ir yra linkę labiau pritarti nuomonei, kad *jeigu būtų užtikrinamas kokybiškas inkliuzinis ugdymas, dauguma tėvų, kurių vaikai dabar mokosi specialiosiose mokyklose, pasirinktų bendrąsias mokyklas ir ten pervestų savo vaikus* (MR(sm)=140,07; MR(suc)=180,88; MR(dc)=158,13; p=0,001). Daugiau duomenų pateikiama 15 priede)

Panašus vaizdas išryškėja ir lyginant didžiųjų miestų, rajono centrų ir mažų miestelių mokyklas: didžiųjų miestų mokytojai statistiškai reikšmingai dažniau, nei rajono centrų ar mažų miestelių, mano, kad *SUP turinčių mokinių ugdymas specializuotose įstaigose turėtų būti kuo trumpesnis, su tikslu suteikti kritiniu momentu reikalinga pagalba ir padėti vaikui palengva pereiti į bendrojo ugdymo sistemą* (MR(dm)=173,73, MR(rc)=134,07, MR(mm)=146,50, p=0,002)⁸¹; *Jei būtų užtikrinamas kokybiškas inkliuzinis ugdymas, dauguma tėvų, kurių vaikai dabar mokosi specialiosiose mokyklose, pasirinktų bendrąsias mokyklas ir ten pervestų savo vaikus* (MR(dm)=174,61, MR(rc)=133,3, MR(mm)=145,13, p=0,001). Ir atvirkščiai – rajono centrų ir mažų miestelių mokytojai dažniau mano, kad *specialiosios mokyklos mokytojai labiau, įsijaučia i vaiko situaciją, yra arčiau jo* (MR(dm)=142,81, MR(rc)=182,87, MR(mm)=171,70, p=0,000), o *negaliu turintiems vaikams laikas, praleistas bendrojo ugdymo mokykloje, būna net žalingas* (MR(dm)=149,32, MR(rc)=181,27, MR(mm)=157,1, p=0,03) (žr. 15 priede).

Mokyklos teikiama pagalba mokiniams ir kitos paslaugos. Respondentų buvo klausama, kokie švietimo ir specialiosios pagalbos teikėjai dirba mokykloje (žr. 10 lentelę).

Apklauso duomenimis, beveik visose mokyklose dirba ir pagalbą teikia specialieji pedagogai, logopedai ir mokytojo padėjėjai (96,8%–94,3% ugdymo įstaigų, daugumoje mokyklų – socialiniai pedagogai, asmens sveikatos priežiūros specialistai (91,5% - 89%), gana dažnai – psichologas, kineziterapeutas, judesio korekcijos specialistas (69,1% - 60,6%).

Mokyklose, kuriose ugdomi sensorikos sutrikimų turintys mokiniai, pagalbą teikia surdopedagogai ir tiflopedagogai, o kai kuriose mokyklose, apklauso duomenimis, dirba psichiatrai (7,3%) ir psichoterapeutai (5,4%).

⁸⁰ Čia ir toliau pateikiant Kruskal-Wallis ir kitų neparametrinių testų rezultatus, naudojami tokie sutrumpinimai: MR(sm) – Mean Rank (Specialioji mokykla), MR(suc) – Mean Rank (specialiojo ugdymo centras); MR (dc) – Mean Rank (daugiafunkcinis centras)

⁸¹ Sutrumpinimų paaiškinimai: MR(dm) – Mean Rank (vienas iš didžiųjų miestų); MR(rc) – Mean Rank (rajono centras); MR(mm) – Mean Rank (mažas miestelis).

Švietimo ir specialiosios pagalbos teikėjai specialiosiose mokyklose

Specialistas	Dažnis (%)
Specialusis pedagogas	96,8
Mokytojo padėjėjas	95,0
Logopedas	94,3
Socialinis pedagogas	91,5
Asmens sveikatos priežiūros specialistas	89,0
Psichologas	69,1
Kineziterapeutas	66,2
Judesio korekcijos specialistas	60,6
Surdopedagogas	28,4
Tiflopedagogas	16,4
Psichologas asistentas	15,8
Gestų kalbos vertėjas	8,8
Ergoterapeutas	8,2
Psichiatras	7,3
Psichoterapeutas	5,4

Vertindami mokykloje teikiamą pagalbą ir paslaugas, respondentai beveik nežvelgia mokyklos „silpnų vietų“ (žr.11 lentelę).

Mokykloje teikiama pagalba ir paslaugos

Teiginys	M	SD
Mokykla organizuoja popamokinio ugdymo renginius (žaidimų ir kt. popietes, konkursus, pažintinės išvykos ir pan.)	4,78	0,49
Mokiniam užtikrinama spec. pedagogo pagalba	4,76	0,53
Mokiniam užtikrinama logopedo pagalba	4,74	0,59
Mokykloje veikia klubai, būreliai, stovyklos, vykdomos neformaliojo vaikų švietimo programos	4,67	0,64
Mokiniui užtikrinama jam paskirta švietimo pagalba	4,64	0,63
Socialinio pedagogo pagalba labai svarbi ugdant socialinius įgūdžius, patyčių ir smurto prevencijai	4,61	0,58
Mokiniam užtikrinama socialinio pedagogo pagalba	4,59	0,73
Mokytojo padėjėjas yra labai svarbus užtikrinat kokybišką ugdymąsi	4,45	0,75
Mokiniam užtikrinama psichologo pagalba	4,28	1,10
Mokykloje veikia pailgintos dienos grupės	4,25	1,09
Pedagogai tikslingai plėtoja kompetencijas kurioje nors konkrečioje srityje, o mokykla visada racionaliai šias kompetencijas išnaudoja ugdymo procese	4,25	0,70
Visada, kai reikalinga, klasėje dirba mokytojo padėjėjas	4,20	1,10
Ugdymas namuose turėtų būti skiriamas laikinai, nes vaikams reikia bendraamžių aplinkos	4,18	0,89
Mokykla skiria daug dėmesio pedagogo kompetencijų kėlimui, jei jam tenka pradėti dirbti su kitokiais mokiniais negu iki šiol	4,15	0,79
Specialiosios mokyklos privalumas yra tai, kad mokiniai gali būti apgyvendinti bendrabutyje	4,12	1,25
Mokytojo padėjėjas turėtų aktyviau dalyvauti ugdymo procese	3,40	0,90
Mokyklai trūksta lėšų įdarbinti tiek visų sričių specialistų, kiek jų reikėtų	3,37	1,10
Ugdymas namuose yra gera išeitis „sunkių“ negalių turintiems mokiniams	2,90	1,20
Vaikams reikalinga visapusiškesnė specialistų pagalba, negu gali pasiūlyti mūsų mokykla	2,69	1,09
Ugdymas namuose itin tinkamas mokiniams, turintiems elgesio ir emocijų sutrikimų	2,54	1,00
Mokytojais deleguojama padėjėjams pernelyg sudėtingus, atsakingus darbus	2,14	0,83

Mokiniam užtikrinama specialiojo pedagogo, logopedo, socialinio pedagogo, psichologo pagalba; padeda mokytojo padėjėjai; mokyklose vyksta daug renginių, veikia klubai, būreliai, vykdomos neformaliojo švietimo programos; pedagogai yra kompetentingi. Pritarimo šiems teiginiams vidurkis nuo 4,78 iki 4,20, o nedidelis standartinis nuokrypis (nuo 0,75 iki 0,49) rodo, kad visų respondentų nuomonė šiais klausimais yra gana vieninga (išskyrus dėl klausimų susijusių su psichologo pagalbos prieinamumu, pailgintos dienos grupių paslauga ir mokytojo padėjėjo pagalbos prieinamumu).

Puikiai vertindami mokyklos pasirengimą mokiniams teikti įvairiapusę pagalbą, dalis respondentų nemano, kad namų mokymas yra gera išeitis – nei „sunkių“ negalių turintiems vaikams ($M=2,90$, $SD=1,20$), nei turintiems elgesio ir emocijų sutrikimų ($M=2,54$, $SD=1,00$). Tačiau gana didelis standartinis nuokrypis vis dėlto rodo, kad šiais klausimais apklausoje dalyvavusiųjų nuomonės gana reikšmingai išsiskiria.

Tačiau gilesnė analizė atskleidė, kad reikšmingai skiriasi specialiųjų mokyklų ir ugdymo centrų pedagogų supratimas apie tai, kas yra jų ugdymo įstaigos privalumas. Specialiųjų mokyklų ir daugiafunkcinių centrų pedagogai gerokai palankiau vertina „sunkių“ negalių arba elgesio ir emocijų sutrikimų turinčių mokinių ugdymą namuose (*Ugdymas namuose yra gera išeitis „sunkių“ negalių turintiems mokiniams*: $MR(sm)=162,01$; $MR(suc)=120,73$; $MR(dc)=182,58$; $p=0,000$; *Ugdymas namuose itin tinkamas mokiniams, turintiems elgesio ir emocijų sutrikimų*: $MR(sm)=159,53$; $MR(suc)=131,69$; $MR(dc)=165,60$; $p=0,030$).

Tai, kas dažnai laikomas specialiosios mokyklos „minusu“ – didelis atstumas nuo vaiko namų ir iš to kylanti būtinybė vaikams gyventi bendrabutyje, neretai specialiosios mokyklos pedagogų yra laikoma mokyklos privalumu ($MR(sm)=163,82$; $MR(suc)=127,18$; $MR(dc)=145,63$; $p=0,000$). Tuo tarpu specialiojo ugdymo centrų pedagogai dažniau linkę manyti, kad jų privalumas yra tai, kad mokykloje veikia pailgintos dienos grupės ($MR(sm)=141,39$; $MR(suc)=182,21$; $MR(dc)=142,67$; $p=0,000$); klubai, būreliai ($MR(sm)=154,11$; $MR(suc)=163,18$; $MR(dc)=102,73$; $p=0,000$).

Specialiųjų mokyklų ir daugiafunkcinių centrų pedagogai, labiau, lyginant su specialiųjų mokyklų, linkę teigti, kad *Vaikams reikalinga visapusiškesnė specialistų pagalba, negu gali pasiūlyti mūsų mokykla* ($MR(sm)=160,96$; $MR(suc)=132,62$; $MR(dc)=150,65$; $p=0,003$) ir *Mokyklai trūksta lėšų įdarbinti tiek visų sričių specialistų, kiek jų reikėtų* ($MR(sm)=160,62$; $MR(suc)=122,58$; $MR(dc)=187,75$; $p=0,003$). Tai, beje, pasakytina ir apie mažesnių miestų ir miestelių pedagogų nuomones šiais klausimais ($MR(dm)=147,97$; $MR(rc)=160,07$; $MR(mm)=183,21$; $p=0,019$ ir $MR(dm)=142,73$; $MR(rc)=183,80$; $MR(mm)=170,91$; $p=0,002$). Rajono centrų pedagogai taip pat labiau linkę privalumu laikyti galimybę vaikams gyventi bendrabutyje ($MR(dm)=149,96$; $MR(rc)=183,83$; $MR(mm)=152,74$; $p=0,011$). Taip jie dažniau mano, kad *Mokykla skiria daug dėmesio pedagogo kompetencijų kėlimui, jei jam tenka pradėti dirbti su kitokiais mokiniais negu iki šiol* ($MR(dm)=149,32$; $MR(rc)=184,54$; $MR(mm)=153,58$; $p=0,007$) (daugiau duomenų 15 priede).

Taigi, specialiosios mokyklos mokytojai turi labiau segregacines nuostatas - linkę labiau pritarti ugdymui namuose, nežvelgia nieko blogo, kad mokiniai, besimokantys specialiojoje mokykloje, priversti gyventi bendrabutyje. Specialiojo ugdymo centrai mato kitokią savo misiją: linkę siūlyti savo įstaigoje užimti vaikus pailgintos dienos grupėse, būreliuose, renginiuose.

Ugdymo turinio pritaikymas ir ugdymo organizavimas. Išsakydami savo nuomonę apie ugdymo individualizavimą mokykloje (žr. 12 lentelę), pedagogai gana vieningai nurodo, kad rengia individualizuotas programas atsižvelgdami į kiekvieno vaiko ypatumus ($M=4,66$; $SD=0,59$), o ugdymo individualizavimo sėkmę visų pirma lemia tinkamos mokymo priemonės ($M=4,59$; $SD=0,57$); taip pat pritariama, kad svarbi ir mokytojo kompetencija ($M=4,57$; $SD=0,51$), mokinio stipriųjų pusių pažinimas ($M=4,55$; $SD=0,55$).

12 lentelė

Ugdymo individualizavimo bruožai

Teiginys	M	SD
Mokytojai kiekvienam mokiniui rengia individualizuotas, pritaikytas programas atsižvelgdami į kiekvieno mokinio gebėjimus	4,66	0,59
Siekiant kokybiško ugdymo svarbu tinkamas aprūpinimas mokymo priemonėmis	4,59	0,57
Ugdymo kokybei svarbiausia kompetentingas mokytojas	4,57	0,51
Svarbiausia individualizuojant ugdymą žinoti stipriąsias mokinių puses	4,55	0,55
Svarbiausia, kad išmoktų būti su kitais, bendrauti, spręsti problemas	4,53	0,54
Ugdymo kokybę gali užtikrinti tik visos bendruomenės įsitraukimas ir dalyvavimas	4,51	0,61
Mokytojo pareiga įtraukti į veiklas visus vaikus atsižvelgiant į kiekvieno poreikius	4,50	0,53
Mokykla ieško inovatyvesnių ugdymo formų, nei tradicinė pamoka ar ugdomoji veikla	4,41	0,57
Svarbiausia, kad mokiniai jaustųsi reikalingi, galėtų dirbti, netaptų pašalpu gavėjais	4,39	0,64
Siekiant kokybiško individualizavimo, ugdymą reikia organizuoti įvairiau (projektais, didaktiniais žaidimais ir pan.)	4,39	0,57
Į individualizuotos programos rengimą įsitraukia visi vaikų ugdantys pedagogai ir specialistai	4,38	0,78
Svarbiausia – mokinio pasitikėjimo savimi, savivertės puoselėjimas	4,38	0,57
Individualizuojant ugdymą svarbiausia parengti tinkamą ugdymo programą	4,38	0,61
Ugdymo kokybei svarbiausia specialistų (logopedo, psichologo ir kt.) pagalbos užtikrinimas	4,34	0,64
Svarbiausia, kad mokytojas būtų geras, nuoširdus, paprastas žmogus	4,33	0,73
Tik specializuotos ugdymo įstaigos gali užtikrinti kokybišką individualizuotą ugdymą	4,33	0,78
Mūsų vaikai dažnai mokosi ne tik klasėje ar mokykloje, bet ir kitose aplinkose	4,31	0,66
Mokiniai klasėje yra tokie skirtingi, kad pamokoje tenka tiesiog dirbti su kiekvienu atskirai	4,30	0,70
Mokytojai gerai žino, kokius tikslus kelia ir kaip dirba kiti su jo mokiniais dirbantys pedagogai ir specialistai	4,29	0,64
Mokykloje pagal mokinio poreikius koreguojamas ugdymo planas – mokiniai mokosi daugiau tokių dalykų, kurie jiems reikalingi	4,27	0,81
Mokytojai dažnai veda integruotas pamokas, ugdomasias veiklas	4,26	0,59
Efektyviausi yra tie metodai, kur mokiniai individualiai gali kažką praktiškai veikti (konstruoti, piešti ir pan.)	4,22	0,68
Efektyviausi yra tie metodai, kur mokiniai gali mokytis kartu su kitais ir vieni iš kitų	4,15	0,66
Svarbiausia įgyti bent elementarių kiekvieno dalyko žinių	4,10	0,74
Svarbiausia ugdant SUP turinčius mokinius stengtis įveikti turimus sutrikimus	3,91	0,95
Jei norime užtikrinti ugdymo individualizavimą, reikia daugiau mokytojų padėjėjų klasėje	3,81	0,90
Ugdymosi rezultatus labiausiai lemia šeimos prisiimta atsakomybė	3,76	0,92
Sunku užtikrinti individualizuotą ugdymą, nes labai trūksta SUP turintiems mokiniams pritaikytų mokymo priemonių (vadovėlių, pratybų sąsiuvinų)	3,61	1,00
Ugdant SUP turinčius vaikus svarbiausia suformuoti elementaraus raštingumo gebėjimus	3,53	0,93
Mokiniams reikalinga saugi ir pažįstama aplinka, todėl geriausia, kai pamokos struktūra ir darbas yra mažai kintantis	3,51	0,93
Pernelyg daug dėmesio mokykloje „popierinėms“ programoms, kurios vis tiek neatspindi realybės	3,38	1,13
Vis dėlto tradicinė pamoka geriausiai leidžia pasiekti numatytus rezultatus	3,07	0,84
Mokiniams per pamokas tenka daug dirbti savarankiškai individualiai, nes mokytoja(s) negali „persiplėšti“	2,81	1,07

Respondentai puikiai supranta reikalavimus šiuolaikiniam ugdymui, ugdymo prioritetus – tai rodo didelis pritarimas teiginiams apie mokinių gebėjimų spręsti problemas, bendrauti ugdymą; bendruomenės įsitraukimą į ugdymą, specialistų bendradarbiavimą, rengiant individualizuotas programas; visų vaikų įtraukimą į veiklas; netradicinių ugdymo formų paiešką; vaiko savivertės puoselėjimo svarbą. Tačiau, nors ir pritardami, kad svarbiausia ugdant SUP turinčius mokinius yra vertybiniai tikslai, bendrieji gebėjimai (savivertė, mokymasis būti ir bendrauti su kitais), mokytojai pripažįsta, kad mokiniai klasėje labai skirtingi ir tenka dirbti su kiekvienu atskirai ($M=4,30$; $SD=0,70$); efektyviausi tie metodai, kur mokiniai individualiai gali kažką praktiškai veikti ($M=4,22$; $SD=0,68$). Daug kam vis dėlto atrodo, kad svarbiausia yra dalyko žinios ($M=4,10$; $SD=0,74$), o ugdymo paskirtis – įveikti turimus sutikimus ($M=3,91$; $SD=0,95$).

Kai kuriais klausimais skirtingų ugdymo įstaigų ir skirtinguose administraciniu požiūriu miestuose gyvenančių pedagogų nuomonės išsiskyrė, tačiau apibendrintas dominuojančias vienu ar kitu įstaigų darbuotojų nuomonių tendencijas išvelgti sunku. Atkreiptinas dėmesys į tai, kad išsiskiria požiūriai į tai, kokie mokymo/si metodai yra efektyvūs – specialiųjų mokyklų ir daugiafunkcinių centrų mokytojai labiau linkę rinktis tuos metodus, kurie skatina mokinių mokymąsi kartu su kitais ir vieni iš kitų ($MR(sm)=161,31$; $MR(suc)=128,84$; $MR(dc)=160,69$; $p=0,005$), tuo tarpu specialiojo ugdymo centrų pedagogai dažniau mano, kad geriau, kai pamokos struktūra ir darbas yra mažai kintantys ($MR(sm)=143,98$; $MR(suc)=173,63$; $MR(dc)=150,58$; $p=0,025$). Pastarųjų ugdymo įstaigų pedagogai dažniau mano, kad mokiniai klasėje per daug skirtingi, kad būtų galima efektyviai organizuoti darbą (*Mokiniams per pamokas tenka daug dirbti savarankiškai individualiai, nes mokytoja/s negali „persiplėšti* ($MR(sm)=150,16$; $MR(suc)=175,43$; $MR(dc)=93,50$; $p=0,000$). Tačiau tuo pačiu, išvelgdami trūkumus, specialiosios paskirties ugdymo įstaigų darbe, mažiau, nei daugiafunkcinių centrų ir specialiųjų mokyklų pedagogai, specialiojo ugdymo centrų darbuotojai pritaria nuomonei, kad tik specializuotos įstaigos gali užtikrinti kokybišką individualizuotą ugdymą ($MR(sm)=163,61$; $MR(suc)=121,71$; $MR(dc)=166,02$; $p=0,000$).

Apibendrinant šiuos tyrimo duomenis, galima teigti, kad inovatyvesniais save laiko ir tarpusavyje daugiau bendradarbiauja specialiųjų mokyklų ir daugiafunkcinių centrų pedagogai.

Analizuojant, kuo skiriasi didžiųjų miestų, rajonų centrų ir mažų miestelių situacija ugdymo individualizavimo aspektu, matyti, kad didžiųjų miestų pedagogai atsakomybę už ugdymosi pasiekimus labiau linkę perimesti šeimai ($MR(dm)=170,57$; $MR(rc)=141,61$; $MR(mm)=146,36$; $p=0,023$), o vertybėmis ir bendraisiais gebėjimais, socialiniais įgūdžiais grindžiamus, ne į akademinis gebėjimus orientuotus ugdymosi tikslus dažniau kelia mažesnių miestų ir miestelių pedagogai (*Svarbiausia – mokinio pasitikėjimo savimi, savivertės puoselėjimas*: $MR(dm)=145,92$; $MR(rc)=164,87$; $MR(mm)=183,21$; $p=0,003$. *Svarbiausia, kad išmokyti būti su kitais, bendrauti, spręsti problemas*: $MR(dm)=146,55$; $MR(rc)=168,59$; $MR(mm)=177,63$; $p=0,010$). Mažesnių miestų pedagogai dažniau teigia, kad pagal vaiko poreikius koreguojamas ugdymo planas ($MR(dm)=147,01$; $MR(rc)=177,19$; $MR(mm)=171,62$; $p=0,20$); mokytojai, rengdami individualizuotas programas, atsižvelgia į kiekvieną mokinį ($MR(dm)=146,38$; $MR(rc)=183,18$; $MR(mm)=162,43$; $p=0,003$). Didesnių iššūkių, susijusių su labai nevienodais mokinių gebėjimais klasėje taip pat patiria mažesnių miestų pedagogai ($MR(dm)=146,63$; $MR(rc)=174,03$; $MR(mm)=183,21$; $p=0,003$) ir, turbūt, dėl to jie dažniau taiko tuos metodus, kur mokiniai turi kažką veikti individualiai ($MR(dm)=138,91$;

MR(rc)=178,42; MR(mm)=186,26; p=0,000), tačiau supranta, kaip svarbu yra įvairesni ir aktyvesni ugdymo metodai – projektai, žaidimai ir pan. (MR(dm)=144,20; MR(rc)=181,49; MR(mm)=169,70; p=0,002); jaučia pareigą į ugdymą įtraukti kiekvieną mokinį (MR(dm)=145,30; MR(rc)=172,83; MR(mm)=176,22; p=0,005).

Taigi, lankstesni ir inovatyvesni ugdymo pritaikymo ir individualizavimo srityje yra rajonų ir miestelių pedagogai.

Ugdymosi pasiekimai ir jų vertinimo praktika. Apklausa atskleidė, kad mokytojai, vertindami mokinių pasiekimus (žr. 13 lentelę), nors ir linkę manyti, kad mokiniai pagal savo galimybes suvokia mokymosi tikslus ir įsitraukia į pasiekimų vertinimą (M=3,99; SD=0,7), teigia, kad mokykloje veikia efektyvi sistema kaip aptarti vaiko pasiekimus su tėvais (M=4,20; SD=0,75).

13 lentelė

Mokinių pasiekimų vertinimo praktika

Teiginys	M	SD
Padėkos raštai, apdovanojimai per renginius yra puikus vaikų darbo įvertinimas	4,44	0,54
Pasiekimų vertinimo kriterijai yra individualūs	4,30	0,67
Kartais verta paskatinti nedidele dovanėle (pvz., saldainiu, lipduku ar pan.) už gerai atliktą darbą	4,26	0,70
Mokykloje veikia efektyvi sistema, kaip aptarti vaiko ugdymosi pažangą su tėvais	4,20	0,75
Mokiniai pagal savo galimybes suvokia mokymosi tikslus ir įsitraukia į pasiekimų vertinimą	3,99	0,76
Mokiniams labai sunku įsivertinti savo pažangą	3,93	0,79
Pasiekimai įvertinami užbaigus temą, kurso dalį	3,85	0,94
Pasiekimai vertinami kiekvieną pamoką	3,75	0,99
Efektyviausia yra vertinimo sistema, pagrįsta pažangos aprašymu	3,70	0,76
Svarbu, kad vertinama būtų kuo dažniau	3,64	0,85
Vyresniems vaikams svarbiau pažymys, o ne žodinis vertinimas	3,50	1,00
Tėvai dažniausiai domisi vaiko pasiekimais	3,49	0,95
Tėvų lūkesčiai vaikų pažangos atžvilgiu yra realūs	3,05	0,89

Vis dėlto geriausiu pasiekimų vertinimo būdu laiko padėkas ir pagyrimus renginių metu (M=4,44; SD=0,54), skatinimą saldainiais ir kitomis dovanėlėmis per pamokas (M=4,26; SD=0,70). Nepaisant ugdymo prioritetų, kuriuos mokytojai apibrėžė išsakydami savo nuomonę apie ugdymo individualizavimą (*svarbiausia, kad mokiniai išmokyti bendrauti, spręsti problemas, kad būtų puoselėjama jų savivertė*), daugiau mokytojų teigia, kad pasiekimai vertinami užbaigus temą, kurso dalį (M=3,85; SD=0,94), negu kiekvieną pamoką (M=3,75; SD=0,99). Mokytojai nėra labai patenkinti tuo, kiek tėvai domisi vaiko pasiekimais (M=3,49; SD=0,89), mano, kad tėvų lūkesčiai nėra labai realūs (M=3,05; SD=0,89).

Kai kuriais klausimais požiūriai į vertinimą išsiskyrė. Išryškėjo tai, kad specialiojo ugdymo centrų pedagogai dažniau mano, kad svarbu pasiekimus vertinti kiekvieną pamoką (MR(sm)=150,32; MR(suc)=170,36; MR(dc)=109,46; p=0,004). Jie, kaip ir daugiafunkcinių centrų pedagogai, pozityviau vertina tėvus – dažniau, negu specialiųjų mokyklų pedagogai, mano, kad tėvai domisi vaiko pasiekimais (MR(sm)=140,04; MR(suc)=172,73; MR(dc)=186,19; p=0,001), linkę labiau pasitikėti pažangos aprašymu (MR(sm)=139,49; MR(suc)=173,35; MR(dc)=188,58; p=0,000), o ne vertinimu pažymiais (MR(sm)=167,47; MR(suc)=123,21; MR(dc)=129,06; p=0,000).

Lyginant didžiųjų miestų ir mažesnių miestelių pedagogų nuomones, pastebėta, kad didžiųjų miestų pedagogai kur kas labiau, nei kiti, linkę į pasiekimų vertinimo procesą įtraukti tėvus, yra pozityvesni jų atžvilgiu: *Mokykloje veikia efektyvi sistema, kaip aptarti vaiko ugdymosi pažangą su tėvais* (MR(dm)=170,22; MR(rc)=146,70; MR(mm)=141,77; p=0,020), *Tėvai dažniausiai domisi vaiko pasiekimais* (MR(dm)=180,56; MR(rc)=125,99; MR(mm)=138,04; p=0,000), *Tėvų lūkesčiai vaikų pažangos atžvilgiu yra realūs* (MR(dm)=170,27; MR(rc)=142,61; MR(mm)=146,01; p=0,026).

Taigi, specialiojo ugdymo ir daugiafunkcinių centrų pedagogai bei didesnių miestų mokytojai labiau linkę pasitikėti tėvais ir įtraukti juos į pasiekimų vertinimą, susitelkti į kiekvieno vaiko individualios pažangos charakterizavimą.

Mokinių savijauta ir ugdymosi aplinka. Respondentų nuomone, specialiosios mokyklos – emociškai saugios, darnios, draugiškos visiems mokiniams (žr. 14 lentelę): mokiniai mokykloje ne tik mokosi, bet ir „gyvena“ (M=4,58; SD=0,57); mokyklos aplinka yra šilta ir draugiška (M=4,38; SD=0,61); nedelsiant sustabdomos patyčių ir smurto apraiškos (M=4,37; SD=0,65).

14 lentelė

Mokinių savijauta ir ugdymosi aplinka

Teiginys	M	SD
Mokykloje mokiniai ne tik mokosi, bet „tiesiog gyvena“ (švenčia šventes, dalyvauja renginiuose, gauna pagalbą, „šurmuliuoja“ iki vakaro)	4,58	0,57
Mokyklos emocinė aplinka yra šilta ir draugiška mokiniams	4,38	0,61
Mokykloje nedelsiant sustabdomos patyčių ir smurto apraiškos	4,37	0,65
Mokykloje dirbantys psychologai ir socialiniai pedagogai padeda užtikrinti gerą mokinių savijautą	4,32	0,61
Mokyklos aplinka yra psichologiškai saugi visiems mokiniams	4,29	0,74
Mūsų mokykla pasižymi bendruomenės narių tarpusavio pagarba ir pagalba	4,26	0,67
Mokiniai gali laisvai rinktis norimą aprangą, šukuoseną ar kitaip išreikšti savo individualybę	4,26	0,74
Visi mokyklos nariai (mokiniai, mokytojai, administracija, tėvai) didžiuojasi mokykla	4,19	0,69
Mūsų mokyklos bendruomenės nariai jaučiasi kaip „šeima“	4,11	0,81
Vaikai jaučiasi saugūs, pagarbiai bendrauja vienas su kitu	3,92	0,81
Mokyklos taisyklės padeda išvengti netinkamo mokinių elgesio	3,86	0,76
Mūsų mokykla yra mokykla be patyčių ir smurto	3,72	0,89
Rūpinantis mokinių saugumu, mokykla yra rakinama, neįleidžiami pašaliniai asmenys	2,98	1,39
Kai kurie mokiniai jaučiasi atstumti	2,58	0,90
Kai kurie mokytojai naudoja psichologinį ir kt. smurtą prieš vaikus	1,74	1,00
Rūpinantis mokinių saugumu, samdomi apsaugos darbuotojai	1,66	0,81

Tyrime dalyvavę pedagogai mano, kad jų mokyklose beveik nėra atstumtų mokinių (M=2,58; SD=0,90), mokytojai niekada nenaudoja psichologinio ar kito smurto (M=1,74; SD=1,00).

Atsakydami į klausimus apie mokinių savijautą ir emocinę mokyklos aplinką, skirtingų ugdymo įstaigų pedagogai išreiškė gana panašias nuomones, tik daugiafunkcinių centrų pedagogai rečiau pritarė teiginiui, kad kai kurie vaikai jaučiasi atstumti (MR(sm)=158,88; MR(suc)=149,35; MR(dc)=110,63; p=0,026), labiau pritarė (kaip ir specialiųjų mokyklų mokytojai) nuomonei, kad išvengiant netinkamo elgesio, svarbu mokyklos taisyklės (MR(sm)=162,45; MR(suc)=128,34; MR(dc)=152,96; p=0,004). Didžiųjų miestų mokyklų pedagogai dažniau nei kiti, teigė, kad jų mokykloje nėra smurto ir patyčių

Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016). Specialiosios pedagogikos ir psichologijos centras.

(MR(dm)=180,66; MR(rc)=122,28; MR(mm)=141,78; p=0,000), vaikai joje jaučiasi saugūs (MR(dm)=176,18; MR(rc)=122,88; MR(mm)=152,36; p=0,000).

Fizinės aplinkos pritaikymas. Respondentų apklausos duomenys apie fizinės mokyklų aplinkos pritaikymą pateikiami 15 lentelėje.

15 lentelė

Fizinė mokyklos aplinka

Teiginys	M	SD
Mokykloje labai didelis dėmesys skiriamas estetiškai, tvarkingai ir jaučiai aplinkai	4,39	0,59
Aplinka nuolat keičiama ir pritaikoma mokinių poreikiams, interesams	4,28	0,66
Mokyklos aplinka fiziškai yra saugi ir ergonomiška	4,22	0,69
Mokiniai ir mokytojai optimaliai išnaudoja visus mokyklos resursus (erdves, priemones ir kt.)	4,19	0,62
Mokiniams siūloma laisvalaikio erdvių įvairovė (žaidimų kambariai, poilsio zonos pagal pomėgius ir pan.)	4,15	0,78
Mokymo(si) procese pedagogai dažnai naudoja virtualią aplinką, t.y. internetą	4,12	0,75
Mokykloje yra nustatytos įvairios naudojimosi ugdymo(si) erdvėmis (patalpomis, žaidimais, įranga ir kt.) taisyklės	4,03	0,71
Kuriant mokymosi ir laisvalaikio aplinką, atsižvelgiama į mokinių nuomonę ir į poreikius	3,98	0,70
Kabinetai / erdvės įrengtos taip, kad mokiniai galėtų ugdytis įvairiai (grupėse, individualiai, savarankiškai)	3,98	0,74
Mokykla yra moderniai įrengta	3,70	0,92
Mokykloje užtenka erdvių mokinių gerai savijautai palaikyti (relaksacijos kambariai, masažo kabinetas ir pan.)	3,69	1,07
Mokykloje yra pakankamai įrengtų specializuotų ugdymui(si) skirtų kabinetų, studijų, laboratorijų, dirbtuvių	3,62	1,01
Mokykloje pakanka specialiųjų vaizdinių ir mokymo priemonių, skirtų ar pritaikytų mokiniams, turintiems specialiųjų ugdymo(si) poreikių	3,59	0,94
Mokyklos fizinės aplinkos pritaikymas kainuoja ypač brangiai, todėl sunku ją pritaikyti visų poreikiams	3,47	0,95
Mokykloje šiuolaikiškai įrengtos erdvės mokinių fiziniam aktyvumui skatinti (baseinas, sporto /treniruoklių salė, stadionas ir pan.)	3,45	1,05
Mokykloje trūksta vaikų poilsiui, bendravimui įrengtų erdvių (minkštasuoliai, sėdmaišiai ir pan.)	2,83	1,11

Didelė reikšmė, respondentų nuomone, teikiama estetikai ir tvarkai (M=4,39; SD=0,59). Mokyklos yra fiziškai saugios, ergonomiškos, yra pakankamai erdvių žaidimams ir laisvalaikiui, tačiau naudojimąsi jomis gana griežtai reglamentuojamas taisyklėmis (M=4,03; SD=0,71). Verta paminėti, kad taisyklės apskritai mokykloje vaidina svarbų vaidmenį, nes ir emocinės ugdymosi aplinkos skalėje šis aspektas gavo gana aukštą įvertį (M=3,86, SD=0,76). Nepaisant to, kad respondentai linkę „pasiskųsti“ dėl to, kad aplinkos pritaikymas kainuoja ypač brangiai, sunku ją pritaikyti visų poreikiams (M=3,47; SD=0,95), dalis jų mano, kad jų mokykla įrengta gana moderniai (M=3,70; SD=0,92), gal tik kiek labiau pasigendama modernių aplinkų fiziniam mokinių aktyvumui (M=3,45; SD=1,05).

Nors apskritai pedagogai nelabai linkę manyti, kad jų mokykla moderni, vis dėlto geriau apie tai mano specialiojo ugdymo centrų pedagogai (MR(sm)=149,78; MR(suc)=169,73; MR(dc)=116,08; p=0,012), tačiau naudojimąsi įranga ir patalpomis gana griežtai reglamentuoja įvairios taisyklės (MR(sm)=161,81; MR(suc)=131,67; MR(dc)=146,9; p=0,007). Lyginant didžiųjų miestų ir mažesnių miestelių pedagogų nuomones, atsiskleidė, kad fizinę mokyklos aplinką iš esmės geriau vertina pastarieji (*Mokykloje yra*

Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016). Specialiosios pedagogikos ir psichologijos centras.

pakankamai įrengtų specializuotų ugdymui(si) skirtų kabinetų, studijų, laboratorijų, dirbtuvių: MR(dm)=150,75; MR(rc)=190,73; MR(mm)=143,36; p=0,001); Mokiniams siūloma laisvalaikio erdvių įvairovė (žaidimų kambariai, poilsio zonos pagal pomėgius ir pan.): MR(dm)=146,45; MR(rc)=176,19; MR(mm)=169,74; p=0,015); Mokykloje užtenka erdvių mokinių gerai savijautai palaikyti (relaksacijos kambariai, masažo kabinetas ir pan.: MR(dm)=151,30; MR(rc)=180,85; MR(mm)=152,58; p=0,034).

Apibendrinant galima teigti, kad fizinę aplinką geriau vertina specialiojo ugdymo centrų ir rajono centrų, mažesnių miestelių pedagogai.

Apklausoje dalyvių buvo teiraujama, ar jų nuomone, mokiniai tinkamai aprūpinami kompensacine technika, tinkamai pritaikoma aplinka (vežimėliai, keltuvai ir pan.). Absoliuti dauguma atsakė, kad aprūpinama iš dalies tinkamai (53%) arba tinkamai (42,3%). Kad mokiniai aprūpinami nepakankamai, atsakė tik 4,7% dalyvių. Pastarieji nurodė, kad įstaigos negali gauti kompensacinės technikos (ją gauna mokinių tėvai), turi ją pirkti, o tai pernelyg brangu mokyklai, todėl mokykloms dažnai trūksta liftų, keltuvų, vežimėlių, vaikštynių – tai ypač akcentavo 10 apklausoje dalyvių. Beje, buvo paminėta, kad situacija, kuomet kompensacinę techniką, ortopedinę avalynę užsako tik tėvai, nėra gera – tėvai ne visada pasitaria su mokykloje dirbančiais specialistais, tad vaikams ne visada nuperkama tai, kas būtina.

Geriau aprūpinimą kompensacine technika vertina didžiųjų miestų, negu rajono centrų ir mažų miestelių pedagogai (MR(dm)=172,69; MR(rc)=156,8; MR(mm)=124,73; p=0,015).

Bendradarbiavimas su mokiniais, šeimomis, socialiniais partneriais bei kitomis ugdymo įstaigomis. Mokyklos yra linkusios bendradarbiauti su šeimomis, pagarbiai priima tėvų nuomonę, organizuoja bendrus renginius, įsiklauso į mokinių nuomonę – pritarimo panašioms teiginiams įvertio vidurkiai svyruoja nuo 4,44 iki 4,21 (žr. 16 lentelę).

16 lentelė

Bendradarbiavimas su mokiniais, šeimomis, socialiniais partneriais bei kitomis ugdymo įstaigomis

Teiginys	M	SD
Mokyklos pedagogai ir specialistai visada pagarbiai priima tėvų nuomonę	4,44	0,52
Mokykloje labai didelis dėmesys skiriamas tėvų informavimui apie jų vaikų ugdymąsi, pasiekimus, problemas, organizuojamus renginius	4,34	0,60
Bendrų veiklų (kelionių, susitikimų, švenčių) kartu su tėvais planavimas suartina mokyklos bendruomenės narius (mokinius, tėvus ir mokytojus)	4,34	0,62
Pas mus skatinamas mokinių dalyvavimas mokyklos gyvenime ir labai vertinama jų nuomonė	4,21	0,67
Bendrojo ugdymo mokyklos turėtų būti aktyvesnės palaikydamos ryšius su mūsų mokykla	4,09	0,70
Bendrojo ugdymo mokyklos dažnai nesugeba išnaudoti to potencialo, kuris sukauptas specialiosiose mokyklose	4,02	0,78
Mūsų mokykla teikia metodinę pagalbą kitų mokyklų mokytojams ugdymo metodų, bendrojo ugdymo programų, mokymosi aplinkos pritaikymo, specialiųjų mokymo priemonių parinkimo klausimais	3,96	0,88
Tėvų nuomonė mums svarbiausia, nes jie geriausiai pažįsta savo vaiką ir žino, koks sprendimas tinkamiausias	3,92	0,77
Tėvai yra nepajėgūs suteikti vaikui tinkamos pagalbos, nes jiems trūksta gebėjimų	3,81	0,78
Mokiniams sunku adekvačiai išsakyti savo nuomonę	3,77	0,72
Mokiniai dažniausiai dalyvauja su suaugusiaisiais (mokytojais, tėvais) aptariant ir sprendžiant jų ugdymo(si), elgesio ir kt. problemas	3,70	0,96
Mes mokinius nuolat mokome išsakyti nuomonę, atstovauti savo interesams	3,69	0,95
Tėvai dažnai nežino savo vaiko galimybių ir nusiteikia nerealioms perspektyvoms	3,67	0,74

Tėvai neturi laiko aktyviai prisidėti prie vaiko ugdymo(si)	3,65	0,80
Tėvams dažniausiai rūpi jų vaiko problemos ir jie aktyviai dalyvauja jas sprendžiant	3,55	0,80
Tėvai noriai padeda savo vaikui įveikti sunkumus, užtikrina ugdymo(si) tęstinumą	3,35	0,80
Mūsų mokykloje ugdymasis planuojamas kartu su mokiniais	3,29	0,96
Mokiniam geriau negirdėti ką kalba suaugusieji	3,15	1,02
Mokykloje menkai teikiama edukacinė pagalba tėvams, mažai dėmesio skiriama jų konsultavimui	2,23	,93
Pedagogams ir specialistams ne visada pakanka gebėjimų tinkamai bendrauti su mokinių tėvais, jie jaučiasi neužtikrintai	2,22	,88

Tačiau gana didelio ir vieningo pritarimo susilaukė ir teiginiai, nuvertinantys mokinių ir tėvų galimybes ir gebėjimus, sprendimų priėmimą: *tėvai yra nepajėgūs suteikti vaikui tinkamos pagalbos, nes jiems trūksta gebėjimų* ($M=3,81$; $SD=0,78$), *mokiniam sunku adekvačiai išsakyti savo nuomonę* ($M=3,77$; $SD=0,78$); *tėvai dažnai nežino savo vaiko galimybių ir nusiteikia nerealioms perspektyvoms* ($M=3,67$; $SD=0,74$).

Mokytojai akivaizdžiai nėra patenkinti bendradarbiavimu su bendrojo ugdymo įstaigomis ir linke atsakomybę už tai priskirti pastarosioms: *bendrojo ugdymo mokyklos turėtų būti aktyvesnės palaikydamos ryšius su mūsų mokykla* ($M=4,09$; $SD=0,7$); *bendrojo ugdymo mokyklos dažnai nesugeba išnaudoti to potencialo, kuris sukauptas specialiosiose mokyklose* ($M=4,02$; $SD=0,78$)

Apskritai pedagogai teigia, kad jie pagarbiai priima tėvų nuomonę, tačiau specialiųjų mokyklų pedagogai rečiau nei kiti mano, kad tėvams rūpi jų vaiko problemos ir jie aktyviai dalyvauja jas sprendžiant ($MR(sm)=140,59$; $MR(suc)=171,96$; $MR(dc)=184,23$; $p=0,001$); mažiau pasitiki tėvų nuomone ir jų sprendimais ($MR(sm)=135,84$; $MR(suc)=188,11$; $MR(dc)=168,25$; $p=0,000$), tačiau vis dėl to teigia, kad mokykloje labai didelis dėmesys skiriamas tėvų informavimui apie jų vaikų ugdymąsi ($MR(sm)=163,34$; $MR(suc)=131,56$; $MR(dc)=134,6$; $p=0,003$).

Galima teigti, kad specialiųjų mokyklų pedagogai mažiau pasitiki tėvais ir jų sprendimais.

Apklausoje dalyvių tai pat buvo prašoma nurodyti, su kokiomis institucijomis bendradarbiauja intensyviausiai. Rezultatai pateikiami 7 pav.

7 pav. Institucijos, su kuriomis bendradarbiaujama

7 paveiksle matyti, kad specialiosios mokyklos intensyviau bendradarbiauja su institucijomis, su kuriomis palaikyti ryšius būtina (pedagogine psichologine tarnyba, socialinių paslaugų skyriumi, sveikatos priežiūros įstaigomis) arba kitomis specialiosiomis mokyklomis. Ryšiai su bendrojo ugdymo įstaigomis yra kiek silpnesni.

Priėmimo į mokyklą kriterijai ir mokinių kaita. Priėmimas į mokyklą, ko gero, yra ta sritis, kuri respondentams kelia daugiausiai abejonių – aukščiausias įvertis tenka teiginiui *priimant į mokyklą atsižvelgiama į tai, ar mokykla gali užtikrinti tinkamą ugdymą ir reikalingą kompleksinę pagalbą* ($M=4,22$; $SD=0,75$), tačiau beveik taip pat ($M=4,21$), tik mažiau vieningai ($SD=1,04$) pritariama visiškai priešingam teiginiui: *priimami visi norintys mokiniai, turintys didelių ir labai didelių SUP* (žr. 17 lentelę).

17 lentelė

Priėmimo į mokyklą kriterijai

Teiginys	M	SD
Priimant į mokyklą atsižvelgiama į tai, ar mokykla gali užtikrinti tinkamą ugdymą ir reikalingą kompleksinę pagalbą	4,22	0,75
Priimami visi norintys mokiniai, turintys didelių ir labai didelių SUP	4,21	1,04
Į mokyklą kasmet ateina mokyti vis „sunkesni“ vaikai	4,15	0,77
Klasės komplektuojamos pagal mokinių amžių ir mokinių turimus sutrikimus	4,10	0,74
Viena iš mokinių skaičiaus didėjimo priežasčių – geri atsiliepimai apie mokyklą socialiniuose tinkluose internetinėje erdvėje, spaudoje	4,05	0,70
Išėję į bendrojo ugdymo mokyklas, vaikai dažniausiai grįžta, nes patiria nesėkmę	3,81	0,82
Formuojant klases visų pirma atsižvelgiama į mokinių gebėjimus, poreikius ir pan.	3,79	1,02
Mokykla deda daug pastangų, siekdama „pritraukti“ kuo daugiau mokinių	3,74	0,87
Mokiniai dažnai atvyksta iš bendrojo ugdymo mokyklos mokyti po pradinės mokyklos, aukštesnėse klasėse, kai jau sunku „padaryti stebuklus“	3,67	1,07
Dažniausiai mokiniai į mūsų mokyklą atvyksta po nesėkmių bendrojo ugdymo mokykloje	3,66	1,03
Specialiosios mokyklos skatinamos, vaikus išleisti į bendrojo ugdymo mokyklas, bet jiems ten nėra numatyta pagalba	3,61	1,03
Kai mokiny padaro pažangą, mes skatiname pereiti mokyti į bendrojo ugdymo mokyklą	3,54	0,91
Mokinių skaičius klasėse pastaraisiais metais lieka toks pat	3,38	0,95
Komplektuodami klases, atsižvelgiama į mokinių psichologinį suderinamumą	3,34	0,98
Kai kurie mokiniai iš mūsų mokyklos išvyksta į bendrojo ugdymo mokyklas tėvų sprendimu	3,03	1,08
Priimant pirmenybė teikiama mokiniams, turintiems didesnių SUP	2,95	1,26
Mokinių skaičius mokykloje pastaraisiais metais didėja	2,84	1,10
Mokiniai į mūsų mokyklą dažniausiai atvyksta mokyti nuo pirmos klasės	2,74	1,15
Kartais priimami ir tie vaikai, kurių ugdymas nėra mūsų mokyklos specializacija	2,08	1,01

Mokyklos supranta, kad labai svarbu geri atsiliepimai socialiniuose tinkluose, tai leidžia pritraukti daugiau mokinių ($M=4,05$; $SD=0,74$), tačiau vis dėl to tenka įdėti nemažai aktyvių pastangų „susirenkant“ mokinius ($M=3,74$; $SD=0,87$). Specialiosios paskirties ugdymo įstaigos dažniau priima mokinius ne nuo pirmos klasės, o po nesėkmingų patirčių bendrojo ugdymo mokyklose ($M=3,81$; $SD=0,82$). Tačiau padariusius pažangą mokinius jos ne itin linkusios skatinti pereiti į bendrojo ugdymo mokyklas ($M=3,54$; $SD=0,91$).

Skirtingų paskirties ugdymo įstaigų pedagogų nuomonių apie priėmimo į mokyklą

„politika“ skirtumai leidžia daryti prielaidą, kad specialiosios mokyklos linkusios priimti visus, kas tik nori, mažiau kreipia dėmesį į tai, ar mokykla gali užtikrinti tinkamą ugdymą ir reikalingą kompleksinę pagalbą (*Priimami visi norintys mokiniai, turintys didelių ir labai didelių SUP: MR(sm)=161,47; MR(suc)=132,48; MR(dc)=146,90; p=0,021; Priimant į mokyklą atsižvelgiama į tai, ar mokykla gali užtikrinti tinkamą ugdymą ir reikalingą kompleksinę pagalbą: MR(sm)=145,02; MR(suc)=170,88; MR(dc)=151,40; p=0,041; Kartais priimami ir tie vaikai, kurių ugdymas nėra mūsų mokyklos specializacija: MR(sm)=167,28; MR(suc)=120,53; MR(dc)=139,83; p=0,00).*

Specialiųjų mokyklų mokytojai labiau linkę akcentuoti tai, kad mokiniai atvyksta į jų mokyklas po nesėkmių bendrojo ugdymo mokykloje (MR(sm)=164,96; MR(suc)=135,37; MR(dc)=108,19; p=0,001), o specialiojo ugdymo centrai ir daugiafunkciniai centrai labiau linkę „išleisti“ mokinius į bendrojo ugdymo mokyklas (*vaikai išvyksta tėvų sprendimu: MR(sm)=146,85; MR(suc)=175,4; MR(dc)=120,88; p=0,005*) arba paskatinti, kai padaro pažangą (MR(sm)=139,64; MR(suc)=183,71; MR(dc)=151,96; p=0,000). Nepaisant to, specialiojo ugdymo centrų pedagogai dažniau teigia, kad vaikų skaičius jų įstaigose išlieka toks pat (MR(sm)=147,22; MR(suc)=177,29; MR(dc)=111,38; p=0,000); o specialiųjų mokyklų pedagogai jaučiasi įdedantys daugiau, nei kiti, pastangų, kad „pritrauktų“ vaikus (MR(sm)=163,08; MR(suc)=134,3; MR(dc)=127,4; p=0,007). Rajono centrų ir mažų miestelių mokyklos, kaip ir specialiosios mokyklos, labiau linkusios priimti visus, pareiškusių norą (MR(dm)=142,90; MR(rc)=190,77; MR(mm)=163,01; p=0,000).

Taigi, specialiosios mokyklos lengviau vaikus priima ir sunkiau išleidžia.

Mokymosi visą gyvenimą perspektyvų kūrimas mokiniams, turintiems specialiųjų ugdymosi poreikių. Pedagogai jaučiasi galintys padėti tėvams apsispręsti dėl tolimesnių vaiko perspektyvų (M=4,38; SD=0,55); suvokdami mokymosi visą gyvenimą būtinumą, skatina mokinių motyvaciją (M=4,26; SD=0,61), moko vaikus priimti sprendimus, prisitaikyti prie kintančių sąlygų (M=4,13; SD=0,52) (žr. 18 lentelę).

18 lentelė

Mokymosi visą gyvenimą perspektyvų kūrimas

Teiginys	M	SD
Pedagogai realiai įvertina mokinio tolesnio mokymo(si) perspektyvas, padeda mokiniams ir jų tėvams apsispręsti dėl tolesnio kelio	4,38	0,55
Mokykla skatina mokinių mokymosi motyvaciją, nuolatinio mokymosi nuostatas	4,26	0,61
Ugdomi mokinių gebėjimai priimti sprendimus, prisitaikyti prie kintančių aplinkos sąlygų	4,13	0,52
Profesinio orientavimo (karjeros) specialisto mokykloje nėra, tačiau klasės vadovas arba kiti specialistai padeda mokiniui atpažinti jo profesinius interesus, polinkius	4,04	0,94
Mokykloje teikiamos profesinio konsultavimo paslaugos, mokiniai ir tėvai konsultuojami ugdytinio profesinio kryptingumo ir tinkamumo klausimais.	3,62	1,10
Mokiniams teikiamos tarpininkavimo paslaugos, siekiant padėti pasirinkti profesiją, profesinio rengimo mokyklą	3,62	1,02
Kiekvienas mokyklos mokinys turi individualų ugdymo planą, kuriame numatyti visų dalykų mokymosi tikslai, specialistų pagalbos turinys ir suderinamumas, ilgalaikė vaiko ugdymosi mūsų mokykloje arba kitoje ugdymosi įstaigoje perspektyva	3,62	0,98
Svarbiausias vaiko perspektyvų planuotojas – mokyklos Vaiko gerovės komisija	3,53	0,85
Po 10 klasės specialiosios mokyklos išleidžia mokinius į profesinio rengimo centrus ir, jeigu jie nepritampa ten, tada grįžta ir iki 21 metų mokosi pagal Socialinių įgūdžių ugdymo suaugusiems programą	3,36	1,13
Mokykloje sukurta/ veikia mokinių rengimo profesijai sistema (profesinio rengimo klasės, dirbtuvės;	3,23	1,16

profesinio orientavimo (karjeros) specialistai, profesinio rengimo mokytojai ir kt.)		
Aukštesniųjų klasių mokiniams rengiami individualūs perėjimo (savarankiško gyvenimo, profesijos pasirinkimo perspektyvų, ugdymosi profesijai) planai	3,12	1,06
Aukštesnėse klasėse mokiniai turi galimybę išbandyti įvairias darbo veiklas imitacinėse arba realiose darbo vietose	2,99	1,05
Baigę progimnaziją ar pagrindinę mokyklą mokiniai, turintys didelių ir labai didelių specialiųjų ugdymosi poreikių, yra „paprąšomi“ išeiti į specialiąją mokyklą	2,95	0,88
Buvusiems ugdytiniams mokykla tarpininkauja padėdama susirasti darbą	2,68	0,93
Apie darbo vietas negalių turintiems žmonėms „pagalvoja“ valstybė	2,51	0,97
Mokykloje dirba profesinio orientavimo (karjeros) specialistas, kuris teikia mokiniams profesinio informavimo paslaugas	2,33	0,98

Nemaža dalis pedagogų netgi teigia, kad kiekvienas mokinys turi ne tik jam parengtą individualizuotą dalyko programą, bet ir individualų ugdymo planą, kuriame numatyti visų dalykų mokymosi tikslai, specialistų pagalbos turinys ir suderinamumus, ilgalaikė vaiko ugdymosi mūsų mokykloje arba kitoje ugdymosi įstaigoje perspektyva ($M=3,62$; $SD=0,98$), nors toks dokumentas nėra reglamentuotas jokiais teisiniais dokumentais ar tvarkomis ir Lietuvos ugdymo realybėje tebėra siekiamybė.

Respondentų nuomone, mokiniams nelabai sudaromos sąlygos išbandyti įvairias darbo veiklas imitacinėse arba realiose darbo vietose ($M=2,99$; $SD=1,05$); valstybė nepakankamai rūpinasi jų įdarbinimu ($M=2,51$; $SD=0,97$).

Specialiųjų mokyklų pedagogai dažniau, nei specialiojo ugdymo centrų ir daugiafunkcinių centrų, teigia, kad mokykloje yra sukurta mokinių rengimo profesijai sistema ($MR(sm)=165,81$; $MR(suc)=133,54$; $MR(dc)=107,50$; $p=0,000$); mokykloje teikiamos profesinio konsultavimo paslaugos ($MR(sm)=168,40$; $MR(suc)=128,15$; $MR(dc)=104,54$; $p=0,000$). Kai kurie netgi teigia, kad aukštesniųjų klasių mokiniams rengiami individualūs perėjimo (savarankiško gyvenimo, profesijos pasirinkimo perspektyvų, ugdymosi profesijai) planai ($MR(sm)=165,12$; $MR(suc)=129,99$; $MR(dc)=125,33$; $p=0,002$), kas iš tiesų Lietuvos bendrojo ugdymo sistemoje dar nėra įprasta praktika. Panašią nuomonę, kaip specialiųjų mokyklų pedagogai apie savo mokykloje puoselėjamas mokymosi visą gyvenimą nuostatas ir kuriamas perspektyvas išreiškė ir rajonų centrų pedagogai (daugiau duomenų – 15 priede).

Apskritai pastebėta, kad specialiųjų mokyklų pedagogai geriau vertina ikiprofesinio rengimo, profesinio konsultavimo situaciją mokykloje, negu specialiojo ugdymo centrų ir daugiafunkcinių centrų pedagogai.

Anketoje buvo suformuluotas atviras, kausimas (į kurį atsakyti nebuvo privaloma), *Ką dar reikėtų / galima būtų padaryti, kad būtų užtikrintas kokybiškesnis SUP turinčių mokinių ugdymas?* Tai sudarė galimybę pedagogams pateikti samprotavimus apie švietimo ir ugdymo sistemą apskritai, ne tik apie vaikų ugdymą specialiosios paskirties ugdymo įstaigose; apie įvairius faktorius, lemiančius SUP turinčių vaikų ugdymo kokybę. Atsakymų į kiekybinio tyrimo (anketinės apklausos) atviro tipo klausimus turinio analizės duomenys pateikiami 16 priede.

Atsakymų turinio analizė atskleidė, kad mokytojai labai pasigenda SUP turintiems mokiniams pritaikytų mokymo priemonių (24 teiginiai), daugiau specialistų etatų mokyklose (21 teiginys), geresnio

finansavimo (18 teiginių).

Tačiau ir atsakymų skaičius (32), ir jų išsamumas, dažnai emocingas pasisakymų tonas leidžia teigti, kad aktualiausias pedagogams klausimas – SUP turinčių mokinių inkluzinis ugdymas. Atsakymų kategorijoje *“Integracija” – SUP turinčio vaiko teisių pažeidimas* tarp kitų panašių, dominuoja pasisakymai, akcentuojantys, kad bendrojo ugdymo mokykla – netinkama vaikui, turinčiam SUP:

„Mokiniai, turintys SUP, turi mokytis specialiose mokyklose. Turintys fizinę ar protinę negalią, vaikai jaučiasi saugesni, išvengia patyčių, mokosi padėti vienas kitam, ugdomi pagal savo galimybes, gauna individualią specialistų pagalbą!!!“

„Kuo tiksliau nustatyti mokinių negalias, įvertinti „realius“ jų gebėjimus ir po skiriamų pakartotinių pedagoginių - psichologinių tyrimų „neplėšti jų“ prievarta iš specialiai pritaikyto ir jiems priimtinausios mikroklimate. Priverstinai jų „neišvaryti“ į bendrojo lavinimo mokyklas. Ten jie patiria daug patyčių ir tampa nepilnaverčiais, nepasitikinčiais savimi (kurie neteisingai diagnozuojami)“.

„Tinkamai įvertinti kur – bendrojo ugdymo įstaigoje ar specializuotoje – vaikui yra geriausiai ugdytis ir gauti jam būtinas paslaugas ir pagalbą. Formaliai „įmetus“ mokinių į bendrojo ugdymo klases tik vaidinsime „integraciją“, ir toliau pažeidinsime visas SUP vaikų teises. Juk ir dabar vieną kalbame, o realybė visai kitokia...“.

Apibendrinant galima teigti, kad specialiųjų mokyklų pedagogai, švietimo pagalbos specialistai šiandieninę specialiojo ugdymo įstaigą laiko modernia ir šiuolaikiška visomis prasmėmis – čia dirba mokinius pažįstantys ir juos suprantantys pedagogai; pakanka švietimo pagalbos specialistų; mokykloje vaikams siūloma daug neformalaus ugdymo veiklos ir įvairių paslaugų; ugdymas individualizuojamas; ugdymosi aplinka yra emociškai saugi, tik gal kiek blogiau fiziškai pritaikyta; mokyklos glaudžiai bendradarbiauja su šeimomis; į ugdymo perspektyvų numatymą įtraukia vaikus.

Kiek mažiau užtikrinti pedagogai yra dėl priėmimo į mokyklą politikos – vieni mano, kad iš esmės priimami visi, kuriems tik jų įstaiga formaliai „priklauso“, kiti sako, jog vertinamos galimybės suteikti kokybiškas ugdymo paslaugas.

Neišryškėjo ir mokytojų požiūris į pasiekimų vertinimą – nors suvokiama grįžtamojo ryšio, formuojamojo vertinimo reikšmė, bet dažnai linkstama vertinti padėkomis per renginius; pabaigus kursą, temą, paskatinti saldainiais ir smulkiomis dovanėlėmis.

Apskritai apklausa neatskleidė, ką specialiosios mokyklos laiko savo silpnosiomis pusėmis.

Vis dėlto išryškėjo tam tikri skirtumai tarp specialiųjų mokyklų, specialiojo ugdymo centrų, daugiafunkcinių centrų; tarp specialiosios paskirties ugdymo įstaigų, esančių didžiuosiuose miestuose ir rajonų centruose bei mažuose miesteliuose.

- Specialiosios mokyklos mokytojai labiau pasižymi segregacinėmis nuostatomis – linkę labiau pritarti ugdymui namuose; neįžvelgia nieko blogo, kad mokiniai, besimokantys specialiojoje mokykloje, priversti gyventi bendrabutyje. Specialiojo ugdymo centrai mato kitokią savo misiją ir linkę siūlyti savo įstaigoje užimti vaikus pailgintos dienos grupėsem būreliuose, renginiuose.
- Inovatyvesniais save laiko ir tarpusavyje labiau bendradarbiauja specialiųjų mokyklų ir daugiafunkcinių

centrų pedagogai.

- Lankstesni ir inovatyvesni ugdymo pritaikymo ir individualizavimo srityje yra rajonų ir miestelių pedagogai.
- Labiau linkę pasitikėti tėvais ir įtraukti juos į pasiekimų vertinimą, susitelkti į kiekvieno vaiko individualios pažangos charakterizavimą – specialiojo ugdymo ir daugiafunkcinių centrų pedagogai, didesnių miestų mokytojai.
- Fizinę aplinką geriau vertina specialiojo ugdymo centrų ir rajono centrų, mažesnių miestelių pedagogai.
- Specialiųjų mokyklų pedagogai mažiau pasitiki tėvais ir jų sprendimais.
- Specialiosios mokyklos lengviau vaikus priima ir sunkiau išleidžia
- Specialiųjų mokyklų pedagogai geriau negu specialiojo ugdymo centrų ir daugiafunkcinių centrų pedagogai vertina ikiprofesinio rengimo, profesinio konsultavimo situaciją mokykloje.

5. UGDYMO IR ŠVIETIMO PAGALBOS KOKYBĖ SPECIALIOSIOSE MOKYKLOSE IR SPECIALIOJO UGDYMO CENTRUOSE: KOKYBINIS (ATVEJŲ) TYRIMAS

Ugdymo ir švietimo pagalbos ypatumų gilesnei analizei atliktas atvejų tyrimas specialiojo ugdymo centruose (1 ir 2 atvejai) ir specialiosiose mokyklose (3 ir 4 atvejai). Žemiau pateikiami atvejų tyrimo duomenys. Apibendrinti kiekvieno atvejo suinteresuotų grupių diskusijų rezultatai pateikiami 33 priede.

5.1. Ugdymo ir švietimo pagalbos ypatumai specialiojo ugdymo centre: 1 atvejis

Informacija apie ugdymo įstaigą

Paskirtis. Ugdymo centras skirtas miesto ir visos šalies mokiniams, turintiems regos ir įvairiapusių raidos sutrikimų ugdytis pagal ikimokyklinio, priešmokyklinio, pradinio, pagrindinio ugdymo programas.

Misija. Ugdymo centro tinklapyje nurodoma, kad ugdymo įstaigos misija – <...> įgyvendinant ikimokyklinio, priešmokyklinio, pradinio, pagrindinio, neformaliojo švietimo programas bei teikiant kokybiškas švietimo, medicininės, konsultacines ir kitas paslaugas <...>; padėti ugdytiniams tenkinti bazinius ir specialiuosius poreikius, formuoti vertybines nuostatas, kiekvienam numatant individualias ugdymo/si strategijas; <...> parengti juos integracijai į visuomenę, įgyvendinant socialinių įgūdžių ugdymo programas. Siekti jų išsilavinimo tęstinumo, atsižvelgiant į individualius specialiuosius poreikius.

Infrastruktūra. Atvykusiems iš kitų Lietuvos vietų suteikiamas bendrabutis, nemokamas maitinimas. Centre yra medicininė įranga, reikalinga mokinių regėjimui tirti, sekti ir stimuliuoti.

Mokiniai. 2016-2017 m. m. pradžioje ugdymo centre buvo ugdomi 107 vaikai ir jaunuoliai, iš kurių 89 mokiniai turi didelių ir 18 – labai didelių specialiųjų ugdymosi poreikių⁸². Ugdymo centro tinklapyje nurodoma, kad šiuo metu specialiojo ugdymo centre ugdomi 124 ugdytiniai iš visos Lietuvos (94 mokosi ugdymo centro mokykloje ir 30 ugdomi ikimokyklinio ir priešmokyklinio ugdymo grupėse). 36 mokiniai, turi specialiųjų ugdymosi poreikių dėl regėjimo ir kitų sutrikimų, o 88 ugdytiniai – autizmo spektro sutrikimų bei kompleksinių negalių ir yra ugdomi lavinamosiose klasėse.

Ugdymas. Mokiniai ugdomi pagal ikimokyklinio, priešmokyklinio, pradinio ir pagrindinio ugdymo; individualizuotas ar pritaikytas pradinio ir pagrindinio ugdymo; socialinių įgūdžių ugdymo ir neformaliojo švietimo programas. 2016-2017 m. m. ugdymo centre veikia 12 neformaliojo švietimo būrelių, kuriuose dalyvauja 90 proc. mokinių. 19 ugdymo centro mokinių lanko muzikos mokyklą ir 2 mokiniai – sporto mokyklą. Veikia pailgintos dienos grupės, organizuojama popamokinio užimtumo veikla.

Švietimo pagalba ir metodinė- konsultacinė pagalba. Centre dirba logopedai, specialieji pedagogai, regėjimo funkcijų lavinimo mokytojai, gydomosios kūno kultūros specialistai, psichologai, tiflopedagogai. Teikiama individuali švietimo pagalbos ir / ar neformaliojo švietimo programa regos, įvairiapusių raidos ir kompleksinių sutrikimų, turintiems asmenims (nuo gimimo) namuose, vaikams šalies (regiono) ikimokyklinio ir bendrojo ugdymo mokyklose, profesinio mokymo įstaigose ir / ar kitose švietimo įstaigose; suaugusiems netekusiems regėjimo asmenims. Teikiama metodinė – konsultacinė pagalba

⁸² Duomenys iš ŠVIS, www.svis.smm.lt

mokytojams, tėvams, organizuojamos konsultacinės dienos. Švietimo (tiflopedagogo) pagalba teikiama 23 regėjimo sutrikimų turintiems, ugdomiems bendrojo ugdymo mokyklose.

Infrastruktūra. Atvykusiems iš kitų šalies savivaldybių mokiniams suteikiamas bendrabutis. 2016 m. bendrabutyje gyveno 19 mokinių.

Pedagogai, švietimo pagalbos teikėjai. Iš viso specialiojo ugdymo centre dirba 62 pedagogai (mokytojai, auklėtojai ir pagalbos mokiniui specialistai – specialieji pedagogai ir 2 psichologai), turintys pedagoginę ir dalykinę kvalifikaciją. Pedagogų kvalifikacinės kategorijos: 1 ekspertas, 26 metodininkai, 23 vyresnieji mokytojai (auklėtojai), 12 mokytojų (auklėtojų)⁸³.

Ugdymo centro *vizija* - tapti moderniai įrengtu daugiafunkciniu centru, turtingu materialine technine baze, paslaugų įvairove, žmogiškaisiais ištekliais bei patraukliu ir naudingu miestu, šalies gyventojams. Mokyklos siekis – <...> unikalus, dinamiškas ugdytinių, turinčių regos, autizmo spektro, įvairiapusių raidos sutrikimų, jų tėvų ir kitų bendruomenės narių poreikius tenkinantis centras, besivadovaujantis humanistinėmis vertybėmis, orientuotas į ugdytinį ir jo šeimą: kompleksiskai teikiantis kokybiškas įvairiapusių švietimo, sveikatinimo ir socialines paslaugas, <...>; plėtojantis pozityvią ir motyvuojančią aplinką pagal sveikatos galias aktyviai, kūrybiškai, atsakingai asmenybei ugdytis, taip sudarydamas prielaidas sėkmingai integracijai ir savarankiškesniam ugdytinių gyvenimui visuomenėje⁸⁴.

5.1.1. Mokyklos vadovų apklausos rezultatai

Mokyklos vadovų apklausa vyko taikant grupinio pusiau struktūruoto interviu metodą (interviu klausimai ir temos pateikti 4 priede). Apklausoje dalyvavo specialiojo ugdymo centro vadovai (N=4): direktorius (II vadybinė kategorija), pavaduotojas ugdymui (II vadybinė kategorija), neformaliojo švietimo ir švietimo pagalbos skyriaus vedėjas (II vadybinė kategorija).

Mokyklos ypatumai ir vykdoma politika. Mokyklos vadovai, kalbėdami apie mokyklos veiklą, šalia formalaus, neformalaus ugdymo paslaugų ir apgyvendinimo bendrabutyje pabrėžia aktyviai mokykloje vykdomą projektinę veiklą, bendradaraviimą su socialiniais partneriais, mokyklos teikiamas konsultavimo paslaugas: *vykdome daug projektų <...> turime konsultacinį centrą – vaikai ir suaugę konsultuojami <...> studentai atlieka praktiką, sudarę esamę su universitetu sutartį, turim daug kitokių bendradarbiavimo sutarčių – su bibliotekomis ir kt.* [1V1] (žr. 17 priedą).

Vienas iš mokyklos bruožų – savivaldybės iniciatyva neseniai įvykdyta reorganizacija, kurios metu buvo sujungtos dvi specialiosios paskirties ugdymo įstaigos. Vadovai teigė, kad tai nulėmė mažėjantis vienos grupės mokinių skaičius ir didėjantis pagalbos poreikis ASS turintiems mokiniams. Mokyklų reorganizacija buvo politinis sprendimas, kuris proceso pradžioje iššaukė tėvų pasipriešinimą (<...> *tėvai labai nenorėjo sujungimo, kovojo* [1V1]), tačiau po kiek laiko ėmė ryškėti teigiami pokyčiai ir rezultatai: *darėmė labai daug projektų, tėvai patys inicijavo socialinių projektų, švenčių ne tik vaikams, bet ir visai bendruomenei, kad visi*

⁸³ Informacija iš ugdymo centro tinklapio.

⁸⁴ Specialiojo ugdymo centro vizija, nurodyta ugdymo įstaigos tinklapyje.

susiburtų, geriau pažintų vienas kitą. [1V1] <...> tėvai pamatė, kad yra užtikrinamas tolimesnis ugdymas <...> po ketvirtos klasės jie turėjo išsiskaidyti po skirtingas mokyklas, o čia yra užtikrinamas tęstinumas <...> sąlygos tikrai neblogos, nes ir vaikai, ir tėvai patenkinti [1V2]. Šiuo metu mokykla didžiuojasi savo pasiekimais: atsinaujinusi personalu, V GK komandiniu darbu, atvirumu bendruomenei ir visuomenei bei augančiu tėvų pasitikėjimu įstaiga.

Artimiausiu metu mokykla planuoja daugiau dėmesio skirti kiekvieno vaiko pažangai ir savarankiškumui, ugdymosi aplinkų įvairovės ir multifunkcionalumo didinimui. Fizinės aplinkos vadovai įvardijo kaip mokyklos silpnybę: kadangi susijungė skirtingų poreikių turintys vaikai, tai reikia aplinkų, kur jie turėtų vietą nusiramimui ir veikloms, o jų buvo mažokai <...> toliau kuriame erdves tokiems atvejams, kada vaikas klasėje rėkauja, trukdo <...> reikia, kad būtų jam kur išeiti (ar į psichologo kabinetą, turime vandens procedūras, dabar ruošiamė ergoterapijai ir menams patalpas) [1V1].

Kaip vienas iš svarbiausių principų, kuriais grindžiama įstaigos veikla, buvo nurodyta pagalba bendruomenei mokantis. Mokyklos vadovai kaip vieną iš silpnybių įvardija personalo mokymąsi visą gyvenimą ir planuoja tam skirti daugiau dėmesio: mokytojams būtini mokymai <...> per metus mažiausiai du kartus reikėtų kelti kvalifikaciją tiek mokytojams, tiek auklėtojams įvairiuose mokymuose [1V1]; <...> kurdami strateginius planus, remiamės įsivertinimu, savianalize ir mes truputį „pakreipiame“ mokytojų profesinį tobulinimąsi [1V2].

Vadovaujamosi ne tik specialųjį ugdymą reglamentuojančiais dokumentais, bet ir Geros mokyklos koncepcija, kitais švietimo dokumentais: mums svarbi ir Geros mokyklos koncepcija, nes neapsiribojame specialiuoju ugdymu, mums svarbūs ir aktualūs visi švietimo dokumentai [1V1].

Priėmimas į mokyklą ir ugdymo proceso organizavimas. Priėmimas į mokyklą vyksta pagal savivaldybės patvirtintus ir vidinius mokyklos dokumentus bei įstaigos paskirtį: *priėmimas vyksta pagal Mokyklos nuostatus <...> pirmumas yra mokiniams, turintiems regos sutrikimų ir ASS <...> taip pat vadovaujames savivaldybės patvirtinta tvarka, kur nustatytas eiliškumas pagal gyvenamą vietą ar kt. [1V1] (žr. 19 lentelę).*

19 lentelė

Priėmimas į mokyklą ir ugdymo proceso organizavimas

Kategorijos	Subkategorijos
Priėmimas į mokyklą	Pagal mokyklos nustatytą tvarką ir paskirtį
	Pagal kitus kriterijus
Mokinių adaptacija	Mokinio pažinimas
	Profesionali specialistų pagalba
	Pagalba tėvams
	Psichologo pagalba mokytojui
Klasių sudarymas	Kriterijų įvairovė
	Nedidelis mokinių skaičius
	Programų įvairovė
	Mokinių gebėjimai – esminis kriterijus
Mokinių tarpusavio sąveikos stiprinimas per įvairias veiklas	Jungtinės pamokos
	Bendri neformalūs užsiėmimai
Pasiekimų vertinimas	Pažymys ir kaupiamasis balas
	Individualus aplankas

	Vaiko pažangos aptarimas su tėvais
	Periodinis tikslų ir programų peržiūrėjimas
	Pasiekimų vertinimo testų pritaikymas
	Skaitmeninių priemonių naudojimas vertinimo procese
Ugdymo turinio pritaikymas	–
Neformalusis ugdymas	–

Klasės sudaromos nedidelės (dažniausiai po 6 mokinius); vienoje klasėje mokiniai mokosi pagal skirtingas programas: *klasės dažniausiai mišrios <...> jose mokosi mokiniai su pritaikytom programom ir su individualizuotom <...> būna, kad klasėje mokosi 3 vaikai su pritaikyta programa, o 3 su individualizuota <...> mokytojui būtų labai puiku dirbti, jei visi vaikai mokytųsi pagal vieno tipo programą (bendrojo ugdymo, pritaikytą ar individualizuotą) <...> tariantis ir kalbant, klasės sudaromos žiūrint ne tik į programą [1V2].*

Vadovai teigia, kad paprastai sudarant klases atsižvelgiama į įvairius kriterijus, tačiau vėliau pripažįsta, kad dažniausiai klases komplektuojamos pagal mokinių gebėjimus (*labiau žiūrim pagal veiklos sritis, kaip optimaliau sukompaktuoti, kad mokytojui būtų gerai ir mokinys gautų reikalingą pagalbą <...> žiūrim į vaikų gebėjimus, kad apjungtumėm pagal vienodą lygmenį <...> nėra gerai, kai vienoje klasėje mokosi vaikai pagal bendrąją ar pritaikytą programą, o šalia kitas mokinys mokosi tik pagal veiklas, tai kokybiškos pagalbos tokiu atveju tikrai nebus [1V2]).*

Gerą mokinių adaptaciją mokykloje užtikrina mokinio pažinimas, profesionali specialistų pagalba, pagalba tėvams, psichologo pagalba mokytojui. Organizuodama mokinių ugdymą, mokykla daug dėmesio skiria ugdymo turinio pritaikymui, neformaliajam ugdymui, mokinių tarpusavio sąveikos stiprinimui per įvairias veiklas. Mokinių pasiekimai vertinami įvairiais vertinimo metodais: taikomas vertinimas pažymiu, kaupiamasis balas, individualus aplankas; naudojamos skaitmeninės priemonės vertinimo procese. Vadovai siekia, kad pagrindiniu vertinimo metodu taptų pasiekimų aplankas, teigdami: *vertiname tradiciniais pažymiais, yra kaupiamasis balas, bet norime įvesti aplankus, kad galėtumėme vaiką stebėti <...> mokinių, kurie mokomi pagal individualizuotas programas, pasiekimai taip vertinami jau keletą metų (mokytojus įpareigojam, kad matytume pažangą) [1V2].*

Individualios programos, jų tikslai periodiškai peržiūrimi; mokinių pažanga aptariama su tėveliais: *kas pusmetį kartu su tėvais vyksta sunkesnių vaikų pažangos aptarimas. <...> tada renkasi visi asmenys, dirbantys su tuo vaiku, ir individualiai su tėvais aptariame, ką nuveikėme per pusmetį, ką pasiekė vaikas, ką reikia toliau daryti <...> atsižvelgiame į tėvelių pageidavimus [1V3].*

Finansavimas. Kaip ir visos mokyklos, tyrime dalyvavusi mokykla mokinių ugdymui gauna krepšelio lėšas, tačiau turi ir kitų finansavimo šaltinių: savivaldybės lėšos, projektinės lėšos, rėmėjų lėšos; parama gaunama pagal sutartis dėl bendradarbiavimo (*papildomai remia savivaldybė <...> ieškome visokių galimybių... rašome projektus, kai skelbia savivaldybė finansavimą <...> pernai savivaldybė parėmė vasaros stovyklą, kurią pirmą kartą organizavome <...> turime rėmėjus, kaip tik vakar pasirašėme ilgalaikę paramos sutartį <...> ieškojome visokių VŠĮ įstaigų, rašėme sutartis dėl bendradarbiavimo, kai specialistai ateina pas mus ir veda mokymus tiek specialistams, tiek tėvams, organizuoja užimtumą [1V1]) (žr. 20 lentelę).*

Finansavimas

Kategorijos	Subkategorijos
Kiti finansavimo šaltiniai	Savivaldybė
	Rėmėjai
	Projektinė veikla
	Sutartys dėl bendradarbiavimo
Lėšų pakankamumas / nepakankamumas	Vien krepšelio lėšų nepakanka kokybiškam ugdymui
	Papildomų lėšų poreikis aplinkos pritaikymui ir mokymosi priemonėms

Mokyklos vadovų manymu, vien krepšelio lėšų nepakanka kokybiškam SUP turinčių mokinių ugdymui, jaučiamas papildomų lėšų poreikis aplinkos pritaikymui ir mokymosi priemonėms.

Mokinių savijauta. Mokyklos vadovai, kalbėdami apie mokinių savijautą, pabrėžė mokykloje esančią pozityvią atmosferą ir kuriamą palankią emocinę aplinką mokiniams, pastebi jų norą eiti į mokyklą: *mokykloje visi vieni kitus pažįsta <...> gali vaikas eiti per mokyklą ir visi jį žinos, sveikinsis: ir buhalterė, ir virėja, ir bet kas kitas <...> nesėdime užsidarę kabinetuose, vaikštome, bendraujame [1V1]; <...> čia didelis administracijos indėlis <...> pasikeitė mūsų vadovybė, tai aš labai džiaugiuosi, kad yra tarpusavio susikalbėjimas. Visi stengiasi prisidėti prie to, kad čia būtų jauku ir šilta [1V2]. <...> Vaikai nori eiti į mokyklą. Vaikai po ligos grįžta „su vėjeliu“, ir dar pergyvena, kaip jis ilgai nebuvo [1V1] (žr. 17 priedą).*

Kokybiškas SUP turinčių mokinių ugdymas. Analizuojant vadovų nuomonę apie svarbiausius kokybiško ugdymo kriterijus, vadovų diskursas leido išskirti tokias kategorijas (žr. 21 lentelę):

Kokybiško SUP turinčių mokinių ugdymo kriterijai

Kategorijos	Tipiniai požymių (teiginių) pavyzdžiai
Individuali pagalba	<i>pirmiausia pagalba kiekvienam mokiniui atskirai ir darbas su juo <...> prie vieno vaiko aplinkui yra ne tik mokytojas, bet ir spec.pedagogas, psichologas, padėjėjai ir administracija [1V1].</i>
Aplinkos pritaikymas	<i>reikia žiūrėti į vaiką, kokios reikia aplinkos, ar mokykloje pritaikytos aplinkos.</i>
Savarankiškumo ir socialinių įgūdžių ugdymas	<i>mūsų prioritetas ir yra – savarankiškumo ugdymas, jis turi būti parengtas savarankiškai gyventi [1V3].</i>
Sutelkti resursai	<i>daug plusių ir žmonių koncentracijoje <...> mes turime vietoje visas priemones [1V3].</i>
Ugdymosi aplinkų įvairovė	<i>esame sudarę sutartis su muziejais, kad vaikai galėtų pakeisti aplinkas, ten vykdomė užsiėmimus, organizuojame renginius [1V1].</i>
Problemų sprendimas	<i>svarbiausia – pokalbiai <...> jei jau tėveliai kreipiasi, administracija labai greitai reaguoja, kad nebūtų taip, kad “kreipėmės, bet nieko nebuvo/niekas nepasikeitė” (nusivylimo).</i>
Mokytojo kompetencija	<i>klasės vadovas labai geras: griežtas, bet ir myli, ir glosto <...> mokytojo padėjėja labai gera, ir auklėtoja. [1V2].</i>
Informacinės skaitmeninės technologijos	<i>Mūsų didelė stiprybė – technologinis kompiuterinis ugdymas (ypač regos negalią turintiems vaikams) <...> vaikai eina nuo mažens, kad įvaldytų technologijas, nes tai jų ateitis [1V3].</i>
Inovatyvios terapijos	<i>Į kūno kultūrą ateina šuniukai. Būna vaikai nelabai nori daryti kokių nors pratimų, tai su gyvūnų pagalba daug daugiau nuveikia [1V1].</i>

Švietimo pagalba. Mokykloje veikia Vaiko gerovės komisija, kuri dirbdama komandoje sprendžia, kiek ir kokios pagalbos reikia kiekvienam vaikui [1V3]. Mokykla teikia intensyvią specialiąją pedagoginę, logopedinę, tiflopedagoginę, psichologinę pagalbą: *<...> visi pradinių klasių mokytojai yra specialieji*

pedagogai, vienas specialusis pedagogas dirba dalykinėje sistemoje, tiflopedagogai, logopedai <...> vyksta tiflopedagogų (orientacijos, mobilumo, Brailio rašto mokymo), logopedų, spec. pedagogų, psichologų (mokiniam, tėvam) individualios pratybos [1V3].

Mokykla aktyviai teikia pagalbą bendrojo ugdymo įstaigoms ir vaikams nuo gimimo namuose: mūsų tiflopedagogė važiuoja ir į kitas mokyklas, teikia konsultacijas <...> turime sudarę su kitomis mokyklomis sutartis tiflopedagoginės pagalbos teikimui <...> ir ne tik šiame mieste, bet vykstame ir į aplinkinius miestus, rajonus [1V1]; <...> bet būna daugybė atvejų, kai konsultuojame besidominčius ir laiškais, ir telefonu [1V3]), teikia nemokamas konsultacijas kitoms savivaldybės švietimo įstaigoms (skelbiamos konsultacijos, jame nurodomos mūsų specialistų konsultacijos, kur gali bet kas naudotis (mokytojai, tėvai ir kt.) <...> tai darome daugiau iš altruistinių paskatų [1V1].

Mokyklos pedagogai leidžia metodines priemones, rengia kvalifikacijos tobulinimo programas ir jas vykdo bendradarbiaudami su švietimo centru (žr. 17 priedą).

Bendradarbiavimas. *Ugdymo įstaiga aktyviai kuria ryšius su socialiniais partneriais, pasirašo bendradarbiavimo ir rėmimo sutartis. Glaudūs bendradarbiavimo santykiai palaikomi su savivaldybės PPT, regos centrais, esančiais kituose Lietuvos miestuose, kvalifikacijos tobulinimo centrais, savivaldybe, bendrojo ugdymo ir aukštosiomis mokyklomis, nevyriausybinės organizacijomis (žr. 17 priedą). Su bendrojo ugdymo įstaigomis ryšiai pozityvūs, tačiau epizodiški: bendradarbiaujame pagal poreikį <...> priešiškumo tikrai nėra, mes bendraujame <...> kai reikia kreiptis mokyklos <...> intensyviai bendradarbiaujame su tomis mokyklomis, kur vyksta pagalbos teikti mūsų specialistas, o su kitomis tik epizodiškai [1V2].*

Kuriami bendruomeniški santykiai su tėvais, plėtojamas bendradarbiavimas kviečiant juos dalyvauti konferencijose, organizuojant socialines akcijas, tėvų savipagalbos grupę, įtraukiant į sprendimų priėmimą: tėvai jaučiasi ne partneriai, jie sako „mes esame bendruomenės nariai“ <...> jie labai nori visur dalyvauti, spręsti <...> konferencijose visada dalyvauja tėvai, bent vienas iš tėvų skaito pranešimą <...> turime grupę „Tėvai tėvams“, kuri renkasi kiekvieną mėnesį <...> susitinka ne tik mūsų mokyklos tėvai, bet gali ateiti ir iš miesto [1V1].

Mokymasis visą gyvenimą. *Mokyklos vadovų manymu, mokyklą baigę mokiniai sėkmingai pereina į kitas ugdymo įstaigas ir tęsia mokymąsi: visi kažkur tęsė mokymąsi: vidurinėse, profesinėse mokyklose, o stipresni net renkasi ir aukštąsias mokyklas; <...> dauguma mūsų mokinių pernai pasiskirstė po bendrojo ugdymo mokyklas ir sėkmingai mokosi [1V2].*

Planuojant mokinių karjerą ir perėjimą į suaugusiųjų gyvenimą mokykla ugdymo karjerai temas integruoja į atskirus dalykus, organizuoja vizitus į profesines mokyklas. Šiais klausimais konsultacijas dažniausiai teikia klasės vadovas ir mokyklos psichologas (žr. 22 lentelę).

Mokymasis visą gyvenimą

Kategorijos	Subkategorijos
Karjeros ir perėjimo į suaugusiųjų gyvenimą planavimas	Ugdymo karjerai klausimų integracija į atskirus dalykus
	Klasės vadovo atsakomybė
	Vizitai į profesines mokyklas
	Psichologo konsultacijos
	Sėkmingas perėjimas ir tolesnis mokymasis
Pagalba pereinant	Tarpininkavimas ir mokyklų konsultavimas
Problemos	Bendradarbiavimo su priimančiomis įstaigomis kokybė

Mokiniamis pereinant į bendrojo ugdymo mokyklą, vykdoma tarpininkavimo ir priimančios mokyklos konsultavimo funkcija: *mes tarpininkaujame, nes kartais mokyklos bijo priimti tokius vaikus, ypač gimnazijos, kurios yra orientuotos į brandos egzaminus; <...> jiems baisu, kaip tas vaikas laikys egzaminus, ar išlaikys ir pan.; <...> čia reikia pokalbių, konsultacijų mokyklai; <...> dažniausiai būna taip, kad reikia eiti su mokiniu ir įkalbinėti mokyklą, kad priimtų tą vaiką, tą mes darome; <...> vėliau mokyklos skambina dėl tų vaikų, mes konsultuojame [1V3]; <...> jau 9-10 kl. pradedame darbą, siekdami užmegzti ryšius su mokyklomis, kurios priims tuos vaikus; <...> dažniausiai būna susitikimas su mokytojais, kurie dėstys tam vaikui, kartu aptariame vaiko ugdymo ypatumus [1V2].* Pastebėta, kad reikėtų gerinti bendradarbiavimo su priimančiomis įstaigomis kokybę.

Mokinių perėjimas į / iš bendrosios paskirties mokyklą. Kalbėdami apie mokinių perėjimą iš arba į bendrojo ugdymo mokyklą, vadovai dažniau minėjo perėjimo iš bendrosios paskirties mokyklų į specialiojo ugdymo centrą atvejus nei atvirkščiai. Iš bendrosios paskirties mokyklų mokiniai pereina į specialiojo ugdymo centrą dėl čia teikiamos mokiniui tinkamos pagalbos ir nepakankamos bendrosios paskirties mokyklų mokytojų pagalbos mokiniui; dėl nesaugios aplinkos mokykloje: *pagrindinė priežastis – pagalbos trūkumas; <...> vaikas sakė, kad „aš ten nieko nematau, man medžiaga neparuošta, aš paliktas vienas, niekas ten su manimi nedirba“ [1V2]; <...> buvo atvejis, kai aklo mokinio mokytoja paprašė atsiųsti pateiktis su paveikslėliais ... ir už tai, kad jis to nepadarė, jam neužskaitė darbo [1V2]* (žr. 23 lentelę).

Mokinių perėjimas į / iš bendrosios paskirties mokyklą

Kategorijos	Subkategorijos
Dažni perėjimo iš bendrojo ugdymo atvejai	–
Reti perėjimo į bendrąjį ugdymą atvejai	–
Perėjimo iš bendrojo ugdymo priežastys	Pagalbos stoka
	Mokytojų pasirengimo stoka
	Neužtikrinamas saugumas
Perėjimo į bendrąjį ugdymą priežastys	Mokyklos specializuota paskirtis ir „antspaudas“
	Išsiskyrimas su šeima
Sėkmės bendrojo ugdymo mokykloje kriterijai	Pagalbos išsireikalavimas
	Tėvų didelė pagalba mokantis
	Mokytojo kompetencija
Inkliuzinio ugdymo problemos / kliūtys	Mokytojo padėjėjo hipergloba
	Epizodinė specialistų pagalba
	Labai spartus mokymosi tempas
	Mokymo priemonių trūkumas
	Skiriamas namų mokymas

	Finansinių išteklių stoka
	Mokytojų nerimas ir baimės
	Nuolaidžiavimas mokiniams su negalia bendrojo ugdymo mokyklose
	Mokyklų atskaitomybės stoka
Pasiūlymai dėl inkluzinio ugdymo stiprinimo	Pagalbos ieškojimas
	Didesni resursai inkluzinei mokyklai

Į bendrosios paskirties mokyklas mokiniai pereina, *kai gyvena kituose miestuose <...> išsiskyrimas su šeima jiems yra labai sunkus* [1V2]. Kita priežastis – *tėvai nenori ateiti pas mus vien todėl, kad čia specialioji mokykla* [1V1].

Mokyklos vadovų manymu, inkluziniu būdu ugdant SUP turinčius mokinius, stebimos tokios problemos / kliūtys: finansinių išteklių, mokymo priemonių stoka; epizodinė specialistų pagalba; mokytojo padėjėjo hipergloba; labai spartus mokymosi tempas; mokytojų nerimas ir baimės; nuolaidžiavimas mokiniams su negalia; skiriamas namų mokymas; mokyklų atskaitomybės dėl tinkamo SUP tenkinimo stoka (žr. 17 priedą).

Norint stiprinti inkluzinį ugdymą, svarbu kad *bendrosios mokyklos labiau ieškotų pagalbos ir pozityviau ją priimtų* [1V3]; turėtų būti užtikrinami reikalingi resursai ir pagalba mokytojui klasėje: *<...> kadangi klasės didelės, o SUP mokinių klasėse tikrai yra ne po vieną, tai turėtų dirbti vienoje klasėje keli mokytojai (mokytojas ir specialusis pedagogas ar tiflopedagogas); <...> jei klasėje daugiau nei 1-2 mokiniai su SUP, tai pagalbos klasėje mokytojui turėtų būti daugiau* [1V3].

Šiuo metu sėkmingai inkluzinėje mokykloje ugdomi tie mokiniai, kurių tėvai aktyviai atstovauja vaiko interesams: *pasiseka vaikams, kai pačios mamos dirba toje mokykloje, kur pereina vaikas <...>, tada tą pagalbą kažkaip „susistyguoja“* [1V1]); tėvai suteikia daug pagalbos mokymosi procese: *pasiseka, jei tėvai namuose su vaiku daug dirba, patys tėvai savanoriauja, dirba padėjėjais* [1V2]); pasiseka sutikti kompetetingą mokytoją: *jei mokytojas turi autoritetą, randa bendrą kalbą ir tėvai pasitiki, tai viskas būna gerai, o jei ne, tai tada migruoja tie tėvai ir atsiranda konfliktinės situacijos* [1V1]).

Specialiųjų mokyklų vaidmuo inkluzinėje sistemoje. Modeliuojant galimus specialiųjų mokyklų raidos scenarijus inkluzinio ugdymo sistemos plėtros kontekste, vadovai specialiąsias mokyklas plėtros perspektyvoje matytų kaip resursų centrus: *specialiosios mokyklos galėtų tapti resursų ir metodiniais centrais; <...> reikia pasinaudoti jau egzistuojančiais kitų šalių patirtimi, bet ne tik perkelti, bet pasirūpinti, kad tai veiktų* [1V1] (žr. 24 lentelę).

24 lentelė

Specialiųjų mokyklų vaidmuo inkluzinėje sistemoje

Kategorijos	Subkategorijos
Resursų centrai	Resursų telkimas
	Metodinė pagalba
	Bendrojo ugdymo mokyklų konsultavimas
	Dalijimasis resursais
	Švietimo veikla
	Epizodinė pagalba SUP turintiems mokiniams
Grėsmės specialiajai mokyklai	Mokyklų uždarymas/sujungimas
	Mokinių skaičiaus mažėjimas
	Palaikymo ir komunikacijos stoka

Tokio pobūdžio centrai galėtų konsultuoti bendrojo ugdymo mokyklas (*spec. pedagogas važiuoja į mokyklas, kur padeda sudaryti individualizuotą programą, konsultuoja mokytojus ir pan.; <...> tokie centrai teikia pagalbą tėvams, psichologai dirba su tėvais [1V1]*); dalintis turimais resursais ir teikti metodinę pagalbą (*galima pasinaudoti mūsų turima biblioteka [1V1]; <...> svarbu, kad tie resursai neprapultų, pažangios mokyklos turi tapti tais metodiniais centrais <...> ir nebūtinai mokinys turi mokytis tokiaime centre [1V2]; <...> mes galime parengti mokymosi medžiagą, mes turime specialistų, kurie galėtų tai daryti; <...> informacinės technologijos yra mūsų dešinioji ranka ir jei bendrosios mokyklos mokytojas turi paruošęs Word'inį variantą, tai mūsų specialistas labai greitai gali paruošti medžiagą pritaikytą mokiniui; <...> kiek mokytojui atkristų darbo <...> tas pats mokytojo padėjėjas galėtų tarpininkauti [1V2]*).

Taip pat gali būti organizuojama epizodinė pagalba SUP turintiems mokiniams, teikiamos kvalifikacijos kėlimo paslaugos: *mes galime tapti švietimo centru, kur vyktų mokymai, kaip sukurti reikalingą aplinką, kaip atrodo priemonės ir pan. [1V1]; <...> galėtų būti paslauga / galimybė tiems vaikams, kurie mokosi bendrojo ugdymo įstaigoje, kokiai savaitei čia atvykti, kur gautų labai specializuotą pagalbą ar atskirų dalykų mokantis (geografijos, istorijos, kur reikia specialių žemėlapių), ar technologinio, informacinių technologijų ugdymo [1V2]; <...> reikia išnaudoti plačiau tai, kas čia yra sukaupta [1V1]*.

Kaip galimas grėsmės specialiajai mokyklai įstaigos vadovai įvardijo mokinių skaičiaus mažėjimą, mokyklų uždarymą / sujungimą. Sparčių pokyčių kontekste mokykloms labai norisi palaikymo: *<...> jei mokykla dirba gerai, joje daugėja vaikų, reikia vertinti tą patirtį ir jai padėti; <...> reikia kalbėti tiek savivaldybės, tiek šalies mastu, kas vyksta, kaip yra ir ką reikia daryti [1V1]*.

- Tyrime dalyvavusi mokykla – tai reorganizuota mokykla sujungiant dvi specialiosios paskirties ugdymo įstaigas, teikianti tiek ugdymo, tiek apgyvendinimo paslaugas savo savivaldybės ir kitų rajonų savivaldybių teritorijoje gyvenantiems vaikams, turintiems specialiųjų ugdymosi poreikių (dėl regėjimo sutrikimų, autizmo spektro ir elgesio sutrikimų).
- Mokykla išsiskiria aktyvumu ieškant išorinių resursų ir partnerystės ryšių (dalyvavimas projektinėje veikloje, ryšių su socialiniais partneriais plėtojimas), besimokančios organizacijos bruožais. Plėtojamos konsultavimo paslaugos orientuotos ne tik į mokyklos bendruomenės poreikių tenkinimą, bet ir į kitų mokyklų bendruomenes. Aktyvumas kuriant išorinius socialinius tinklus leidžia mokyklai atrasti kitų finansavimo šaltinių ir juos panaudoti užtikrinant aukštesnę ugdymosi kokybę, nes vien krepšelio lėšų tam nepakanka.
- Itin glaudūs mokyklos bendradarbiavimo ryšiai su savivaldybės PPT, regos centrais, esančiais kituose Lietuvos miestuose, kvalifikacijos tobulinimo centrais, savivaldybe, bendrojo ugdymo ir aukštosiomis mokyklomis, nevyriausybinės organizacijomis. Su bendrojo ugdymo įstaigomis ryšiai pozityvūs, tačiau epizodiški. Kuriami bendruomeniški santykiai su tėvais.
- Organizuojant ugdymo procesą, siekiama atsižvelgti į mokinių gebėjimus ir užtikrinti efektyvią pagalbą mokantis nedidelėse klasėse (6 mokiniai), pritaikant ugdymo turinį, įtraukiant į neformaliojo ugdymo veiklas, skatinant mokinių tarpusavio sąveiką. Mokinių pasiekimai vertinami taikant tiek diagnostinius, tiek formuojamojo vertinimo metodus (pažymiai, kaupiamieji vertinimai, individualus aplankas, ir kt.),

rezultatai fiksuojami naudojant šiuolaikines skaitmenines priemones (el. dienyą ir kt.). Tėvai dalyvauja aptariant vaiko pažangą. Ugdymosi kokybę padeda užtikrinti tokie veiksniai: individuali pagalba mokiniams, aplinkos pritaikymas, savarankiškumo ir socialinių įgūdžių ugdymas, sutelkti resursai, ugdymosi aplinkų įvairovė, problemų sprendimas, mokytojo kompetencija, informacinių skaitmeninių technologijų taikymas, inovatyvios terapijos.

- Mokykla turi pakankamai žmogiškųjų išteklių, kad galėtų užtikrinti reikalingą švietimo pagalbą savo bendruomenės nariams. Teikiama intensyvi specialioji pedagoginė, logopedinė, tiflopedagoginė ir psichologinė pagalba.
- Deklaruojama, kad gera mokinių savijauta užtikrinama kuriant palankią emocinę aplinką mokiniams ir pozityvią atmosferą mokykloje.
- Planuojant tolesnes mokymosi perspektyvas ir mokinių perėjimą į suaugusiųjų gyvenimą, mokykla ugdymo karjerai temas integruoja į atskirus dalykus, organizuoja vizitus į profesines mokyklas. Šiais klausimais konsultacijas dažniausiai teikia klasės vadovas ir mokyklos psichologas. Mokyklą baigę mokiniai sėkmingai pereina į kitas ugdymo įstaigas (gimnaziją, profesines mokyklas) ir tęsia mokymąsi. Perėjimo procese vykdoma tarpininkavimo ir priimančios mokyklos konsultavimo funkcija.
- Mokinių perėjimas iš specialiojo ugdymo centro į bendrojo ugdymo mokyklas dar nepabaigus mokyklos retas, o jei pasitaiko, tai dažniausia to priežastis – sunkumai išsiskiriant su šeima ir etiketės vengimas dėl mokyklos specializuotos paskirties. Dažnesni atėjimo iš bendrosios paskirties mokyklų atvejai, kuriuos lemia emocinio saugumo, pedagogų pasirengimo ir pagalbos stoka tose mokyklose.
- Mokyklos vadovų manymu, inkliuziniu būdu ugdant SUP turinčius mokinius stebimos tokios kliūtys: finansinių išteklių, mokymo priemonių stoka, epizodinė specialistų pagalba, mokytojo padėjėjo hipergloba, labai spartus mokymosi tempas, mokytojų nerimas ir baimės, nuolaidžiavimas mokiniams su negalia, skiriamas namų mokymas, mokyklų atskaitomybės dėl tinkamo SUP tenkinimo stoka. Inkliuzinio ugdymo plėtrą skatintų didesni resursai inkliuzinei mokyklai, užtikrinantys reikalingą pagalbą mokytojui ir vaikui bei pačių mokyklų atvirumas pagalbai ir iniciatyva jos ieškant.
- Kaip galimas grėsmes specialiajai mokyklai įstaigos vadovai įvardijo mokinių skaičiaus mažėjimą, mokyklų uždarymo / sujungimo galimybę. Modeliuojant galimus specialiųjų mokyklų raidos scenarijus inkliuzinio ugdymo sistemos plėtros kontekste, vadovai specialiąsias mokyklas plėtros perspektyvoje matytų kaip resursų centrus, kurie dalintųsi sutelktais resursais su kitomis ugdymo įstaigomis, teiktų tik epizodinę, trumpalaikę pagalbą specialiųjų ugdymosi poreikių turintiems mokiniams, teiktų konsultavimo ir švietimo paslaugas.

5.1.2. Pedagogų apklausos rezultatai

Delfi grupėje dalyvavo specialiojo ugdymo centro pedagogai (N=8): mokytojos – tiflopedagogės (N=2); specialieji pedagogai – logopedai (N=2); pradinių klasių mokytoja (N=1); IT mokytoja (N=1); psichologė – pedagogė (N=1) ir auklėtoja (N=1). Taigi, pedagogų *delfi* grupės dalyviai reprezentavo įvairias specializacijas. *Delfi* grupės dalyvių pasiskirstymas pagal kvalifikacines kategorijas: po 1 auklėtoją ir

mokytoją; 3 vyresnieji mokytojai, 2 metodininkai ir 1 ekspertas. Lytiškumo aspektu *delfi* grupę sudarė 1 vyras ir 7 moterys. Klausimyną užpildė 14 specialiojo ugdymo centro pedagogų. Pedagogų *delfi* grupės diskusijos turinio analizės duomenys pateikiami 18 priede.

Nacionalinės politikos kategorijoje, išskirtos trys subkategorijos (žr. 25 lentelę).

25 lentelė

Nacionalinė politika

Subkategorijos	M	SD
Pasirinkimo galimybių ir perspektyvų užtikrinimas	4,57	0,71
Krepšelio metodikos menkas efektyvumas	4,18	1,01
Bendrojo ugdymo specialiosios paskirties įstaigų sėkminga pertvarka	3,64	0,93

Pasirinkimo galimybių ir perspektyvų užtikrinimo subkategorijoje (M=4,57) pedagogai akcentavo būtinybę užtikrinti didelių ir labai didelių SUP turinčių mokinių veiklos perspektyvas, pabaigus ugdymosi įstaigą, bei galimybes pasirinkti tam tikros paskirties ugdymosi įstaigą.

Mokytojai aktualizuoja **Krepšelio metodikos menką efektyvumą** (M=4,18), pabrėždami, kad ši metodika neefektyvi vaikams, turintiems sunkių kompleksinių negalių. Jų teigimu, mokslo metų eigoje atvykus naujiems mokiniams, krepšelis lieka mokykloje, kurioje mokinys mokėsi prieš tai.

Ši įstaiga buvo reorganizuota, tad pedagogai pritarė teiginiui, kad *mokinių skaičiaus mažėjimas inicijavo specialiųjų ugdymo įstaigų pertvarką* (M=4,64), tačiau gana menkas pritarimas (M=3,14) teiginiui *sujungus dvi įstaigas atsirado geresnės sąlygos darbo tęstinumui* ir nuomonės išsiskyrė (SD=1,10). Aišku, kad bet kokia reorganizacija kelia skirtingus iššūkius bei emocijas pedagogams, gal todėl toks aukštas SD.

Analizuojant **Mokinių priėmimo** kategoriją išskirtos subkategorijos. **Klasių komplektavimo iššūkiai** (M=4,43) bei **Informacijos apie SUP turinčius mokinius gavimo šaltiniai** (M=4,34).

Klasių komplektavimo iššūkių (M=4,43) subkategorijoje didžiausio pritarimo sulaukė teiginiai: *Klasės komplektuojamos pagal amžių* (M=4,79) bei *Aklųjų ir silpnaregių vaikų mažėja, todėl į klases priimami regos ir kompleksinių negalių turinčius vaikai* (M=4,50). Apie tai, kad į įstaigą ateina mokiniai su įvairiomis, „sunkesnėmis“ negaliomis ir turintys skirtingų poreikių, mokytojai pasakojo: *Vaikai priimami pagal amžių. Pvz.: 3-4 jungtinė klasė, 2 trečiokai (abu akli) – jie eina pagal bendrojo ugdymo programą. Vienas buvo silpnaregis, dabar jam pablogėjo, tai tapo akluoju. 4 yra individualizuotos programos, 3 – pagal veiklas, vienos – raida vėluoja, daugiau kaip 3 metus, raidės pažįsta.* [1P3]⁸⁵.

Analizuojant **Informacijos apie SUP turinčius mokinius gavimo šaltiniai** (M=4,34) subkategoriją, konstatuotina, kad pedagogų nuomonės labai išsiskyrė, tai rodo gana aukštas SD. Mokytojai turi skirtingas patirtis, kuriomis dalijasi *Delfi* grupės diskusijų metu. Teiginį: *Informacijos apie mokinius gaunama iš PPT* (M=3,93) iliustruoja pirmokų mokytojos pasisakymas: *Turiu 7 mokinius, jie visi atėjo iš bendrojo ugdymo darželių. Tų vaikų niekas nepažinojo, nei aš, nei aplinka. Mano pirma pažintis buvo su PPT dokumentais.*

⁸⁵ Čia ir toliau tyrimo dalyvių kalba netaisyta. Kodavimo reikšmės, pvz., [1P3]: 1 – pirmas atvejis, P – pedagogas, 3 – trečias *Delfi* grupės dalyvis.

Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016). Specialiosios pedagogikos ir psichologijos centras.

Galiu pacituoti PPT dokumentus; mokiniai skirtingi, dokumentai visų vienodi: su specialistais nebendravo, į klausimus neatsakinėjo, su žaislais nežaidė, mama į klausimus atsakė... ir t.t. Rekomendacijos visiems daugmaž vienodos. Aš ir programas parašiau daugmaž vienodas. Po pusės metų visas turėjau perrašyti. [1P4].

Kategorijoje **Ugdymo turinio pritaikymas ir ugdymo organizavimas** fiksuota daugiausia pritarimo sulaukusių teiginių bei išskirtos subkategorijos (žr. 26 lentelę).

26 lentelė

Ugdymo turinio pritaikymas ir ugdymo organizavimas

Subkategorijos	M	SD
Ugdymosi programų sudarymas bei ugdymo(si) organizavimas	4,79	0,45
Ugdymosi turinio bei metodų pritaikymas skirtingų gebėjimų mokiniams	4,76	0,49
Ugdymosi priemonių pritaikymas skirtingų gebėjimų mokiniams	4,57	0,70
Neformalusis ugdymasis	4,41	0,84
Ugdymosi priemonių pritaikymas regos sutrikimų turintiems mokiniams	4,12	1,23

Ugdymosi programų sudarymas bei ugdymo/si organizavimas (M=4,79) subkategorijoje pedagogai akcentuoja įvairių negalių ir sutrikimų turinčių mokinių ugdymosi toje pačioje klasėje problemą: *Kuo toliau, tuo daugiau atsiranda vaikų su žymesne kompleksine negalia, bet pirminis yra regėjimas ir tada vaikai yra priimami į šį centrą. Į vieną klasę priskiriami vaikai su skirtingomis programomis. Ten yra 6 vaikai, 6 programos [1P3]; mokytojo padėjėjo pagalbą bei būtinybę tenkinti bendrojo ugdymo programos reikalavimus: Gerai, kad gauni padėjėją, tu eini pagal stipriuosius. Tu turi pagal bendrojo ugdymo programą paruošti. Yra ir administracijos požiūris, kaip tu turi dirbti, tu turi dirbti klasėje [1P3].*

Pabrėždami **Ugdymosi priemonių pritaikymo skirtingų gebėjimų mokiniams** (M=4,57) būtinybę, mokytojai dalijasi neseniai vykusio išorinio mokyklos auditorių pastebėjimais: *Vertinimo išorės auditorės buvo šokiruotos, kad mes, dirbdami su tokiais sunkiais mokiniais, tiek mažai turime mokymo priemonių: „Mes esame šokiruoti nuo to, kiek jūs gaminatė priemonių, kaip pamokoms ruošiatės. Kur visos užsienyje išleistos priemonės?“ [1P1].*

Pedagogai aukštai vertina veiklą, tiesiogiai susijusią su ugdymo procesu ir orientuotą į mokytoją. Daugiausia mokytojų nuomonės išsiskyrė subkategorijoje **Ugdymosi priemonių pritaikymas regos sutrikimų turintiems mokiniams** (M=4,12), išsakant priemonių pritaikymo problematiką bei priemonių trūkumą mokiniams, turintiems regos ir kompleksinę negalę.

Švietimo pagalbos kategorijoje ugdymo centro pedagogai konstatuoja teikiamą **mokytojo padėjėjo pagalbą** (M=4,69) bei teikiamą **kokybišką specialistų pagalbą** (M=4,63). **Elgsenos valdymo** subkategorijoje dominuoja teiginiai, orientuoti į netinkamo elgesio pasekmių mažinimą bei konstataciją, kad pakeitus įstaigą (atėjus iš bendrojo ugdymo mokyklos į specialiąją mokyklą) mokinių elgesys „pasitaiso“. Būtina pažymėti, kad šis teiginys sulaukė mažiausio pritarimo kategorijoje, nors gana aukšto pritarimo visų teiginių kontekste (M=3,93; SD=1,00).

Ugdymo/si aplinkos kategorijoje *delfi* grupės dalyviai konstatuoja ugdymo/si aplinkų pritaikymą ir naudojimąsi ($M=4,40$), kai stengiamasi sudaryti geras sąlygas mokiniams, vedamos netradicinės pamokos skirtingose aplinkose. Mokytojai apibūdina aplinkų naudojimo ir užimtumo sistemą specialiojo ugdymo centre. Centro ugdymo/si aplinkų kūrimo prioritetu galėtų tapti mažiausią pritarimo reitingą ir pedagogų nuomonių skirtumo sulaukęs teiginys: *stengiamasi kartu su tėvais kurti ugdymo/si aplinkas* ($M=3,71$; $SD=1,27$).

Mokinių savijautos mokykloje kategorijoje pedagogai konstatuoja: *mažas mokinių skaičius klasėse, todėl matomas kiekvienas vaikas* ($M=4,79$); *mokiniai jaučiasi „kaip savo namuose“* ($M=4,36$) bei konstatuoja gerą mokinių savijautą: *kai kurie vaikai nenori net iš mokyklos per atostogas važiuoti namo* ($M=4,21$). Pasak pedagogų, centre kuriama namų aplinka, rūpinamasi mokiniais ir kai kurias atvejais mokiniai prioritetą teikia atostogoms centre, nei namuose.

Ugdymo pasiekimų ir vertinimo praktika. Pedagogai apibūdina įvairias vertinimo sistemas, konstatuoja jų nuolatinį taikymą, tačiau nepasidalija vertinimo bei įsivertinimo organizavimo patirtimis. Mokytojai pabrėžia mokinio bei tėvų dalyvavimą (įsi)vertinimo procese, tačiau nepavyko paanalizuoti situacijų, kas būna, kai tėvai nedalyvauja VGK posėdžiuose arba kaip mokiniai mokomi vertinti ir įsivertinti.

Mokymosi visą gyvenimą perspektyvų kūrimo specialiųjų poreikių turintiems mokiniams kategorijoje išryškėjo gabių aklųjų mokinių ugdymosi tęstinumas. Menkiausio pritarimo sulaukė teiginys, kad *baigę 10 klasių mokiniai pereina mokytis į bendrojo ugdymo mokyklą* ($M=3,36$; $SD=1,50$).

Bendradarbiavimo su šeimomis, socialiniais partneriais bei kitomis ugdymo įstaigomis kategorijoje išsiskyrė penkios subkategorijos, žr. 27 lentelę.

27 lentelė

Bendradarbiavimo su šeimomis, socialiniais partneriais bei kitomis ugdymo įstaigomis

Subkategorijos	M	SD
Bendravimas ir bendradarbiavimas su socialiniais partneriais	4,55	0,71
Metodinė pedagogų veikla	4,35	0,86
Individualus bendravimas su tėvais	4,16	0,96
Tėvų iniciatyvumas	4,09	0,97
Bendravimas socialiniuose tinkluose	4,00	0,92

Bendravimas ir bendradarbiavimas su socialiniais partneriais ($M=4,55$) subkategoriją anonsuoja teiginiai apie centro atvirumą; išplėtotą socialinių partnerių tinklą; bendrų projektų vykdymą su universitetų, kolegijų studentais; įvairių akcijų, renginių organizavimą.

Centre aktyviai vykdoma **Metodinė pedagogų veikla** ($M=4,35$), kai kartu su bendrojo ugdymo mokyklomis dalijamasi gerąja darbo su SUP turinčiais mokiniais patirtimi, konsultuojami centre nesimokantys vaikai ir jų tėvai, bendrojo ugdymo mokyklų bendruomenės kviečiamos dalyvauti įvairiuose renginiuose, pamokose.

Subkategorijoje **Individualus bendravimas su tėvais** (M=4,16) pabrėžiamas individualus konsultavimas susitikimų, pasitarimų metu, probleminių situacijų aptarimas. Mokytojai apgailestauja, kad ne visada tėvai kreipia dėmesį į švietimo specialistų rekomendacijas. Tai rodo, kad mokytojai vis dar orientuojasi į ekspertinę veiklą (rekomendacijų teikimas), o ne į veiklą kartu su mokinio šeima.

Pedagogai išryškina **Tėvų iniciatyvumą** (M=4,09), akcentuodami geranoriškas tėvų iniciatyvas, savipagalbos grupių veikimą. **Socialiniuose tinkluose bendrauja** (M=4,00) tėvai tarpusavyje bei su kai kuriais švietimo pagalbos specialistais.

Inkliuzinio ugdymo perspektyvos kėlė daugiausia diskusijų, žr. 28 lentelę.

28 lentelė

Inkliuzinio ugdymo perspektyvos

Subkategorijos	M	SD
Specialiosios paskirties mokyklos perspektyvos	4,49	0,92
Bendrojo ugdymo mokyklų pedagogų kompetencijos stoka ir pagalbos teikimo fragmentiškumas	4,27	0,98
Mokinių, turinčių nežymų intelekto sutrikimą, ugdymasis	4,16	1,17
Nedidelių ir vidutinių SUP turinčių mokinių ugdymas	4,07	1,33
Mokinių perėjimas iš bendrojo ugdymo mokyklų į specialiosios paskirties	3,57	1,25

Šioje kategorijoje aktualizuojamos **Specialiosios paskirties mokyklos perspektyvos** (M=4,49) pabrėžiant, kad centre sudaromos galimybės sunkias kompleksines negales turintiems vaikams ugdytis, „išeiti“ iš namų aplinkos. Pedagogai projektuoja praktinį konsultacinį centrą bendrojo ugdymo įstaigų pedagogams, kai teikiama metodinė pagalba bei pristatomos mokinių, turinčių negalių ir kompleksinių sutrikimų, sėkmingo ugdymosi patirtys. Gana aukštas pritarimas teiginiui: „*mūsų centras – tai irgi inkliuzinė mokykla, nes joje mokosi skirtingų negalių turintys mokiniai*“ rodo, kad inkliuzinio ugdymo ir inkliuzinės mokyklos koncepcija vis dar nėra aiškiai suprantama pedagogų.

Subkategoriją **Bendrojo ugdymo mokyklų pedagogų kompetencijos stoka ir pagalbos teikimo fragmentiškumas** (M=4,27) anonsuoja teiginiai ir mokytojų patirtys apie mokinių, turinčių SUP, mokymąsi bendrojo ugdymo mokyklose. Pedagogai akcentuoja:

- ne visos bendrojo ugdymo mokyklos turi galimybių ugdyti vaikus, kurie turi kompleksinių negalių (ypač aklių vaikų ugdymas); pasigendama specialių priemonių bei mokytojų kompetencijos: *Jis rašydavo darbus, bet niekas neperskaitydavo Brailio rašto, juk mokytojai tai neparengti* [1P6];
- menką mokytojų kompetenciją ugdyti mokinius, turinčius SUP. Viena mokytoja pasidalijo savo patirtimi iš darbo bendrojo ugdymo mokykloje: *Kiekvienais metais kaip pradinių klasių mokytoja aš dirbau su SUP turinčiais mokiniais. Mes neturime jokių pagrindų. Įsivaizduokite, jei integruoja vaiką, tai mes turime visas negalias žinoti. Mes neparuošti. Pagrindinė masė apie 40 m., tai mes nemokyti tokių dalykų. Jaunų žmonių irgi neateis į mokyklas už 10 m., tai kas juos mokys?* [1P2];
- mokinių, turinčių didelių ir labai didelių SUP, „laisvųjų klausytojų“ statusą bendrojo ugdymo mokyklos aukštesnėse klasėse: kai kurie mokosi tik tų dalykų, iš kurių laikys egzaminus.

Būtina pažymėti, kad šioje subkategorijoje neatsirado nei vieno teiginio pritariančio ugdymuisi

bendrojo ugdymo mokykloje.

Mokinių, turinčių nežymų intelekto sutrikimą, ugdymosi perspektyvų subkategorijoje išryškėjo nuomonė apie galimybę mokytis bendrojo ugdymo ikimokyklinėje įstaigoje ar mokykloje: *gal kažkas galėtų pradinėje klasėje integruotis ir eiti pagal bendrojo ugdymo programą. Bet...* [1P4]. Tačiau konstatuotas gautos pagalbos skirtingas lygmuo (*kai vaikai ateina iš bendrojo ugdymo darželių pas mus į pirmą klasę ir iš specialiųjų – skirtumas gana didelis. Jaučiasi, kada vaikai negavę pagalbos...*[1P5]) bei pabrėžiama, kad šiame centre jiems teikiama geresnė pagalba; *tie vaikai „atsigauna“*.

Mokinių perėjimas iš bendrojo ugdymo mokyklų į specialiosios paskirties subkategorijos teiginiams pritarta mažiausiai (M=3,57). Mokytojai pažymi, kad vaikai grįžta atgal arba ateina iš bendrojo ugdymo mokyklos ugdytis į specialiojo ugdymo centrą. Šių teiginių gana aukštas SD rodo didelius nuomonių skirtumus.

Mokytojai buvo skatinami pasidalinti patirtimi, kai iš specialiosios paskirties ugdymo įstaigos pereinama į bendrojo ugdymo mokyklą. Tokią patirtį turėjo tik vienas mokytojas: *Vieną mokinį šiemet išleidau į bendrojo lavinimo mokyklą, po trijų klasių. Pabandė; sunku, aišku; trūksta specialistų, bet mokosi. Žiūrėsime kaip ...* [1P5]. Mokytojas, dalindamasis patirtimi, patiria dviprasmiškas emocijas: iš vienos pusės – jis džiaugiasi įgytais vaiko gebėjimais mokytis bendrojo ugdymo mokykloje, bet tuo pačiu nerimauja dėl pagalbos teikimo mokiniui periodiškumo ir kokybės.

Rezultatų analizė atskleidė tokius įstaigos veiklos ypatumus ir tobulintinas sritis:

- Pedagogai išsako būtinybę užtikrinti mokiniams, turintiems didelių ir labai didelių SUP, mokymosi institucijos pasirinkimo galimybes bei ugdymosi tęstinumą.
- Dviejų įstaigų sujungimas ir reorganizacija, pedagogų nuomone, pasiteisino, nors nesulaukė visuotinio teigiamo pritarimo.
- Didžiausius iššūkius mokytojams kelia klasių komplektavimas.
- Daugiausia pritarimo sulaukė ugdymo priemonių pritaikymo ir ugdymosi organizavimo bei švietimo pagalbos kategorijos, kuriose akcentuojama kokybiška, nuosekli skirtingų specialistų pagalba, taikoma įvairiose aplinkose ir formose.
- Akcentuojamas ugdymosi aplinkų pritaikymas mokinių poreikiams ir IT naudojimas.
- Centro ugdymo(si) aplinkų kūrimo prioritetu galėtų tapti tėvų iniciatyvumo skatinimas, kuriant naujas aplinkas.
- Konstatuojama puiki mokinių savijauta, kai matomas kiekvienas vaikas ir mokiniai jaučiasi kaip namuose.
- Mokytojai pabrėžia mokinio bei tėvų dalyvavimą (įsi)vertinimo procese.
- Specialiųjų ugdymosi poreikių turinčių mokinių mokymosi visą gyvenimą tęstinumas sulaukė mažiausio pritarimo, ypač akcentuojamos menkos galimybės tęsti mokymąsi pabaigus 10 klasių bendrojo ugdymo mokykloje.
- Bendravimas ir bendradarbiavimas su socialiniais partneriais bei metodinė pedagogų veikla gana aktyvi

ir išplėtota.

- Tėvų iniciatyvumo skatinimas galėtų tapti vienu iš ugdymosi proceso kokybės gerinimo resursu.
- Mokymosi visą gyvenimą perspektyvų kūrimo specialiųjų poreikių turintiems mokiniams bei inkluzinio ugdymo perspektyvų kategorijų analizė išryškino tobulintinas sritis. Tai būtinybė SUP turintiems asmenims plėtoti ir užtikrinti mokymosi tęstinumą, profesinę veiklą ir socialinę pagalbą savarankiškai gyvenant bei tobulinti bendrojo ugdymo mokyklų pedagogų kompetencijas specialiojo ugdymo srityje, skatinti visapusišką specialiojo ugdymo paskirties ir bendrojo ugdymo įstaigų bendradarbiavimą.

5.1.3. Mokinių apklausos rezultatai

Informacija apie tyrime dalyvavusius mokinius. Tyrime dalyvavo specialiojo ugdymo centro mokiniai (N=6); dalis jų mokosi: 5 klasėse (N=3), kiti mokosi aukštesnėse, 8-10 klasėse (N=3). Tyrime dalyvavusių mokinių amžius – 12-18 m. Visiems tyrime dalyvavusiems mokiniams nustatyti dideli specialieji ugdymosi poreikiai. Beveik visiems (N=5) mokiniams nustatyta negalia dėl regėjimo sutrikimų: vidutinė (N=2), žymi silpnaregystė (N=2), aklumas su regėjimo likučiu (N=1). Vienam tyrime dalyvavusiam mokiniui nustatyta negalia dėl neįžymaus intelekto ir elgesio sutrikimo. Visa detali informacija apie interviu dalyvavusius mokinius ir visos jų ugdymosi patirtys pateikiamos 19 priede.

Mokinių patekimo į specialiojo ugdymo centrą patirtys. Mokiniai, dalyvavę tyrime, išsako asmenines patekimo į specialiojo ugdymo centrą, patirtis ir savo nuomonę apie mokymosi bendrojo ugdymo mokykloje galimybes (29 lentelė).

29 lentelė

Patekimas į specialiojo ugdymo įstaigą

Kategorijos	Subkategorijos
Patekimas į specialiojo ugdymo įstaigą	Nesvarstytos ugdymosi bendrojo ugdymo mokykloje galimybės
	Pasirinkimas dėl specialiosios pagalbos poreikio
Perėjimo į bendrojo ugdymo mokyklą trukdžiai	„Čia pripratęs“, „čia saugu“
	Patyčių baimė bendrojo ugdymo mokykloje
Mokymosi specialiojo ugdymo centre trūkumai	„Mažai draugų“

Paaiškėjo, kad dalis mokinių lanko specialiojo ugdymo centrą nuo pirmos klasės ir niekada nesvarstė ugdymosi bendrojo ugdymo mokykloje galimybių: *nežinau, kodėl aš nelankau masinės mokyklos* [1M5]. Kiti mokiniai mokymasi šioje įstaigoje sieja su specialiosios pagalbos, kurios nėra bendrojo ugdymo mokyklose, teikimu ir pažymi, kad norėtų mokytis bendrojo ugdymo mokykloje, jeigu joje būtų sudarytos sąlygos: *atvykau čia, nes mokausi Brailio raštu, o ten jo nemokėjo <...> norėčiau mokytis masinėje mokykloje. Svarbiausia, kad mokytojos mokėtų Brailio raštą <...> pamenu, padarydavau namų darbus tiesiog „kad padariau“. Daugiau tai laisvai būčiau galėjęs ten mokytis* [1M4] *<...> masinėje mokykloje sėdėdavau klasėje ir negalėdavau nuo lentos nusirašinėti <...> čia buvo viskas labiau pritaikyta* [1M3].

Tačiau mokymosi bendrojo ugdymo mokykloje ar perėjimo į ją trukdžiu mokiniai įvardija ne tik specialiosios pagalbos teikimo svarbą, bet ir emocinį saugumą („čia pripratęs“). Mokiniai perėjimo į

bendrojo ugdymo mokyklą nesvarsto dėl galimų adaptacijos sunkumų: *čia kažkaip smagu... gal pripratęs. [1M6]; aš galiu masinėje mokykloje mokytis, bet čia esu pripratęs <...>, prie kitų mokytojų būtų sunku priprasti <...> jau seniau mane norėjo į masinę mokyklą siųsti, nes aš vienas čia toks „šūstresnis“, o visi kiti „lėti“ <...> jeigu mokytis masinėje mokykloje, manau, kad irgi gerai mokytis [1M3].* Pažymima ir patyčių baimė: *girdi visokius gandus, kad ten mušasi, įžeidinėja vienas kitą, čia atrodo ramiau [1M5].*

Mokiniai mokymosi specialiojo ugdymo centre trūkumu laiko visavertiškesnio bendravimo su bendraamžiais poreikį: *buvo momentas, kai man čia labai nepatiko ... mažai draugų turėjau. Norėčiau, kad mokykloje būtų daugiau mergaičių, mes tik dvi klasėje [1M2]. Dabar ima visokius mokinius, nes trūksta mokinių. Tik truputį kam silpnos akys ir iš karto ima juos <...> kažkada kompanijos geros buvo <...> dabar ne kas. Trūksta draugų [1M3].*

Psichosocialinė aplinka mokykloje aiškinama per mokytojų ir mokinių bei mokinių tarpusavio santykius (30 lentelė).

30. lentelė

Psichosocialinė aplinka mokykloje

Kategorija	Subkategorija
Įvairūs mokytojų santykiai su mokiniais	Kantrūs ir į pagalbą mokiniui orientuoti mokytojai
	Gebantys sudominti ir motyvuoti mokytojai
	Nekantrūs, griežti mokytojai
	Nemokantys aiškiai paaiškinti mokytojai
	Neteisingi ir nesupratingi mokytojai
	Per nelyg formalus kitų mokyklos darbuotojų elgesys
Mokinių tarpusavio santykiai	Draugiški santykiai
Mokytojų ir mokinių elgesys nesutarimų, patyčių atvejais	Dažnai pasitaikantys nesutarimai, patyčios
	Mokytojų taikomos poveikio priemonės „Nesikišu, nes dar pats įkliūsiu“

Mokytojų santykiai su mokiniais iliustruojami mokinių pateikiamuose mokytojų apibūdinimuose. Akivaizdu, kad specialiojo ugdymo centro mokiniai turi savo nuomonę apie elgesį su mokiniais, kurio tikisi iš mokytojų. „Geras“ mokytojas, pasak mokinių, yra kantrus, siekiantis padėti mokiniui įsisavinti ugdomąją medžiagą: *gerai moko, gerai paaiškina <...> labai užsiima su vaikais <...> patinka, kurios ne be reikalo rėkia. Geri mokytojai yra tie, kurie paaiškina, supranta, paguodžia yra teisingi [1M1]. Tiesiog bendrauja daugiau. Mokytoja turėtų būti atvira (nemoku žodžiais paaiškinti) [1M4]. Gera mokytoja daugiau dirba su vaikais, nešaukia, leidžia bandyti pačiam, o po to padeda truputį <...> su gera mokytoja per pamoką labai daug dirbi ir pamokoje mokaisi, labai gerai įsisavini. O ne namų darbų duoda ir „kankinkis pats“ kažkiek valandų <...> pajuokaujančios, linksmos, išmanančios savo darbą, žinančios savo dalyką <...> svarbu, kad užduotis suprantamesnes duotų, kad būtų aišku, ką reikia atsiminti, o ką ne [1M3].* Iš mokytojo mokiniai tikisi sudominimo mokomuoju dalyku ir mokinių mokymosi motyvacijos skatinimo: *svarbu, kad sudomintų mokslu [1M4]. Įdomiai per pamokas viską sukuria, paaiškina ir sudomina <...> užduotys įdomios [1M5]. Buvo anglų k. ir viena, ir kita mokytoja, ir nieko neišmokino, va, atėjo nauja mokytoja ir pradėjom mokintis [1M3].*

Mokinių patirtys rodo ir neigiamų mokytojų santykių su mokiniais pavyzdžių. Dalis mokytojų

apibūdinami, kaip „nekantrūs ir griežti“: *turime mokytoją, kuri po kelių atsakymų pradeda šaukti – tai nepatinka. Ji sako: „kaip tu gali nesuprasti?“* [1M3]. *Kai kurios mokytojos labai pripratusios rekti* [1M4]. *Nepatinka mokytojai, kurie rėkia arba neturi kantrybės* [1M5]. Dalis mokytojų, pasak mokinių, „nemoka aiškiai paaiškinti“: *blogi mokytojai yra tie, kurie nemoka paaiškinti, todėl mokiniai nesupranta pamokos, blogai mokosi ir mokytojai juos bara, kartais be reikalo, bet dažnai jie patys būna kalti, kad mokiniai nesupranta* [1M1]. Mokiniai pastebi ir „neteisingo“ mokytojų elgesio apraiškas mokinių atžvilgiu: *būna mokytojai, kad paremia tuos mokinius, kurie iš tikrųjų yra kalti* [1M1]. Mokiniai, gyvenantys mokyklos bendrabutyje, teigia, kad kiti įstaigos darbuotojai su mokiniais bendrauja gana formaliai: *nėra linksmy darbuotojų. Vos su keliomis gali laisviau pakalbėti, pajuokauti. Joms svarbiausia tik savo darbą daryt ir tiek ... man tai nepatinka* [1M3].

Mokinių tarpusavio santykiai apibūdinami prieštarūnais. Vienais atvejais pažymima, kad mokinių santykiai yra geri, draugiški: *su visais normaliai sutari* [1M4]. *Čia labai geri draugai <...> turiu su kuo pasišnekėti* [1M1]. *Daugiausia bendrauju su mergaitėmis, nes su jomis turiu daugiausia ką kalbėti. Su bernais tai nebendrauju* [1M2]. *Klasėje visi draugiški, padeda vieni kitiems* [1M6]. *Geri draugai, kurie lieka bendrabutyje, nes dažnai su jais būnu* [1M6].

Kitos gana dažnai mokinių išsakytos patirtys atskleidžia mokinių nesutarimų ir patyčių atvejus: *pirmas įspūdis nebuvo geras. Atvažiuoji į mokyklą, o čia iš klasių išbėga vaikai ir visi šaukia tas tą prasivardžiavo, tas tą... kas ketvirtas žodis (kaip kas priima). Dėl išvaizdos, dėl kalbėjimo <...> vienas iš mokyklos lyderių esu aš. Dažnai kalčiausias lieku. Kai trūksta veiklos, pasiimu klasiokus, jie „lengvai pasiduodantys“, paskui padarom visokių linksmybių <...> bet aš esu ir vienas iš tų „nuskriaustųjų“, nes jie visi turi bendros kalbos. O iš manęs juokiasi, nes aš turiu visokios kitokios veiklos: aš dirbu su auklėtojom, joms padedu, o jie tik apšneka* [1M3]. *Kai buvau naujokė iš manęs šiek tiek tyčiojosi. Tiesiog jiems trūksta dėmesio ir jie nori pasirodyti mandrais, išpuikusiais. Pravardžiuodavosi, bet tai truko neilgai <...> nėra, kad vaikai spardytusi ar skriaustų vieni kitus, tiesiog užgaulioja* [1M1]. *Nesuprasi jų. Kabinėjasi. Prikalba vieni kitiems. Pliurpia. Yra visko* [1M4]. *Yra tokių, kurie visą laiką pykstasi, tiesiog „minta tuo piktumu“.* *Mūsų klasėje visko būna* [1M5].

Mokinių nuomone, pasitaiko atvejų, kai patys mokytojai netiesiogiai, netinkamo elgesio pavyzdžiu inicijuoja mokinių patyčias: *būna, kad mokytojai pasako kokį juoką, t. y., bando pajuokauti, o mokiniai išgirsta ir paskui tą patį kartoja* [1M4].

Mokiniai, analizuodami savo ir mokytojų elgesį konfliktinėse ar patyčių situacijose, teigia, kad dažniausiai jie kreipiasi pagalbos į mokytojus, kurie: *bando sutaikyti kai pasitaiko konfliktai* [1M2]. *Eina aiškintis kas čia buvo. Arba nelabai reaguoja dėl vagysčių <...> striukės kišenėj palieki, ir jau nebėra. Mokytojai pasako, kad „kažką darysim“, bet nieko nedaro* [1M4]. *Nubaudžia tą vaiką. Neleidžia prie kompiuterio* [1M6]. Tačiau patys mokiniai linkę laikytis nuošaliau konfliktinėse situacijose: *jeigu pamatyčiau, kad kas nors ką nors pravardžiuoja, nesikiščiau, nes dar ir pati įkliūčiau* [1M1]. *Aš į konfliktus nesiveliu* [1M2].

Mokinių požiūris į ugdymąsi ir ugdymosi sunkumus. 31 lentelėje pateikiami išryškėję mokinių

požiūrio į mokymąsi aspektai (sunkumai, stiprybės).

31 lentelė

Mokinių požiūris į ugdymąsi ir ugdymosi sunkumus

Kategorijos	Subkategorijos
Mokiniams patinkanti veikla mokykloje	Veikla pamokose: „įdomi“, „lengva“, „gerai sekasi“, „į veiklą orientuota“
	Individualus mokytojo dėmesys (mažos klasės)
	Neformalusis ugdymas: nepamokinės dienos, išvykos, ekskursijos
	Neformalusis ugdymas: būreliai
	Veikla pertraukų metu ir po pamokų
	Mokykloje „patinka“, „gerai sekasi“, „nežinau kodėl“
Nepatinkanti veikla mokykloje	Laisvės ir kitokios dienos rutinos, užimtumo poreikis
Mokinių požiūris į ugdymąsi	Vidinė motyvacija ir domėjimasis dalyku
	Didesnės tolesnio ugdymo(si) ir įsidarbinimo galimybės
	„Reikia“ – tėvų lūkesčių pateisinimas
	„Moksluko“ etiketės vengimas
Ugdymosi sunkumai	„Sunkios pamokos“
	Silpna atmintis
	Netinkamo mokinių elgesio apraiškos – trukdžiai pamokoje
Ugdymosi galios	Prigimtiniai gebėjimai
	Socialiniai gebėjimai

Mokiniai pasitenkinimą ugdymusi mokykloje dažniausiai sieja su jiems patinkančia veikla: „įdomiomis“, „lengvomis“, „į aktyvią mokinio veiklą“ orientuotomis pamokomis arba pamokomis, kuriose „gerai sekasi“. Mažiau, nei galima būtų tikėtis, minima specialioji mokiniams teikiama pagalba ar individualus mokytojo dėmesys pamokų metu dėl nedidelio mokinių skaičiaus klasėse: *Mokykloje klasės mažos. Tai dėl mokslo gerai* [1M3]. *Mokytoja galėtų padėti, kad geriau mokyčiausi. Ji turėtų dirbti su manimi viena. Aš labiau sutelkčiau dėmesį į tai, ką ji sako* [1M1].

Mokiniai pažymi, kad jiems labai svarbus jų užimtumas po pamokų: *čia viskas gerai tada, kai yra ką veikti* [1M4]. Mokykloje organizuojamas neformalusis ugdymas: muzikos, buities darbų, kompiuterių, sporto ir kt. būrelių veikla. Mokiniams įsimintina nepamokinė veikla – įvairios ekskursijos, išvykos: *kai nebūna pamokų* [1M1]. *Važiuojam į muziejus, ekskursijas, žirgyną* [1M2]. *Važiuvom į botanikos sodą. Buvo žaidimų, piknikas* [1M3]. *Važiuvom koncertuoti į Čekiją* [1M4]. *Buvo kažkokia šventė, važinėjom dviračiais* [1M5].

Pertraukų metu ir po pamokų mokiniai leidžia laiką įvairiai, būdami skirtingose mokyklos erdvėse: *klasėje, einame į informatikos kabinetą, sėdim ant sofutės ir šnekamės* [1M1]. *Koridorije vaikštau. Yra žaidimų kambarys* [1M2]. *Yra fotelis, klausomės muzikos su draugais* [1M4]. *Būname poilsio kambarį. Žiūrime televizorių* [1M6]. *Man patinka keliauti po miestą po pamokų. Gaudom pokemonus* [1M3]. Tačiau aukštesniųjų klasių mokiniai išsako įvairesnės popamokinės veiklos, atitinkančios vyresniųjų mokinių poreikius, stoką: *sugalvočiau daugiau veiklos po pamokų. Kažkokių keturačių prisipirko. Mes tai dideli. Mums viską draudžia <...> normalių dviračių prašėm, bet jau tiek laiko praėjo – negaunam <...> daugelis auklėtojų prižiūri mus lyg jų vaikai būtume, tai negalime kur nors toliau išeiti... laisvės trūksta* [1M3].

Mokinių požiūris į ugdymąsi pirmiausia siejamas su jų pačių vidine motyvacija: *yra mokinių, kurie gauna ketvertus ir jiems „dzin“*. *Jie šnekasi, o aš tada einu mokytis* [1M3]. *Mokausi skirtingai. Žiūrint kokios pamokos. Galėčiau geriau mokytis, bet nėra tokio didelio noro. Man svarbu, kad tuo dalyku*

susidomėčiau [1M4]. Kiti mokiniai gerą mokymąsi sieja su tėvų lūkesčiais: *labai svarbu gerai mokytis, nes jei blogai mokausi, tada mama pyksta <...> reikėtų labiau atkreipti dėmesį į mokslą* [1M1]. Išsakomi pamąstymai apie mokinio statuso (etiketės) mokykloje svarbą: *nenoriu būt „moksliukė“, bet ir nenoriu būt „kieta“*. *Nenorėčiau, kad mane mokykloje visi vadintų moksliuke, bet jeigu nesimokyčiau irgi būtų labai blogai* [1M1].

Mokinių įvardijami ugdymosi sunkumai dažniausiai siejami su „sunkiomis pamokomis“ arba „pamokomis, kuriose nesiseka“. Galima daryti prielaidą, kad retai išskiriamos individualios mokinių mokymosi charakteristikos (sunkumai ir galios) rodo apie mokinių menką savęs pažinimą ir pasirengimą suprasti savo mokymosi ypatumus. Tik keletas mokinių išsako savo mokymosi trukdžius, siedami juos su silpna atmintimi: *pastoviai kažką pamirštu* [1M4]. *Norėčiau mokytis geriau, jeigu atmintis būtų geresnė. Tai man trukdo mokytis. Būna išmokstu pamoką, o po kitos dienos manęs paklausia, o aš jau būnu užmiršusi. Turiu problemą su atmintimi* [1M5]. Mokiniai dėmesio koncentracijos trūkumus pamokoje sieja su netinkamo bendraamžių elgesio pamokoje apraiškomis: *yra klasiokas, kuris dainuoja per pamokas <...> jeigu mokytoja pradeda sakyti pastabas, jis neklauso ir pradeda dainuoti. Kiti mokiniai sako „tu mums trukdai“ <...> kai jis dainuoja, aš pusę darbų atlieku blogai vien per jį. Jis trukdo ir sunku sutelkti dėmesį <...> vieną kartą mes rašėme savarankišką darbą, tai mokytoja išsivedė jį iš klasės <...> tada gavau devynis* [1M1].

Tik keletas mokinių, reflektuodami savo ugdymosi patirtis, pažymi savo individualius (prigimtinius ar socialinius) gebėjimus: *esu iškalbus, mokiniai klasėje padaro plakatus, o aš visada turiu juos pristatinti. Arba salėje, kai reikia ką kalbėti, ekspromptu kalbu. Viskas puikiai pavyksta* [1M3]. *Aš nemokėjau apsiginti. Buvau labai didelė bailė. Dabar manau, kad gebėčiau save atstovauti ir esu drąsesnė* [1M5].

Ugdymosi turinio diferencijavimas pamokoje atsiskleidžia mokinių pasakojimuose apie pamokų eigą ir mokytojo bei mokinių veiklas pamokose (32 lentelė).

32 lentelė

Ugdymosi turinio diferencijavimas pamokoje

Kategorijos	Subkategorijos
Bendra veikla pamokoje	Frontalus mokytojo darbas
Ugdymo(si) turinio diferencijavimas	Įvairaus sudėtingumo užduočių pateikimas
	Skirtingos pamokos „palengvintai“ mokinių grupei
Pagalba mokiniams susidūrus su mokymo(si) sunkumais	Mokytojo pagalba aiškinant užduotis
	Mokinių tarpusavio pagalba
	Savipagalba, taikant metakognityvines strategijas

Pamokos dažniausiai pradedamos mokytojo frontaliu darbu mokiniams perteikiant pamokos turinį: *prasidėjus pamokai, atsistojam, pasisveikinam, atsisėdam ir mokytoja aiškina* [1M1]. Dalis mokinių atliekamų užduočių pamokose yra vienodos visiems mokiniams, mažai atsižvelgiant į jų individualių gebėjimų lygmenį: *aš mokinuosi iš 10 klasės vadovėlių, nors esu devintokas. Su dešimtokais mokomės tu pačių dalykų, iš tų pačių vadovėlių <...> Viską mums duoda tą patį* [1M3].

Pamokose ugdymosi turinys diferencijuojamas keliais būdais. Vienu atveju mokytojas mokiniams

pateikia skirtingo lygmens užduotis: *būna, kad viską kartu darome, o kartais atliekame skirtingas užduotis. Yra kas vis tiek nesupranta. Mokytoja gal turėtų jiems būti paruošusi ką nors, kad jie galėtų lengviau suprasti* [1M5]. *Jeigu yra mokinių, kurie pagal palengvintą programą, jie atlieka kitas užduotis. Mokytoja ateina vieniems paaiškinti, o tuo tarpu kiti daro užduotį <...> Yra ir sunkių, ir labai lengvų užduočių* [1M4]. Kitu ugdymosi diferencijavimo būdu šiame specialiojo ugdymo centre laikomas mokinių skirstymas į grupes pagal skirtingus gebėjimus. Šiuo atveju mokiniams organizuojamos skirtingos pamokos: *mokiniai, kurie mokosi palengvintoje grupėje, jie išeina* [1M1]. *Pas mus yra dvi grupės. Viena grupė mokosi pagal palengvintą programą, kita ne. Jeigu palengvintai grupei būna anglų, tai kitai grupei –lietuvių k. Pamokos kaitaliojasi* [1M2].

Iškilius sunkumams pamokoje, mokiniai dažniausiai kreipiasi į mokytoją, prašydami paaiškinti, tačiau pasitaiko, kad sulaukiama pagalbos iš bendraamžių: *klasės draugai padeda vienas kitam. Sako man: „tu atsakymo nesakyk, tik padėk“ <...> Klasiokė man padeda mokytis. Ji paaiškina ir gaunu geresnius pažymius* [1M1]. Išsakoma ir kita nuomonė, kuri rodo mokinių tarpusavio pagalbos, kaip „pasakinėjimo vienas kitam“ supratimą: *per pamokas mes negalime padėti vieni kitiems. Mokytojos žiūri, kiek kiekvienas vaikas supranta. Nes tada mokytojos nežinos, ko mokyti mokinius* [1M3].

Keli mokiniai savo pavyzdžiais išsako savarankiško mokymosi, taikant metakognityvines strategijas, patirtis: *kai būna sunki užduotis pamokos metu, bandau aiškintis, kad suprasčiau, o jei nepavyksta, išlaukiu, kad namuose galėčiau visko ieškotis* [1M3]. *Aš greitai neišmokstu. Man taip pasitaiko: jeigu prieš miegą paskaitau kelis kartus ir bandau atsiminti, rytą atsikeliu ir jau moku. Tai man čia stebuklas* [1M5]. *Aš užsirašinėju. Jeigu neužsirašinėčiau, tai visai viską pamirščiau* [1M5].

Švietimo pagalba mokinių siejama su logopedo ir mokytojo padėjėjo darbu (33 lentelė).

33 lentelė

Švietimo pagalba

Kategorijos	Subkategorijos
Logopedo pagalba	Pagalba mokantis skaityti, rašyti, kalbėti
	„Reikia“
Mokytojo padėjėjo pagalba	Darbas su „palengvinta grupe“
	Pagalba mokiniams pamokoje

Didžioji dalis mokinių išsako, kad logopedas padeda mokiniams mokytis skaityti, rašyti, kalbėti: *turbūt, mokosi geriau skaityti, rašyti* [1M1]. *Lankiausi pas logopedę, duodavo skaityti, rašydavome diktantus, būdavo sunku skirti ilguosius trumuosius ir kt. panašius garsus, lavindavo mano kalbą* [1M5]. *Mokausi tarti žodžius* [1M6]. Kiti mokiniai nepaaiškina logopedo pagalbos paskirties, įvardindami, kad jos tiesiog „reikia“.

Mokytojo padėjėjo vaidmenį mokiniai sieja su jo darbu padedant „palengvintos grupės“ mokiniams ar prireikus papildoma pagalba mokiniams klasėje: *klasėje nėra mokytojo padėjėjo, nes nėra mokinių, kuriuos reikėtų prižiūrėti. Kitose klasėse yra, nes ten yra mokinių, kurie turi visokių negalių* [1M4]. *Mokytojo padėjėja su palengvinta grupe padeda nueiti į kitas klases* [1M6].

Mokinių ugdymosi pasiekimų vertinimas. Šiame specialiojo ugdymo centre besimokantys ir tyrime dalyvavę mokiniai vertinami pažymiais (34 lentelė).

34 lentelė

Mokinių ugdymosi pasiekimų vertinimas

Kategorijos	Subkategorijos
Ugdymosi pasiekimų vertinimas	Retai atsižvelgiama į mokinio nuomonę ir savijautą
	Formuojamasis vertinimas
	Teisingas mokinio įvertinimas
	Neteisingas ir mokinius demotyvuojantis vertinimas

Mokiniai teigia, kad kartais mokytojai jiems leidžia įsivertinti, tačiau retai atsižvelgia į mokinių nuomonę ar savijautą: *retas atvejais, bet būna, kad patys save įsivertiname. Klasiokas sako „dešimt“, o mokytoja sako, „tu vertas šešeto“.* Tada mokytoja sako: *„ne ne, tu tokio pažymio nevertas“ ir parašo šešis.* Mokytoja leidžia įsivertinti, bet nevisada atsižvelgia į šiuos pažymius [1M1]. Kartais mokytojai taiko formuojamąjį vertinimą, kurio tikslas mokiniams laiku suteikti grįžtamąjį ryšį apie atliktą užduotį, skatinant juos pastebėti savo klaidas: *mokytoja vertina pažymiais, kartais pasako „pasitaisyk“, arba duoda kokią pastabą. Mokytojos taip turi elgtis [1M1]. Reikėjo patiems pasitikrinti klaidas. Mokytoja sakė, kad būčiau gavusi penketą, bet gavau septynetą, nes išsitačiau klaidas [1M2].*

Mokinių nuomonė apie jų pasiekimų įvertinimo teisingumą nevienoda. Mokinių patirtis atskleidžia, kad mokytojai neteisingai įvertina mokinius: *būna, kai mokiniai neteisingai įsivertina, bet būna, kad ir ne. Pvz., aš manau, kad turėjau gauti devynis, mokytoja parašė šešis ir dar paklausė, ar aš nenusivylęs. Na tai... yra mokytoja, kuri savo pažymių sistemą turi: vieną pažymį parašo ir paskui pastoviai ir rašo [1M4]. Kartais mokytoja ne visai teisingai įvertina <...> kartą per matematiką gavau 5, o klasiokas irgi gavo 5, bet mokytoja jam pridėjo 2 balus. Aš klausiu: „už ką jam pridėjote balus?“ Ji sako: „todėl, kad jis labai gerai braižo kubus“. Aš sakau: „aš irgi gerai braižau“. Sako: „taip, suprantu. Kitas balas už tai, kad jis padarė namų darbus“. Aš sakau: „ir aš padariau“. Tada ta mokytoja išraudonavo ir pasakė „aš tau kitą kartą parašysiu geresnį pažymį“ [1M1].*

Neteisingas mokinių pasiekimų įvertinimas, mokinių nuomone, skatina ugdymosi motyvacijos praradimą: *manau, kad mokytojai neįvertina manęs teisingai. Kitas koks ką padaro, tai mokytoja sako „perfect“, „šaunuolis“.* Mano būna geriau padaryta, o giria kitus. Kai kiti padaro namų darbus, giria juos, o man nieko nesako <...> kita mokytoja keistai vertina. Klausia: *„padarei namų darbus?“* Sakau: *„taip“.* Sako: *„gerai, rašau šešis“.* Ateinu kitą kartą, sakau: *„nepadariau namų darbų“.* Sako: *„rašau penkis“.* Tai niekaip nesuprantu, kur čia ta „ugnis“, daryti namų darbus ar nedaryti. Jeigu taip vertina, tai mes dažniausiai pasirenkame nedaryti namų darbų [1M3].

Tolesnio ugdymosi perspektyvos. Aukštesniųjų klasių mokiniai kryptingai apmąsto tolesnio ugdymosi perspektyvas. Pasak mokinių, mokykloje apie tolesnį ugdymąsi nekalbama. Ugdymosi perspektyvos dažniausiai aptariamos su šeimos nariais, bet labiausiai siejamos su paties mokinio apsisprendimu, atsižvelgiant į savo gebėjimus ir pomėgius: *mama su manimi dažnai kalbasi. Sako „kas bus, tas bus“, bet ji labiausiai norėtų, kad būčiau dainininkė. Aš lankau muzikos mokyklą ir turbūt toliau*

studijuosiu muziką, kai baigsiu mokyklą [1M1]. Norėčiau būti kelionių agentas, nes kelionės labai traukia arba norėčiau barmenu būti <...> man patinka bendrauti su žmonėmis. Aš dabar tik pats mėstau, o paskui pasitarsiu su broliu [1M3]. Eisiu mokytis konditerijos. Jau esu apsisprendusi. Mėgstu kruopštumą. Nuo vaikystės tėtis gamina. Aš žiūrėdavau ir išmokau [1M5].

* * *

Apibendrinant mokinių apklausos duomenis, išryškėja šios jų ugdymosi specialiojo ugdymo centre patirtys.

- Pagrindine mokinių patekimo į įstaigą priežastimi laikoma specialioji pagalba, kuri nėra teikiama bendrojo ugdymo mokyklose. Dalies mokinių nuomone, jie norėtų ir galėtų mokytis bendrojo ugdymo mokykloje, tačiau bendrojo ugdymo mokykla laikoma vieta, kurioje baiminamasi sulaukti patyčių, todėl specialiojo ugdymo įstaiga laikoma saugesne. Pažymimas visavertiškesnio bendravimo su bendraamžiais poreikis.
- Mokinių bendravimo su mokytojais patirtys labai įvairios. Dalis mokytojų apibūdinami kaip kantrūs, orientuoti į pagalbą mokiniui, gebantys sudominti mokomuoju dalyku; kiti priešingai – nekantrūs ir griežti, dažnai keliantys balsą, nemokantys suprantamai paaiškinti, neteisingi ar nesupratingi. Mokiniai pažymi turintys draugų, tačiau įstaigoje tarp mokinių dažnai pasitaiko nesutarimų ir patyčių. Mokinių nuomone, patys mokytojai savo neapgalvotu elgesiu „paskatina“ patyčias tarp mokinių.
- Mokiniais labiausiai patinka įdomios, į aktyvią mokinių veiklą orientuotos pamokos. Mokiniai patenkinti mokykloje organizuojamu neformaliuoju ugdymu: būrelių įvairove, išvykomis, renginiais. Vyresnieji mokiniai teigia pasigendantys jų amžių ir interesus atitinkančios veiklos ir pažymi didesnės autonomijos poreikį laisvalaikio metu.
- Daugelio mokinių požiūris į ugdymąsi neatsiejamas nuo vidinės motyvacijos. Sėkmingas ugdymasis laikomas didesnių tolesnio ugdymosi ir įsidarbinimo galimybių prielaida. Mokiniai ugdymosi sunkumus dažnai paaiškina „sunkiais“ mokomaisiais dalykais. Tik dalis jų geba įvardyti savo mokymosi sunkumų priežastį. Ugdymosi stiprybėmis mokiniai laiko savo prigimtinius pažintinius ar socialinius gebėjimus, tačiau ne visi mokiniai geba juos atpažinti.
- Mokiniai atskleidžia specialiojo ugdymo centre taikomą ugdymosi turinio diferencijavimo pamokoje praktiką. Vienu atveju mokiniams pamokų metu pateikiamos skirtingo sudėtingumo lygmens užduotys, kitu atveju – mokiniai besimokantys pagal palengvintą programą yra ugdomi atskirai, t. y., jiems organizuojamos skirtingos pamokos. Susidūrę su ugdymosi sunkumais, mokiniai dažniausiai kreipiasi į mokytoją, kartais – padeda vieni kitiems. Tik nedidelė dalis stengiasi įveikti ugdymosi sunkumus savarankiškai ir taikyti išmoktas metakognityvines ugdymosi strategijas.
- Tyrime dalyvavę mokiniai įvardija lgoopedo pagalbą, kuri reikalinga mokantis sakinės ir rašomosios kalbos. Mokytojo padėjėjo pagalba siejama su pagalba mokiniams, besimokantiems pagal palengvintą ugdymo programą ar prirėikus, pagalba visiems mokiniams klasėje.
- Mokinių ugdymosi pasiekimai specialiojo ugdymo centre vertinami pažymiais. Nors mokytojai kartais pasiūlo mokiniams įsivertinti save, tačiau retai atsižvelgiama į mokinių nuomonę ar savijautą. Mokiniai

dalijasi neteisingo ir juos demotyvuojančio vertinimo patirtimis.

- Aukštesniųjų klasių mokiniai, atsižvelgdami į savo gebėjimus ir pomėgius, kryptingai apmąsto tolesnio ugdymosi perspektyvas, kurias dažniausiai aptaria su šeimos nariais. Mokiniai neatskleidžia profesinio orientavimo veiklų ar kitos pedagogų paramos pavyzdžių jiems svarstant tolesnio ugdymosi galimybes.

5.1.4. Mokinių tėvų apklausos rezultatai

Specialiojo ugdymo centro mokinių tėvų (N=11) grupės diskusijoje dalyvavo asmenys, auginantys 7-13 metų vaikus, turinčius

- didelių specialiųjų ugdymosi poreikių (10 vaikų): dėl įvairiapusio raidos sutrikimo (4 vaikai); dėl įvairiapusio raidos sutrikimo ir emocijų sutrikimo (1 vaikas); dėl įvairiapusio raidos sutrikimo ir nepatikslingo intelekto sutrikimo (1 vaikas); dėl kompleksinio sutrikimo: įvairiapusio raidos (vaikystės autizmas) ir vidutinio intelekto sutrikimo (1 vaikas); dėl kompleksinės negalios: lėtiniai neurologiniai sutrikimai, nežymus intelekto sutrikimas (1 vaikas); dėl vaikystės autizmo ir žymaus intelekto sutrikimo (1 vaikas); negalia dėl įvairiapusio raidos (vaikystės autizmas) ir vidutinio intelekto sutrikimo (1 vaikas); dėl regos sutrikimo (visiškas aklumas);
- ir labai didelių specialiųjų ugdymosi poreikių (1 vaikas) dėl kompleksinės negalios (nepatikslingo intelekto, įvairiapusio raidos (vaikystės autizmas), vidutinio klausos ir lėtinių neurologinių sutrikimų).

Detalesni duomenys apie tyrimo dalyvių vaikus, kurie ugdomi specialiojo ugdymo centre, ir *delfi* diskusijos turinio analizės duomenys pateikiami 20 priede.

Specialiosios mokyklos pasirinkimas. Pagrindines specialųjį ugdymą teikiančios mokyklos pasirinkimo priežastis iliustruoja 35 lentelė.

35 lentelė

Specialiosios mokyklos pasirinkimas

Subkategorijos	M	SD
Bendrosios mokyklos nepasirengusios ugdyti „kitokius“ vaikus	4,90	0,15
Pasirinkimo galimybių nebuvimas	4,45	0,93
Perėjimas iš bendrojo ugdymo	4,13	1,31
Specialiojo ugdymosi tęstinumas	4,00	1,82

Diskusijoje dalyvavusių tėvų nuomone, ***bendrosios mokyklos nepasirengusios ugdyti „kitokius“ vaikus*** (M=4,90; SD=0,15). Jie teigė: *Sunku, kai reikėtų vežioti, reikia gero logopedo, gero psichologo, nežinai, kaip reaguos mokytoja, mokiniai, Nėra jokie tikslai, jei tik sėdės ir bus. Mokyklos dar nepasirengę priimti tokio vaiko (1T8). Tokia, kokia bendrojo ugdymo mokykla yra dabar – neleisčiau savo vaiko [1T6]. Integracija popierinė Lietuvoje, o ne praktinė. Gražiai skamba. Mano vaikas su visiškai sveikais vaikas – jis nesijaus taip, kaip čia [1T7].*

Tėvai mano, kad ir ***pasirinkimo galimybių nebuvimas*** (M=4,45; SD=0,93) lėmė jų vaikų ugdymą šioje mokykloje. Pasak tyrimo dalyvavusių tėvų, *<...> neįmanoma, kad mano vaikas būtų bendroje klasėje*

[1T8]. *Nebuvo, kur kitur rinktis mokyklą, gal ir nedrąsu buvo rinktis bendrojo ugdymo mokyklą* [1T1]. *Nebuvo ko rinktis, vienintelė mokykla <...>* [1T7].

Perėjimas iš bendrojo ugdymo (M=4,13; SD=1,31). Kai kurie tėvai pasakojo, kad jų vaikai anksčiau ugdėsi bendrosiose ugdymo įstaigose: *Darželį lankė paprastą, kol sužinojom, kad yra spec. poreikių vaikams darželis, mokykla <...>* [1T6]. *Geriausias variantas, nes iki tol lankė paprastą darželį* [1T5].

Specialiojo ugdymo tęstinumas (M=4,00; SD=1,73). Tėvų apklausos duomenimis, specialioji mokykla jų vaikams buvo pasirinkta tęsiant specialųjį ugdymą, prasidėjusį kitose įstaigose: *Pradėjo nuo darželio, tęsia toliau čia <...>* [1T8]. *Iš rehabilitacijos centro. Raidos centras rekomendavo. Džiaugiamės tęstinumu, namų mokymas netenkina, draugai ir aplinka labai svarbu* [1T4].

Aiškindami įvairius kelius, kaip jie savo vaikui ugdytis pasirinko specialiąją mokyklą, tėvai nevengdavo pabrėžti šios mokyklos privalumus ir reikalingumą: *Ši mokykla reikalinga* [1T1]. *<...> mokykla ugdo labai įvairių poreikių vaikus ir labai paiso vaiko poreikių, gebėjimų negebėjimų* [1T6]. *Ši mokykla duoda viską, kas įmanoma, prisitaiko prie vaiko poreikių* [1T5]. *Esam dėkingi, kad čia yra tokia mokykla* [1T8].

Taigi, tėvų pasirinkimą leisti vaikui mokytis specialiojoje mokykloje, lėmė įvairios priežastys: ne tik „bendrujų mokyklų nepasirengimas“, bet ir tėvų noras, kad vaikas gerai jaustųsi, abejonės dėl to, kaip vaikas būtų priimtas bendrojo ugdymo mokyklose, ir patogumas patiems tėvams.

Ugdymo/si aplinka. Tėvai pasakojo apie **mokyklos pastangas gerinti ugdymo/si aplinką** (M=4,85; SD=0,14). Pasak diskusijos dalyvių, pastaraisiais metais mokykla keičiasi, gerinama mokyklos fizinė aplinka: *Plečiamos erdvės, siekiama atgauti trečią aukštą, tvarkyti tualetus* [1T7]. *Kas padaryta per metus – tai kiemas užtvertas, sutvarkytas, kad apsaugotų vaikus* [1T4]. *Stiklinės durys leidžia pedagogams matyti visus vaikus* [1T11] ir pan.

Tėvai supranta, kad mokykla *daro, ką turi daryti* [1T5], tačiau pateisina ribotas mokyklos galimybes keisti, tobulinti fizinę aplinką, nes **pastatas senas, menkos galimybės pritaikyti aplinką** (M=4,58; SD=0,83). Jie sako: *Nesitikiu, kad mokykla pasikeis per artimiausią laiką, bet tobulėja ir keičiasi teisingais prioritetais* [1T10]. *Visiškai patenkintų retai būna. Mokykla auga tose pačiose patalpose* [1T9]. *Pastatas senas, nepritaikyta vaikams su judėjimo negalia, tualetai nepritaikyti* [1T4].

Mokinių savijauta mokykloje. Kalbėdami apie vaiko savijautą mokykloje, tėvai labiausiai akcentavo, kad šioje mokykloje lygiaverčiai **bendrauja įvairaus amžiaus ir įvairių gebėjimų vaikai** (M=5,00) ir jie tai labai vertina: *Pasaulis už vartų negailestingas, nuo visko neapsaugosi, bet taip auga vaikai. Saugoti reikia, bet norisi, kad vaikai būtų kartu su bendraamžiais* [1T4]. *Kieme susitinka visi, bendrauja gerai* [1T7]. *Skirtingo amžiaus, skirtingų poreikių vaikai bendrauja ne tik per renginius ir šventes* [1T8].

Diskusijoje dalyvavę tėvai, teigė, kad jų **vaikas čia gerai jaučiasi** (M=4,85; SD=0,33): *Mano vaikas nori į mokyklą, draugų, pamokos šventas dalykas, nori į mokyklą kiekvieną dieną* [1T8]. *Žinoma,*

pasitikime mokykla, jei vaikas bus įskaudintas, pajusčiau, bet vaikas čia gerai jaučiasi. Žinau, kad mano vaiku pasirūpintu, jei man kas nors atsitiktų [1T1].

Tikėtina, kad gerą vaiko savijautą lemia, pasak tėvų, **puikūs mokytojai, šiltas bendravimas** (M=4,53; SD=0,76): *Nežinom kitos tokios mokyklos: direktorė žino visų vaikų, jų brolių, seserų vardus. Nesistengia perspausti vaiko, puikus kolektyvas...* [1T6]. *Turim puikią mokytoją, ji kaip antra mama; mums labai svarbu geros mokymo priemonės; labai šilta atmosfera, visi vieni kitų vardus žinome, mes kaip šeima* [1T7].

Ugdymas/is ir pasiekimai. Diskusijos dalyvių nuomones apie jų vaikų ugdymąsi ir pasiekimus iliustruoja 36 lentelė.

36 lentelė

Mokinių ugdymas/is ir pasiekimai

Subkategorijos	M	SD
Pritarimas neformaliajam vertinimui	5,00	0,00
Dideli individualūs pasiekimai	4,88	0,25
Vaiko poreikius atitinkantis ugdymas	4,83	0,33
Nepritarimas neformaliajam vertinimui	4,30	1,04
Neutrali nuomonė apie pasiekimus	4,1	1,89

Paklausti apie vaikų ugdymo/si ypatumus, tėvai pirmiausia kalbėjo apie savo vaikų gebėjimų progresą, akcentavo **didelius individualius pasiekimus** (M=4,88; SD=0,25): *Progresas... Matai, kad vaikas išmoksta, atsiveria, pradeda bendrauti* [1T9]. *Skaityti ir rašyti pradėjo, skaičiuoja, parašė laišką Kalėdų seneliui. Kiekvienas vaikas pasirenka pagal savo gebėjimus* [1T5]. *Pasiekimai dideli; labai klausinėjame, kas pasisekė...sudedu 5 ribose, pradėjo piešti* [1T5].

Kita vertus, tėvai supranta savo vaikų ugdymo/si ypatingumus ir nekelia jiems didelių tikslų: *Kiekvienas vaikas labai skiriasi protinėm galimybėm, regėjimu, programos skirtingos. Vaikai turi SUP, ir ką pasiekia, atrodo, tas ir gerai* [1T7].

O kai kurie tėvai neskubėjo džiaugtis vaikų pasiekimais, išreiškė **neutralią nuomonę apie pasiekimus** (M=4,1; SD=1,89): *Sunku pasakyti. Prieš 3-7 metus neįsivaizdavau, kad mano vaikas kalbės...* [1T8]. *Labai sunku ką pasakyti – pati pradžia, nauja mokytoja, nauji mokiniai, kol kas viskas neblogai* [1T5].

Tyrimo dalyviai kalbėjo apie tai, kad jų mokykloje teikiamas **vaiko poreikius atitinkantis ugdymas** (M=83; SD=0,33). Jų nuomone, mokykloje vaikams tinkamai individualizuojamas ugdymas, programos derinamos su mokinių tėvais; parenkamos tinkamos specialiojo ugdymosi strategijos, todėl pasiekama ugdymosi pažanga: *Dalyko programos yra sudarytos detalizuotai. Tėvai gali derinti tas programas su mokytojais. Per aptarimus kalbamės apie pasiekimus* [1T7]. *Globalusis skaitymas, kortelių sistema, individuali programa* [1T8]. *Padeda rutina, kai pažeista rutina, vaikas pasidaro kitoks. Žino, kad atsisėdus prie stalo reikia dirbti, nebereikia jokių paskatinimų* [1T6].

Tačiau tėvai neturi vieningos nuomonės dėl jų vaikų pasiekimų vertinimo ir klausimas apie tai

sukėlė daug diskusijų. Dalis tėvų išreiškė **pritarimą neformaliajam vertinimui** ($M=5,00$). Jų nuomone, vaikams reikia *pagyrimo, paprasto žodžio* [1T11]; tinkamas vertinimo būdas – *lipdukai su šypsenėlėmis arba liūdno veiduko – vaikai tai supranta* [1T5].

Kiti tėvai **nepritare neformaliajam vertinimui** ($M=4,3$; $SD=1,04$): *Nepasigendu tų šypsenėlių, žinau, paskambinsiu ir sužinosiu* [1T6]. *Vertinant pažymiais, viskas daug aiškiau* [1T7]. *Vertinimas žodinis, bet gal ne visus veikia; nepatinka, kad rašo minusus, gąsdina, jei ko nors neatliko* [1T10]. *Bet neigiamą atsaką irgi turi gauti. Gal tik kitaip pateikti reikėtų* [1T7]. *Bet jei vaikas nesupranta, kam jam to reikia, tai gąsdink negąsdink. Vaikai nesupranta kas tie plusai – minusai* [1T11].

Diskusija atskleidė, kad tėvai patenkinti vaiko ugdymo/si organizavimu ugdymo centre, jie pastebi teigiamus savo vaikų ugdymosi rezultatus ir jiems labai aktualus aiškus mokinių pasiekimų vertinimas.

Švietimo pagalba. Tyrime dalyvavę tėvai teigė, kad ugdymo centro mokiniams **teikiama švietimo pagalba** ($M=4,5$; $SD=1,00$), tačiau minėjo tik psichologo ir mokytojo padėjėjo pagalbą mokiniams: *Labai didelį vaidmenį – psichologas; pasako minčių, kodėl vaikui kas nors sunku – atvėrė akis; pedagogams reikėtų taip elgtis per pamokas* [1T6]. *Atsirado mokytojo padėjėja; reikia daugiau pagalbos namų darbus darant, po pamokų padeda mokytojo padėjėja* [1T7].

Tėvų nuomone, **specialistų pagalba nepakankama** ($M=4,4$; $SD=0,93$): *Mes buvome labai išlepinti <...>, kai vienoje klasėje dirba visi specialistai. Čia reikėjo priprasti, kad yra kitaip, pusvalandis vaikui. Bet vaikų yra daug, mes tai suprantam* [1T4]. *Man atrodo, trūksta psichologų pagalbos* [1T10].

Mokymosi perspektyvos mokiniams, turintiems specialiųjų ugdymosi poreikių. Kalbantis apie mokinių ateitį išryškėjusias tėvų nuomones iliustruoja 37 lentelė.

37 lentelė

Mokinių ateities perspektyvos

Subkategorijos	M	SD
Viltys dėl paslaugų plėtros	4,72	0,52
Perspektyvos neaiškios	4,67	0,67
Ateities planai	4,2	1,54

Viltys dėl paslaugų plėtros ($M=4,72$; $SD=0,52$). Tėvai norėtų mokinių ugdymosi tęstinumo, norėtų, kad mokykla teiktų globos paslaugas savo buvusiems mokiniams, norėtų, kad Lietuvoje būtų plėtojama bendruomenių globa; apeliuojama į tai, kad užsienyje esama įvairių paslaugų mokyklą baigusiems mokiniams ir jų tėvams: *Tęstinumas, kad ir kokia nors grupė po mokyklos... Direktorė daug turi planų dėl šios mokyklos mokinių* [1T1]. *Užsienyje yra išvystyta bendruomenių globa, Lietuvoje to dar nėra* [1T4]. *Vakaruose yra psichologo pagalba tėvams, pas mus nėra tėvams pagalbos* [1T3].

Perspektyvos neaiškios ($M=4,67$; $SD=0,67$). Kai kurie tėvai gal ir norėtų, kad vaikas mokytųsi ir po mokyklos baigimo, tačiau pasigenda informacijos apie šiems vaikams teikiamas galimybes mokytis ir teigė, kad valstybė stokoja pagalbos neįgaliesiems ir jų tėvams vizijos: *Viešumo, trūksta informacijos, kur*

gali mokyti vaikas, kokios lengvatos jam priklauso ir pan. Visose grandyse informavimas nepakankamas [1T10]. Individualus planas, apie tai šnekamės, bet nėra bendros valstybės politikos [1T10].

Diskusijos dalyviai teigė suprantantys vaikų galimybes ir nepuoselejantys didelių ateities planų: Visi suvokiame, kad tai mūsų vaikai, ir jie ir baigę mokyklas bus su mumis. Daugelis suprantame, kad mūsų vaikai nebus savarankiški [1T4]. Perspektyvos didelės nematau. Galvojam šia diena. Džiaugiamės tuo, ką išmoko padaryti. Nes nėra aišku, kas bus po metų [1T10].

*O kai kurie tėvai pasakojo apie tokius **ateities planus** (M=4,2; SD=1,54): Mes galvojame įkurti centrą baigusiems mokyklą vaikams, nevyriausybinių organizacijų pagalbos. Patys tėvai turi daugiau rūpintis, susiburti globoti mažus vaikus [1T9]. Vykdomas projektas bendrojo ugdymo mokykloje, gal dar suspėsime su mūsų vaiku [1T7]. Jei vaiko gyslelę atrasim, tai universitetai priims išskėstom rankom. Bet juos reikia užauginti, kad jie taptų genijais. Pirmiausia, kad jie galėtų bent minimaliai savarankiškai gyventi. Bet jei matai, kad ji kažką gali, reikia bandyti [1T3].*

Taigi, realių planų savo vaikų ateičiai tėvai neturi, jiems nėra aiškios vaikų ateities perspektyvos.

* * *

- Tyrime dalyvavę tėvai specialiojo ugdymo centrą ugdytis savo vaikams, turintiems didelių ar labai didelių specialiųjų ugdymosi poreikių, pasirinko siekdami jiems saugios emocinės aplinkos.
- Jų nuomone, geriausiai vaikų ugdymosi galimybes atitinka specialioji mokykla, o bendrojo ugdymo mokyklos nepasirengusios ugdyti mokinius, turinčius didelių ir labai didelių specialiųjų ugdymosi poreikių.
- Tėvai teigiamai vertina specialiojo ugdymo centro vadovybės pastangas mokinių poreikiams pritaikyti fizinę mokyklos aplinką, nors pritaikymo galimybes riboja sena mokyklos pastato konstrukcija.
- Kalbėdami apie emocinę ugdymosi aplinką, tėvai akcentavo savo vaikų lygiaverčio bendravimo su bendraamžiais galimybę ir šiltą mokytojų bendravimą su mokiniais ir jų tėvais.
- Tėvai supranta savo vaikų ugdymo/si ypatingumus ir nekelia jiems didelių ugdymosi tikslų, tačiau džiaugiasi savo vaikų gebėjimų ugdymosi pažanga ir individualiais pasiekimais. Tėvų nuomone, jų vaikų pasiekimus lėmė tinkamos specialiojo ugdymosi strategijos, vaikų poreikius atitinkančio ugdymo/si organizavimas specialiojo ugdymo centre. Tačiau tėvų nuomonės išsiskyrė dėl taikomų pasiekimų vertinimo metodų.
- Tyrimo duomenys rodo, kad tėvai neturi vieningos nuomonės apie jų vaikams teikiamą švietimo pagalbą. Vieni teigė, kad pagalba teikiama, tačiau negalėjo konkrečiau įvardinti, kokie specialistai ją teikia; kitų nuomone, švietimo pagalba šioje mokykloje nepakankama.
- Vaikų ateities perspektyvos mokinių tėvams neaiškios. Jie neturi realių planų savo vaikų ateičiai. Tikimasi, kad mokykla ar valstybė plėtos globos paslaugas, esama ir pačios tėvų bendruomenės planų kurti globos paslaugas teikiančią centrą. Tėvai beveik nesvarstė tolesnio jų vaikų mokymosi galimybių.

5.1.5. Ugdymo ir švietimo pagalbos kokybės tyrimo specialiojo ugdymo centre apibendrinimas (1 atvejis)

Ugdymo įstaigos veiklos atitiktis nacionalinei politikai. Vadovaujamosi ne tik mokinių ugdymą ir specialiųjų ugdymosi poreikių tenkinimą reglamentuojančiais dokumentais, bet ir *Geros* mokyklos koncepcija, kitais švietimo dokumentais.

Priėmimas į mokyklą vyksta pagal savivaldybės patvirtintus ir vidinius mokyklos dokumentus bei įstaigos paskirtį. Sudaromos nedidelės klasės. Mokyklos vadovų teigimu, klasės komplektuojamos pagal mokinių gebėjimus, pagal ugdymosi programas ir pan. Tačiau pedagogai akcentuoja įvairių negalių ir sutrikimų turinčių mokinių ugdymosi toje pačioje klasėje problemą.

Mokiniai ir jų tėvai pasirinkimą mokytis šioje įstaigoje sieja su specialiosios pagalbos teikimu, jų nuomone, tokios pagalbos nėra bendrojo ugdymo mokyklose.

Ugdymo/si organizavimas. Organizuodama mokinių ugdymą, mokykla daug dėmesio skiria ugdymo turinio pritaikymui, neformaliajam ugdymui, mokinių popamokinio ugdymosi veikloms ir pan. Administracijos atstovų teigimu, mokyklos pedagogų bendruomenei svarbi mokinių ugdymo/si kokybė, glaudus bendradarbiavimas su mokiniais ir jų tėvais.

Mokiniai atskleidžia specialiojo ugdymo centre taikomą ugdymosi turinio diferencijavimo pamokoje praktiką: mokiniams pamokų metu pateikiamos skirtingo sudėtingumo užduotys, kitu atveju – mokiniai besimokantys pagal palengvintą programą yra ugdomi atskirai, t. y., jiems organizuojamos skirtingos pamokos.

Mokinių pasiekimai vertinami įvairiais vertinimo metodais: taikomas vertinimas pažymiu, kaupiamasis balas, individualus aplankas; naudojamos skaitmeninės priemonės vertinimo procese. Vadovai siekia, kad pagrindiniu vertinimo metodu taptų pasiekimų aplankas.

Tėvai patenkinti vaiko ugdymo/si organizavimu ugdymo centre, jie pastebi teigiamus savo vaikų ugdymosi rezultatus ir jiems labai aktualus aiškus mokinių pasiekimų vertinimas.

Administracijos atstovų teigimu, mokyklos pedagogų bendruomenei svarbi mokinių ugdymo/si kokybė, glaudus bendradarbiavimas su mokiniais ir jų tėvais. Vienas iš svarbiausių mokyklos veiklos principų, siekiant mokinių ugdymo/si kokybės, besimokančios bendruomenės plėtojimas, pagalba bendruomenei mokantis. Mokykla planuoja daugiau dėmesio skirti kiekvieno vaiko pažangai ir savarankiškumui, ugdymosi aplinkų įvairovės ir multifunkcionalumo didinimui.

Švietimo pagalba. Mokykla mokiniams teikia intensyvią švietimo pagalbą pagal individualius poreikius. Mokinių pažanga, ugdantis pagal individualias programas, aptariama su mokinių tėvais. Tyrimo duomenys rodo, kad tėvai neturi vieningos nuomonės apie jų vaikams teikiamą **švietimo pagalbą**. Vieni teigė, kad pagalba teikiama, tačiau negalėjo konkrečiau įvardinti, kokie specialistai ją teikia; kitų nuomone, švietimo pagalba šioje mokykloje nepakankama.

Mokinių savijauta. Tyrime dalyvavę mokyklos atstovai vieningai akcentavo pozityvią mokyklos atmosferą, šiltą mokyklos vadovų ir mokytojų bendravimą su mokiniais ir jų tėvais, tėvų dalyvavimo mokyklos veiklose skatinimą. Saugi emocinė aplinka ir geriausiai vaikų ugdymosi galimybes atitinkantis

ugdymas tėvus skatina rinktis šią mokyklą savo vaikams ugdytis. Vaikams, turintiems didelių ar labai didelių specialiųjų ugdymosi poreikių, tėvų ir pedagogų nuomone, geriausiai tinka specialioji mokykla, o bendrojo ugdymo mokyklos nepasirengusios ugdyti tokius mokinius.

Nors visi mokyklos bendruomenės nariai akcentuoja gerą mokyklos mikroklimatą, vis dėlto mokiniai ne visada jaučiasi gerai. Mokiniam nepatinka griežti, keliantys balsą, nemokantys suprantamai paaiškinti, neteisingi ar nesupratingi mokytojai; pasitaikantys mokinių tarpusavio nesutarimai ir patyčios, patyčias tarp mokinių paskatinantis mokytojų elgesys. Lygindami ugdymąsi bendrosios paskirties mokyklose ir ugdymąsi specialiojoje mokykloje, labiausiai mokiniai pasigenda visavertiškesnio bendravimo su bendraamžiais; juos neramina tai, kad jų mokykla turi specialiosios mokyklos statusą. Be to, mokiniai užsimena ir apie fizinės mokyklos aplinkos ir maisto kokybės gerinimo poreikius.

Ugdymo/si apinka. Šioje mokykloje vaikams pritaikoma ugdymo/si aplinka: nedidelės klasės; individualizuotas ugdymosi turinys, taikomi individualizuoti ugdymo/si metodai ir pasiekimų vertinimas, teikiama įvairi švietimo pagalba pagal mokinių poreikius,

Kokybiška, nuosekli įvairių specialistų pagalba, ugdymas/is įvairiose aplinkose, tinkamos specialiojo ugdymosi strategijos, neformaliojo ugdymo/si veiklų organizavimas, savarankiškumo ir socialinių įgūdžių ugdymas, sudaro galimybes ne tik mokytis, bet ir bendrauti, o tai, visų tyrimo dalyvių nuomone, užtikrina mokinių gerą savijautą mokykloje ir pastebimus ugdymosi rezultatus.

Tolesnio ugdymosi perspektyvos. Mokykla rūpinasi mokinių tolesnio mokymosi perspektyvomis: klasės vadovai, mokyklos psichologas teikia pagalbą planuojant karjerą, teikiamos tarpininkavimas mokiniui pereinant į kitą ugdymo pakopą. Tačiau tyrimo dalyvių nuomonės šiuo klausimu nevienodos. Mokyklos vadovų teigimu, mokyklą baigę mokiniai sėkmingai tęsia mokymąsi kitose mokyklose. Mokykla konsultuoja mokinius ir tėvus ugdytinių tolesnio mokymosi klausimais, tačiau nei mokiniai, nei jų tėvai nėra užtikrinti dėl ugdytinių tolesnio mokymosi galimybių. Vaikų ateities perspektyvos mokinių tėvams neaiškios. Jie neturi realių planų savo vaikų ateičiai. Tikimasi, kad mokykla ar valstybė plėtos globos paslaugas, esama ir pačios tėvų bendruomenės planų kurti globos paslaugas teikiantį centrą. Tėvai beveik nesvarstė tolesnio jų vaikų mokymosi galimybių.

Finansavimas. Mokykla mokinių ugdymui gauna krepšelio lėšas, tačiau mokyklos vadovų teigimu, vien krepšelio lėšų nepakanka kokybiškam SUP turinčių mokinių ugdymui, jaučiamas papildomų lėšų poreikis aplinkos pritaikymui ir mokymosi priemonėms. Todėl mokyklos bendruomenė aktyviai ieško ir suranda papildomų finansavimo šaltinių: dalyvauja projektinėse veiklose, ieško rėmėjų; tačiau turi ir kitų finansavimo šaltinių: savivaldybės lėšos, projektinės lėšos, rėmėjų lėšos; parama gaunama pagal bendradarbiavimo sutartis ir pan. Papildomos lėšos panaudojamos mokyklos fizinei aplinkai pritaikyti, renovuoti patalpas ir kt. Mokytojų teigimu, krepšelio metodika neefektyvi tais atvejais, kai mokslo metų eigoje priimami nauji mokiniai; tokiais atvejais krepšelis lieka mokykloje, kurioje mokins mokėsi prieš tai, o specialioji mokykla patiria finansinių sunkumų.

Apibendrinant galima teigti, kad ši mokykla pasižymi daugeliu formaliojo ugdymo kokybės požymių, tačiau esama ir probleminių sričių. Tai *atvira aplinkai, veikli, besimokanti bendruomenė*. Be pagrindinės savo misijos – ugdyti mokinius, mokykla teikia įvairias kitas paslaugas: mokiniams –

apgyvendinimo paslaugas, konsultavimo specialiojo ugdymo klausimais paslaugas savo mokyklos mokiniams, jų tėvams ir kitoms mokykloms; bendradarbiauja su savo ir kitų miestų ugdymo įstaigomis, savivaldybėmis, nevyriausybinės organizacijomis.

Svarbiausios mokyklos stiprybės – *sutelkta bendruomenė*: bendri mokinių, jų tėvų, mokytojų ir mokyklos vadovų susitarimai dėl mokyklos vertybių; nuolatinis dėmesys vaiko individualybei, jo gebėjimus ir poreikius atitinkančiam ugdymui/si; pozityvus mokyklos klimatas, lygiavertis visų bendruomenės narių bendravimas ir bendradarbiavimas. Tėvai jaučia mokyklos rūpestį kokybišku jų vaikų ugdymu ir labai vertina pedagogų siekį bendradarbiauti su ugdytinių tėvais. Viena iš šios mokyklos stiprybių – *aktyvi, sutelkta tėvų bendruomenė*. Pažymėtinas didelis tėvų bendruomenės aktyvumas, iniciatyvumas, domėjimasis mokyklos reikalais, įsitraukimas į mokyklos veiklas. Tėvai dalyvauja priimant mokyklai svarbius sprendimus; veikia tėvų savipagalbos grupė; tėvai kviečiami dalyvauti konferencijose, padėti organizuoti socialines akcijas, renginius.

Mokyklos vadovai kaip vieną iš silpnybių įvardija personalo mokymąsi visą gyvenimą, todėl planuoja tam skirti daugiau dėmesio.

Nors ši mokykla patyrė sėkmingą reorganizaciją sujungus dvi specialiąsias mokyklas, vis dėlto kaip galimas grėsmes specialiajai mokyklai įstaigos vadovai įvardijo mokyklų uždarymą / sujungimą, mokinių skaičiaus mažėjimą. Modeliuodami galimus specialiųjų mokyklų raidos scenarijus inkliuzinio ugdymo sistemos plėtros kontekste, mokyklos vadovai specialiąsias mokyklas perspektyvoje matytų kaip resursų centrus, kurie dalintųsi sutelktais resursais su kitomis ugdymo įstaigomis, teiktų tik epizodinę, trumpalaikę pagalbą specialiųjų ugdymosi poreikių turintiems mokiniams, konsultavimo ir švietimo paslaugas mokyklų bendruomenėms.

Mokyklos vadovų manymu, didžiausios inkliuzinio ugdymo kliūtys – finansinių išteklių, mokymo priemonių stoka, epizodinė specialistų pagalba, mokytojo padėjėjo hipergloba, labai spartus mokymosi tempas, mokytojų nerimas ir baimės, nuolaidžiavimas mokiniams su negalia; skiriamas namų mokymas; menka mokyklų atsakomybė dėl tinkamo SUP tenkinimo. Inkliuzinio ugdymo plėtrą skatintų didesni resursai inkliuzinei mokyklai, užtikrinantys reikalingą pagalbą mokytojui ir vaikui bei pačių mokyklų atvirumas pagalbai ir iniciatyva jos ieškant.

5.2. Ugdymo ir švietimo pagalbos ypatumai specialiojo ugdymo centre: 2 atvejis

Informacija apie ugdymo įstaigą⁸⁶

Paskirtis. Specialiojo ugdymo centras skirtas didelių ar labai didelių specialiųjų ugdymosi poreikių (intelektu sutrikimą, intelekto bei kompleksinių ir kt. sutrikimų) turintiems mokiniams iš visos šalies. Vaikai ir jaunuoliai nuo 7 iki 21 metų ugdomi specialiosiose, lavinamosiose klasėse ir socialinių įgūdžių ugdymo klasėse. Neformaliojo švietimo kryptys: meninė (muzikinė, dailės, choreografijos, vaidybinė), pažintinė (technologinė), sportinė, sociokultūrinė (etninė, socialinė, pilietinė, kraštotyrinė).

Misija - atvira naujovėms ir visuomenei, formuojanti teigiamą požiūrį į neįgaliuosius mokykla, teikianti pradinį, pagrindinį ir socialinių įgūdžių ugdymą didelių ir labai didelių specialiųjų ugdymosi poreikių turintiems mokiniams, tenkinanti ugdytinių saviraiškos ir užimtumo poreikius, teikianti profesionalią pagalbą pedagogams, dirbantiems su specialiųjų poreikių asmenimis.

Infrastruktūra. Specialiojo ugdymo centras turi bendrabutį, yra aprūpinta kompensacine technika ir techninėmis pagalbos priemonėmis: įrengti 3 liftai (mokykloje, mokyklos bendrabutyje ir dirbtuvėse); 1 pandusas; tualetuose yra 2 keltuvai ir 7 kompensacinės priemonės; turi du autobusiukus, vienas iš jų pritaikytas vežti mokinius, turinčius judėjimo negalią.

Mokiniai. 2016-2017 m. m. specialiojo ugdymo centre ugdomi 128 mokiniai, iš jų 94 mokiniai turi didelių ir 34 vaikai labai didelių specialiųjų ugdymosi poreikių⁸⁷. 42 mokiniai turi nežymų intelekto sutrikimą, 20 – vidutinį, 1 – žymų intelekto sutrikimą ir 65 kompleksinę negalią (iš jų 32 turi didelių, o 33 – labai didelių specialiųjų ugdymosi poreikių). 1-4 klasėse mokosi 32 mokiniai, 5-10 klasėse – 64 mokiniai, o socialinių įgūdžių ugdymo klasėse – 32 jaunuoliai.

Pedagogai, švietimo pagalbos teikėjai. Specialiojo ugdymo centre dirba 11 švietimo pagalbos specialistų, 29 mokytojai (iš jų 15 turi vyresniojo specialiojo pedagogo, 13 – metodininko ir 1 – eksperto kvalifikacinę kategoriją), 10 auklėtojų (iš jų 9 turi vyresniojo specialiojo pedagogo ir 1 specialiojo pedagogo kvalifikacinę kategoriją) ir 6 mokytojai padėjėjai. Iš 11 švietimo pagalbos specialistų du yra IV kategorijos psichologai, 1 vyresnysis socialinis pedagogas, 5 mokytojai konsultantai (iš jų 3 specialieji pedagogai metodininkai, 2 logopedai metodininkai), 3 logopedai (iš jų du turi metodininko, o vienas logopedo kvalifikacinę kategoriją). Visi mokytojų padėjėjai dirba lavinamosiose klasėse.

5.2.1. Mokyklos vadovų apklausos rezultatai

Vadovų apklausai taikyta ta pati metodologija, kaip ir pirmuoju aprašytu atveju. Apklausoje dalyvavo specialiojo ugdymo centro vadovai (N=4): mokyklos direktorius (II vadybinė kategorija), ugdymo skyriaus vedėjas (II vadybinė kategorija), neformaliojo ugdymo skyriaus vedėjas (II vadybinė kategorija), švietimo pagalbos ir konsultavimo skyriaus vedėjas.

⁸⁶ Informacija paimta iš specialiojo ugdymo centro tinklapio.

⁸⁷ Duomenys paimti iš ŠVIS, www.svis.smm.lt

Mokyklos ypatumai ir vykdoma politika. Mokykla išsiskiria tuo, kad 2012-2014 m. dalyvavo specialiųjų mokyklų pertvarkos į metodinius centrus projekte „Specialiųjų mokyklų pertvarka, metodinių centrų steigimas“. Šis **mokyklos virsmo į metodinį centrą procesas** nulėmė mokyklos plėtrą, naujas veiklas, funkcijas ir pasiekimus (žr. 21 priedą). Vadovų teigimu, *tokia kryptimi (metodinio centro)ėjome jau ne vienerius metus ir tai nebuvo kažkoks mums stiprus pasikeitimas* [2V1], tačiau pripažįstama, kad projekto dėka atnaujintos aplinkos, atnaujinta mokyklos metodinė bazė, išplėstos funkcijos, patobultinta pedagogų kompetencija: *centras išsiskiria naujomis aplinkomis, kokių mokykloje iki projekto nebuvo – sensomotorikos kabinetas, naujas logopedijos kabinetas, kompiuterinės klasės ir kt. <...> projekto metu centras buvo aprūpintas metodinėmis priemonėmis, kurias pirmiausiai naudojame savo mokinių ugdymo efektyvumui ir ugdymo kokybei gerinti, geresniems rezultatams pasiekti* [2V4] *<...> projekto metu mokykloje atsirado konsultantai, jiems tai buvo tiesioginis darbas* [2V3] *<...> mūsų centro mokytojai ir specialistai buvo apmokyti, buvome išvykę ir į užsienį, mokėmės, kaip dirbti su įvairių sutrikimų turinčiais vaikais <...> dabar tomis žiniomis galime dalintis su kitais pedagogais* [2V4]. Tai sustiprino mokyklą, jaučiamas didėjantis pasitikėjimas ugdymo įstaiga (*kai tėveliai ateina į konsultacijas, čia pabūna, tai po to ir pasilieka, nes tikrai pamato, kad čia gaus kokybišką ugdymą <...> žinome tai iš atsiliepimų* [2V3] *<...> kai tėvai ateina ir pamato mūsų atnaujintas erdves, pasikalba..., situacija keičiasi mūsų naudai* [2V1]). Vadovai džiaugiasi dėjančia personalo motyvacija. Nepaisant teigiamų pokyčių šioje srityje kaip mokyklos silpnybė įvardijamas visuomenės neigiamas požiūris į specialiąsias mokyklas. Su organizacijos veikla susijusių silpnybių mokyklos vadovai neįžvelgia.

Pagrindinės mokyklos veiklos susijusios su **SUP turinčių mokinių (dėl intelekto ir kompleksinių sutrikimų) ugdymu**, siūlomas mokinių **apgyvendinimas bendrabutyje**. Aktyviai dalyvaujama **projektinėje veikloje**: *mes dabar esame pakankamai stiprūs, nes mokykla nuo 2007 m. dalyvavo įvairiuose projektuose <...> vienas pirmųjų buvo „Mokykla visiems“ ir kt. <...> ši mokykla visada turėjo savo viziją ir kai teikėme paraišką tapti metodiniu centru, mes jau turėjo neblogą materialinę bazę* [2V1]. Intensyviai teikiamos **švietimo, konsultavimo ir metodinio aprūpinimo paslaugos**: *šiuo metu mes atliekame ne tik mokyklos funkciją, bet ir švietimo pagalbos ir konsultavimo funkciją <...> esame mokykla-metodinis centras kartu su konsultavimo skyriumi* [2V1] *<...> mes dabar jau konsultuojame ne tik mūsų įstaigos mokinius, bet ir iš visos Lietuvos ugdymo įstaigų <...> mokiniai atvyksta vienkartinėms konsultacijoms arba ilgesnėms (keliems kartams) <...> konsultuojame visus, kam kyla poreikis (tėvus, pedagogus)* [2V4] *<...> mes ne tik konsultuojame, bet ir dalinamės turimomis priemonėmis. Viskas, ką turime yra mūsų tinklalapyje* [2V3] *<...> esame pasidarę priemonių bibliotekėlę, jas nuomojame dviems savaitėms* [2V1]. Svarbi **bendradarbiavimo veikla** su kitomis įstaigomis *kad jaunimas susipažintų, bendrautų, draugautų kartu <...> tiesiog, kad keistumėm požiūrį* [2V3].

Artimiausiu metu mokykla siekia dar labiau didinti aplinkų įvairovę (*dar labai norėtumėme įrengti klasę „autistams“* [2V2] *<...> norime multisensorinio dar vieno kambario* [2V3]), atnaujinti lauko erdves (*mažesniems vaikams norime įrengti lauko aikštes judėjimui, žaidimui* [2V1]), tobulinti vertinimo ir įsivertinimo procesus, toliau plėtoti personalo kompetenciją (*dar norėtusi daugiau mokymų, dar pasisemti žinių* [2V3]), pritraukti daugiau mokytojų vyrų.

Priėmimas į mokyklą ir ugdymo proceso organizavimas. Mokykla deda daug pastangų, kad sėkmingai sukomplektuotų klases, aktyviai ieško potencialių mokinių kreipdamiesi į ikimokyklinio ugdymo įstaigas ir reklamuodami savo paslaugas: *skambiname į darželius, kad žinotumėme, kokių vaikų ten yra, kur mums sutelkti jėgas reklamai, sklaidai, seminarams <...> mes nesėdime ir nelaukiame, kol mus pakvies* [2V1]. Pagrindinis kriterijus, kuriuo vadovaujamosi komplektuojant klases – mokinių turimas potencialas (*sėdame visa komanda ir sprendžiame, kas vaikui būtų gerai, kad būtų suteikiama maksimali pagalba <...> vienais metais net tėvus kvietėmės ir integravome į spec. klasę vieną mokinį, kuriuo dabar negalime atsidžiaugti, o jis turėjo būti lavinamojoje klasėje... [2V3]). Klasės vidurkis – 5 mokiniai. Sudaromos ir jungtinės klasės. Mokinių pasiekimai vertinami pažymiais ir neformaliojo vertinimo metodais: *vertinant naudojama 10 balų sistema <...> pamokos pabaigoje pasitarint su mokytoju vaikai įsivertina patys <...> mokytojas tada parašo įvertinimą [2V2] <...> lavinamosiose klasėse sukurta kitokia sistema pagal individualizuotas programas <...> jie vertina emocijas, naudoja lipdukus, vėliavėles (kiekviena klasė skirtingai) [2V2].**

Finansavimas. Pagrindinės lėšos gaunamos iš mokinio krepšelio, tačiau mokykla turi ir kitų finansavimo ir resursų pritraukimo šaltinių, tokių kaip projektinis finansavimas ir savanorių pagalba: *daug veiklų finansuojama iš projektinių lėšų (su vaikais keliaujame, vykstame į užsienį, ...) <...> buvome Maltoje, Ispanijoje ir kt. [2V1] <...> mes skiriame daug laiko savanorių pritraukimui, rašome projektus kviesdami savanorius iš užsienio <...> mums tai didelė pagalba klasėje, jie atstoja mokytojų padėjėjus [2V3] <...> taip pat dėl savanorystės bendraujame ir su kitomis mokyklomis, pas mus socialines veiklas atlieka vienos iš gimnazijų mokiniai <...> mūsų tarptautiniai savanoriai kviečiami į gimnaziją, ten skleidžia gerą žinią apie mūsų mokyklą, tėvai tą vertina [2V1].*

Mokyklos vadovų manymu, kokybiškam ugdymui vien krepšelio lėšų nepakanka. Tai, kad mokykla gauna finansavimą kaip regioninis centras, sudaro geresnes sąlygas, nes gaunama nemažai lėšų aplinkos tobulinimui: *mūsų biudžetą sudaro mokinio krepšelis ir aplinkos lėšos <...> mokinio krepšelio mums nepakanka, bet turime galimybę panaudoti aplinkos lėšas, dėl to galima sakyti, kad netrūksta <...> bet tai reiškia, kad mokinio krepšelis neveikia taip, kaip turėtų veikti <...> jei gautumėm finansavimą aplinkai iš savivaldybės, mums tokio finansavimo nepaktų <...> krepšelio metodika tikrai nėra tobula [2V1].*

Vadovai pastebi, kad plečiantis konsultavimo veikloms, didėja didesnio finansavimo poreikis šiai funkcijai vykdyti: *jei plėsimė konsultavimo funkciją, jei atvažiuos tėvai ilgalaikiai konsultacijai ir apsigyvens su vaiku bendrabutyje, tai lėšų tikrai nepakaks [2V1] <...> mes jau net šiuo metu esame nebepajėgūs organizuoti tos veiklos pagal esamą porekį, nes jau procesai vyksta, mūsų veiklos planai didėja [2V3].*

Kokybiškas SUP turinčių mokinių ugdymas. Kalbėdami apie sąlygas, būtinas kokybiškam SUP turinčių mokinių ugdymui, mokyklos vadovai akcentavo aplinkos pritaikymą, individualizuoto ugdymo ir kiekvienam vaikui pritaikytų programų būtinybę, siekį atskleisti kiekvieno vaiko potencines galimybes, reikalingos papildomos pagalbos suteikimą, vaiko dalyvavimą mokymosi veiklose kartu su bendraamžiais, neformaliojo ugdymo ir vaiko užimtumo po pamokų užtikrinimą, bendradarbiavimą su tėvais (žr. 38 lentelę).

Kokybiško SUP turinčių mokinių ugdymo kriterijai: X2 mokyklos atvejis

Subkategorijos	Tipiniai požymių (teiginių) pavyzdžiai
Individualizuotos programos	<i>Pirmiausiai – tai individualizuotos programos, kurios rašomos kiekvienam vaikui pagal jo gebėjimus [2V2].</i>
Aplinkos pritaikymas	<i>Labai svarbi pritaikyta aplinka vaikams. Būna kitur nėra liftų ir pan. [2V3].</i>
Neformalaus švietimo užtikrinimas	<i>Neformaliojo švietimo veiklos suorganizuotos nuo po pamokų iki pat vakaro. Vyksta įvairūs renginiai [2V3].</i>
Bendradarbiavimas su tėvais	<i>Ryšys su tėvais... kai sudaromos tos programos, būtinai kviečiamės tėvus į pagalbą [2V2].</i>
Reikalingos papildomos pagalbos suteikimas	<i>Būtinai papildomas reikalingos pagalbos suteikimas (logopedo ir kt.) [2V3].</i>
Vaiko potencialo atskleidimas	<i>Ištraukti iš mokinio visa, ką jisai geba [2V1].</i>
Vaiko dalyvavimas mokymosi veiklose kartu su bendraamžiais	<i>Kartais būna atvejų, kai tėvai prašo namų mokymo. Tai apriboja mokinių galimybes gauti reikalingą pagalbą. Tėveliai dažnai bijo, kad jų vaikai per maži, nori kad daugiau pailsėtų, pamiegotų ir pan. [2V3].</i>

Švietimo pagalba. Mokyklos vadovai mano, kad iš esmės švietimo pagalbos lygis mokykloje yra pakankamas (*esame patenkinti turimais resursais, nors jų niekada nėra per daug [2V1]*), nors tuo pačiu pripažįsta, kad mokytojo padėjėjo pagalba nėra teikiama visiems mokiniams: *taip turime klasių, kur nėra mokytojo padėjėjo, bet mūsų specialieji pedagogai puikiausiai susitvarko ir su turimais resursais [2V3]*. Mokykloje dirba 7 mokytojo padėjėjai, kurie *teikia pagalbą pamokų metu ir dienos grupėse [2V3]*. Tačiau mokykla mokytojo padėjėjo funkcijoms atlikti sugeba rasti papildomų išorinių resursų: *šalia tų etatinių darbuotojų kiekvienais metais turime 4 papildomus savanorius, tai jau ne 7, o 11 klasių turi padėjėjus <...> ir dar iš Darbo biržos, bendradarbiaudami su savivaldybe turime po 2 žmones 0,25 etato [2V1]*.

Švietimo pagalbą mokykloje teikia 2 psichologai, socialinis pedagogas, logopedai, specialieji pedagogai. Išskirtinė mokykloje – mokytojų konsultantų pagalba, kuri sustiprina teikiamos švietimo pagalbos kokybę: *yra 4 mokytojai konsultantai, kurie užima 1 etatą, jie visi specialieji pedagogai, bet kiekvienas dirba tam tikroje srityje ir ten yra stiprus [2V3] <...> konsultantai buvo specialiai apmokyti, jie stažavosi užsienyje [2V2] <...> taip pat teikiamos papildomos konsultacijos mūsų centro mokiniams <...> mokytojai konsultantai ima juos papildomai ir teikia papildomas konsultacijas (šiuo metu konsultuojame 4 mokinius) <...> tokia pagalba truks 2 mėn., vėliau tokia pagalba bus teikiama jau kitiems mokiniams [2V3]*.

Bendradarbiavimas. Mokykla palaiko bendradarbiavimo ryšius su kitais metodiniais centrais, ikimokyklinio ugdymo įstaigomis, bendrosios paskirties ugdymo įstaigomis (vidurinėmis mokyklomis, gimnazijomis), muzikos, menų mokyklomis, aukštosiomis mokyklomis, kultūros įstaigomis, švietimo centru, kitomis specialiosiomis mokyklomis, bendrija „Viltis“, policija. Mokykla džiaugiasi stiprėjančiais ryšiais su bendrosios paskirties ugdymo įstaigomis, kurios vis dažniau pačios kreipiasi, siekia bendradarbiauti: *dabar jau į mus dažniau kreipiasi pačios mokyklos <...> anksčiau patys labiau prisistatinėjome [2V3]*.

Bendradarbiavimą su tėvais palengvina dažnas kontaktas: *mes tėvus matome dažniau nei kiti, nes pas mus tėvai savo vaikus atveda, pasiima <...> mes juos pažįstame <...> norime tėvų pagalbos, jų klausime, kaip...net rašydami individualizuotas programas turime konsultotis su tėvais [2V1]*.

Mokykloje kuriama priimanti atmosfera, bendruomenė buriama organizuojant bendras išvykas, renginius, tėvai įtraukiami į ugdymosi procesą ir kitas veiklas: *būna Kaziuko mugės, mamos kepa pyragus receptus išleidžia <...> mamos pačios siūlo ir nori dalyvauti <...> organizuojame bendras išvykas, tai artina visus [2V2] <...> tėvai jaučiasi bendruomenės nariai [2V3] <...> organizuojame atvirų durų dienas, kai tėvai gali dalyvauti pamokose <...> mokytojai rengia projektėlius, kai kartu su tėvais klasėje mokosi, kažką gamina, įsitraukia ir į ugdymo procesą [2V4].*

Mokymasis visą gyvenimą. Kalbėdami apie mokinių tolesnio mokymosi perspektyvas, vadovai paminėjo keletą sėkmingos mokinių karjeros pavyzdžių, kai *keli vaikai įstojo į profesinio rengimo centrą ir mokosi ten viešbučių tvarkytojos padėjėjos specialybės [2V2] (žr. 39 lentelę).*

39 lentelė

Mokymasis visą gyvenimą: X2 mokyklos atvejais

Kategorijos	Subkategorijos
Karjera ir perėjimas į suaugusiųjų gyvenimą	Sėkminga mokinių karjera
	Tarpininkavimo svarba
Problemos	Negalią turinčių asmenų įsidarbinimas
	Globos įstaigų poreikis
	Tolesnės pagalbos užtikrinimas

Tai buvo vaikai iš specialiųjų klasių. Vis dėlto, tam, kad galima būtų pasidžiaugti tais keliais sėkmingais atvejais, buvo būtinas tarpininkavimas ir net kelių suinteresuotų pusių pastangos: *tas priėmimas buvo inicijuotas PPT, specialiojo ugdymo centrų ir tėvelių <...> prieš tai jiems tokių sąlygų nebuvo, nes jie neturėjo tokių programų vaikams su intelekto sutrikimu [2V3] <...> dabar jau kelinti metai dvi profesinės mokyklos turi pritaikytas ir akredituotas programas tokiems mūsų vaikams <...> tai pralaužta siena... [2V1].*

Nepaisant teigiamų pokyčių šioje srityje, mokyklos vadovai išvelgia dar nemažai ir problemų: negalią turinčių asmenų įsidarbinimas, globos įstaigų poreikis, tolesnės pagalbos užtikrinimas: *jei nebus pakeista įstatyminė bazė (lengvatos verslo įmonėms) skatinančios tokių vaikų įdarbinimą, tai nelabai bus gerai su jų įsidarbinimu <...> įsidarbina jų tikrai nedidelis procentas <...> kitas dalykas - vaikai baigę lavinamąsias klases <...> mes pirmiausiai esame švietimo įstaiga, o ne globos... stengiamės tėvams padėti, norėjome atidaryti tokią (globos) grupę, bet dėl tam tikrų aplinkybių to nepadarėme [2V1] <...> tėvams kyla stresas, kai suaugusiųjų globos įstaigos yra užpildytos [2V3].*

Mokinių perėjimas į / iš bendrojo ugdymo mokyklos. Mokyklos atstovai teigė, kad dažniau susiduria su mokinių perėjimu iš bendrosios paskirties mokyklų į jų mokyklą. Dažniausi tokie perėjimai į 5 klasę: *dažnai pas mus vaikai ateina į 5 klasę <...> kol vaikas pas vieną mokytoją, vaikui yra patogiu, tėvams patogiu, jie mokykla patenkinti, nes nėra, kaip mes sakome, „antspaudo“ <...> bet kai išeina į dalykinę sistemą, pamato, kad vaikas nieko nesigaudo, ir jisai ateina pas mus į lavinamąsias klases [2V3] <...> skaudžiausia, kai ateina į mūsų mokyklą mokiniai, į 9-10 klasę, ir tenka juos paskirti į socialinių įgūdžių klasę....., nes prieš tai buvusioje mokykloje, jis nieko neišmoko, mokyklai buvo reikalingas tik krepšelis*

[2V2].

Kaip dažniausios tokio vaiko perėjimo priežastys buvo nurodytos bloga mokinio savijauta (*pradedama vaikams jausti diskomfortą* [2V4]), mokymosi motyvacijos stoka.

Perėjimo į bendrojo ugdymo įstaigas atvejai labai reti ir buvo pristatyti kaip nesėkmingi: *vienas mokinys iš mūsų mokyklos išėjo į bendrojo ugdymo mokyklą, į gimnaziją <...> tai buvo sudėtingas vaikas <...> mama labai norėjo, tai ir priėmė jį <...> jis mūsų mokykloje jau „netiko“, turėjo elgesio ir emocijų sutrikimą, buvo labai sudėtinga dirbti, nes buvo „puokštė“ visokių dalykų... ir jis išėjo į gimnaziją, bet ten gavo namų mokymą* [2V2].

Tyrimo dalyviai labiau buvo linkę kalbėti apie inkliuzinio ugdymo problemas, nei apie galimybes. Kaip inkliuzinio ugdymo kliūtys buvo įvardinta pagalbos mokiniui stoka, specialistų trūkumas, menka paslaugų kokybė ir pedagogų pasirengimo dirbti inkliuzinio ugdymo klasėje stoka (žr. 21 priedą).

Mokyklos vadovų nuomone, sėkmė galima tik tuo atveju, jei vaikas nuo mažens nuosekliai mokysis kartu su savo bendraamžiais (*vaikas turėtų ten mokytis nuo pirmos klasės, taip vaikai priprastų, vaikas augs* [2V1]) ir gaus jam reikalingą pagalbą (*jei bus pastiprinimas reikalingas (mokytojų padėjėjas, logopedas, spec. pedagogas), viskas bus gerai* [2V1]).

Specialiųjų mokyklų vaidmuo inkliuzinėje sistemoje. Modeliuodami galimą specialiųjų mokyklų ir specialiojo ugdymo centrų ateities viziją inkliuzinio švietimo kontekste, apklausos dalyviai išryškino valstybės apsisprendimo ir politikos svarbą (žr. 40 lentelė).

40 lentelė

Specialiųjų mokyklų vaidmuo inkliuzinėje sistemoje: X2 mokyklos atvejais

Kategorijos	Subkategorijos
Valstybės politikos svarba	Moralinės dilemos
	Politinis apsisprendimas
Resursų – metodiniai centrai	Bendrojo ugdymo mokyklų konsultavimas
	Švietimo veikla
	Epizodinė pagalba SUP turintiems mokiniams
Stiprinti pagalbą inkliuzinėms mokykloms	Specialiosios pedagoginės pagalbos užtikrinimas
	Metodinių centrų stiprinimas ir jų pagalbos plėtra

Kartais specialiosioms mokykloms kyla dileminių klausimų: *„Bet ar mes, specialioji mokykla, turime moralinę teisę kovoti dėl vaikų?“*, bet esant tokiai valstybės politikai, specialiosios mokyklos prisiima joms skirtą vaidmenį ir palaiko tokį SUP vaikų ugdymo modelį: *mes čia ne dėl to, kad mes geri, bet kad valstybė skiria tam pakankamą dėmesį – formuojame mažas klases, kuriose 5-10 mokinių, visi jie gauna mokytojo padėjėjo pagalbą ir visa tai – ne iš mūsų lėšų, o valstybės. t. y., tokia valstybės politika, ir manau, kad ji teisinga* [2V1].

Kaip viena iš galimų specialiosios mokyklos raidos kryptių matomas jos virsmas į resursų – metodinį centrą, kuris esant reikalui teiktų epizodinę pagalbą mokiniams, turintiems SUP, konsultuotų bendrosios paskirties mokyklas, vykdytų švietimo ir kvalifikacijos kėlimo funkcijas. Informantų manymu, stiprinant pagalbą inkliuzinėms mokykloms būtina užtikrinti specialiosios pedagoginės pagalbos prieinamumą SUP turintiems vaikams ir, sustiprinus resursų – metodinius centrus, nukreipti jų pagalbą į

inkliuzines mokyklas: *tikiu, kad tokie, kaip mūsų, metodiniai centrai galėtų padėti mokykloms priimti dabartinius mūsų mokinius, kurie gal kažkada bus bendrojo ugdymo mokyklų mokiniai [2V1] <...> bet suteikiant mums papildomą finansavimą tokio pobūdžio pagalbos stiprinimui [2V4].*

- Tyrime dalyvavusi ugdymo įstaiga – tai specialiojo ugdymo centras, dalyvavęs specialiųjų mokyklų pertvarkos į metodinius centrus projekte, teikiantis ugdymo ir apgyvendinimo paslaugas savo savivaldybės ir kitų rajonų savivaldybių teritorijoje gyvenantiems vaikams, turintiems specialiųjų ugdymosi poreikių dėl kompleksinių sutrikimų.
- Mokykla išsiskiria aktyvumu projektinėje veikloje ir ieškant papildomų žmogiškųjų išteklių išorėje (savanorių pagalbos), aktyviai teikiamomis švietimo, konsultavimo ir metodinio aprūpinimo paslaugomis, skirtomis kitoms ugdymo įstaigoms. Daug lėšų investuota į pedagoginio personalo kompetencijų tobulinimą. Mokykla finansuojama iš mokinio krepšelio lėšų ir papildomai gaunamų aplinkos lėšų. Dvigubas finansavimas būtinas, nes vien tik krepšelio lėšų neužtektų tinkamai ugdymo kokybei išlaikyti.
- Itin glaudūs mokyklos bendradarbiavimo ryšiai su kitais panašios paskirties centrais, ikimokyklinio ugdymo įstaigomis, bendrosios paskirties ugdymo įstaigomis (vidurinėmis mokyklomis, gimnazijomis), muzikos, menų mokyklomis, aukštosiomis mokyklomis, kultūros įstaigomis, švietimo centru, kitomis specialiosiomis mokyklomis, bendrija „Viltis“, policija. Stiprėja ryšiai su bendrosios paskirties ugdymo įstaigomis, kurios vis dažniau pačios kreipiasi, siekia bendradarbiauti. Kuriami bendradarbiavimu ir tėvų dalyvavimu grįsti santykiai su tėvais.
- Mokykla aktyviai vykdo rinkodaros veiklas, siekdama pritraukti mokinius ir užtikrinti reikalingą mokinių skaičių mokykloje. Komplektuojant klases atsižvelgiama į mokinio galias, turimą potencialą. Mokiniai ugdomi nedidelėse klasėse (vidurkis 5 mokiniai). Mokinių pasiekimai vertinami pažymiais ir kitomis formuojamojo vertinimo priemonėmis (žodiniu įvertinimu, savęs vertinimu, sutartais ženklais), rezultatai fiksuojami el. dienyne.
- Ugdymo kokybę padeda užtikrinti tokie veiksniai: aplinkos pritaikymas, individualizuotas ugdymas ir kiekvienam vaikui pritaikytos programos, kiekvieno vaiko potencinių galimybių atskleidimas, reikalingos papildomos pagalbos suteikimas, vaiko dalyvavimas mokymosi veiklose kartu su bendraamžiais, neformaliojo ugdymo ir vaiko užimtumo po pamokų užtikrinimas, bendradarbiavimas su tėvais.
- Švietimo pagalbos lygis mokykloje yra pakankamas. Teikiamos švietimo pagalbos kokybę sustiprina papildoma konsultantų pagalba mokykloje besimokantiems mokiniams.
- Tolesnės sutrikusio intelekto ir kompleksinių negalių turinčių mokinių mokymosi perspektyvos ir perėjimas į suaugusiųjų gyvenimą yra dažnai problemiškas, nes sėkmingi tik pavieniai atvejai. Neužtikrinama profesijų pasiūla ir ugdymosi prieinamumas profesinėse mokyklose. Sutrikusio intelekto asmenų įsidarbinimą apsunkina neįgaliųjų įdarbinimą skatinančios politikos stoka. Nesukurta socialinės paramos neįgaliesiems ir juos globojančioms šeimoms paramos sistema didina tėvų baimes ir nerimą.
- Mokinių perėjimas iš specialiojo ugdymo centro į bendrojo ugdymo mokyklas yra retas, o jei pasitaiko, tai dažniausiai būna nesėkmingas. Dažnesni atėjimo iš bendrosios paskirties mokyklų atvejai (ypač į 5

klase), kuriuos lemia menka paslaugų kokybė ir pedagogų nepasirengimas dirbti su tokiais vaikais, specialistų trūkumas ir pagalbos mokiniui stoka bendrosios paskirties mokyklose.

- Inkluzinio ugdymo plėtrą skatintų nuoseklus (nuo pat ankstyvojo amžiaus) vaikų mokymasis kartu.
- Modeliuojant galimus specialiųjų mokyklų raidos scenarijus inkluzinio ugdymo sistemos plėtros kontekste, svarbus valstybės apsisprendimas ir politinė valia dėl specialiųjų mokyklų misijos ir vaidmens. Specialiosios mokyklos inkluzinio ugdymo plėtros perspektyvoje matytomos kaip resursų-metodiniai centrai, kurie esant reikalui teiktų epizodinę pagalbą mokiniams, turintiems SUP, konsultuotų bendrosios paskirties mokyklas, vykdytų švietimo ir kvalifikacijos kėlimo funkcijas. Stiprinant pagalbą inkluzinėms mokykloms būtina užtikrinti specialiosios pedagoginės pagalbos prieinamumą SUP turintiems vaikams ir panaudoti specialiojo ugdymo metodiniuose centruose sutelktus resursus.

5.2.2. Pedagogų apklausos rezultatai

Delfi grupėje dalyvavo specialiojo ugdymo centro pedagogai (N=9): mokytojai (N=5); mokytoja – konsultantė (N=1), specialieji pedagogai – logopedai (N=3), iš jų vienas – konsultantas. *Delfi* grupės dalyvių kvalifikacinės kategorijos: metodininkas (N=8), ekspertas (N=1). Lytiškumo aspektu *delfi* grupę sudarė 1 vyras ir 8 moterys. Klausimyną užpildė 22 specialiojo ugdymo centro pedagogai. *Delfi* grupės pedagogų duomenų pasiskirstymas pateikiamas 22 priede.

Nacionalinės politikos kategorijoje mokytojai aktualizuoja *krepšelio metodikos menką efektyvumą* (M=4,82), pabrėždami, kad *Metų eigoje atvyksta nauji mokiniai, o lėšos nepasipildo (krepšelis lieka bendrojo ugdymo mokykloje). Kai bendrojo lavinimo mokykla krepšelį įsisavina, tada pas mus ateina [2P2]⁸⁸. Rugsėjo 10 d., kai krepšelį įsisavina [2P3]. Jau tada mes žinome, kad ateis [2P2]*.

Gana aukšto pritarimo sulaukė teiginys: *Mokyklai tapus ugdymo centru buvo daug vertingų mokymų, pedagogai pagerino savo kompetencijas* (M=4,36), kuris demonstruoja pedagoginio personalo įgytas kompetencijas bei vykdytų mokymų naudą. Diskusijų metu išryškėjo **visuomenės neigiamas požiūris į specialiąsias mokyklas**: *Šeimos nusiteikimas vesti vaiką į bendrojo ugdymo mokyklą „dėl žmonių akių“ bei Neretai jaučiamas neigiamas požiūris į specialiosios mokyklos veiklą* (M=3,59, SD=1,26), gana aukštas SD rodo priešingas nuomones, kai vieni pritarė, o kiti – nepritarė.

Analizuojant **Mokinių priėmimo** kategoriją išskirtos subkategorijos **Sėkminga mokinių adaptacija** (M=4,66) bei **Priimami skirtingų gebėjimų ir poreikių mokiniai, turintys intelekto sutrikimą** (M=4,51).

Sėkminga mokinių adaptacija (M=4,66) subkategorijoje didžiausio pritarimo sulaukė teiginiai: *Kuo anksčiau mokiniai ateina į centrą, tuo adaptacija sėkmingesnė* (M=4,73) bei *Naujų mokinių adaptacija vyksta sėkmingai* (M=4,59). Mokytojai padeda SUP turinčiam mokiniui įsijungti į įvairias veiklas bei

⁸⁸ Čia ir toliau respondentų kalba netaisyta. Kiekvienas respondentas koduojamas: [2P1] – 2 atvejis, P – pedagogas, 1 – pirmas *delfi* grupės dalyvis.

aktyviai jose dalyvauti.

Subkategoriją **Primami skirtingų gebėjimų ir poreikių mokiniai, turintys intelekto sutrikimą** (M=4,51) iliustruoja tokie teiginiai: *Ugdymo centre yra lavinamųjų ir specialiųjų klasių* (M=5,00); *Mokinių specialiųjų ugdymosi poreikių lygis, sutrikimų sunkumas skirtingas* (M=4,77) bei *Pagrindinis atrankos į centrą kriterijus – mokiniai turi turėti intelekto sutrikimą* (M=4,73). Apie tai, kad klasės formuojamos pagal amžių, bet, svarbiausia, tenkinant mokinės poreikius, jie perkeliama iš lavinamosios klasės į specialiąją: *Mano klasė 5-6 specialioji jungtinė. Pas mane yra su nežymiu intelekto sutrikimu ... klasės formuojamos daugiažagal pagal amžių. S. turi vidutinį intelekto sutrikimą, nežiūrint to, jos gebėjimai gana geri. Ji perėjo pas mane iš lavinamosios klasės* [2P1].

Kategorijose **Ugdymo turinio pritaikymas ir ugdymo organizavimas** bei **Švietimo pagalba** fiksuota daugiausia pritarimo sulaukusių teiginių bei išskirtos subkategorijos (žr. 41 lentelę).

41 lentelė

Ugdymo turinio pritaikymas ir ugdymo organizavimas. Švietimo pagalba

Kategorijos	Subkategorijos	M	SD
Ugdymo turinio pritaikymas ir ugdymo organizavimas	Ugdymosi turinio bei metodų pritaikymas skirtingų gebėjimų mokiniams	4,77	0,50
	Neformalusis ugdymasis	4,62	0,94
	Ugdymosi programų sudarymas ir koregavimas bei ugdymo organizavimas	4,33	0,99
Švietimo pagalba	Mokytojo padėjėjo teikiama pagalba klasėje	4,82	0,50
	Įvairių specialistų pagalbos organizavimas ir teikimas	4,52	1,10
	Specialistų, padėjėjų trūkumas	3,37	1,47

Kategorijoje **Ugdymo turinio pritaikymas ir ugdymo organizavimas** mokytojai akcentuoja *ugdymosi turinio bei metodų pritaikymą skirtingų gebėjimų mokiniams*, kai kiekvienam vaikui užduotys diferencijuojamos, atsižvelgiant į jo gebėjimus, poreikius (M=4,86) ir ruošiamos individualios užduotys (M=4,68).

Aptariant **Neformaliojo ugdymosi** subkategoriją, išryškėja, kad *mokiniai sėkmingai dalyvauja specialiųjų ugdymosi įstaigų organizuojamose sporto varžybose* (M=4,64, SD=1,14) bei *sėkmingai dalyvauja respublikiniuose meninės raiškos konkursuose* (M=4,59, SD=0,73).

Ugdymosi programų sudarymas ir koregavimas bei ugdymo/si organizavimo subkategorijoje patvirtinama, kad sudaromos individualizuotos programos, bendradarbiaujama su dalykų mokytojais, mokinių tėvais; programos sudaromos skirtingam terminui (gal todėl terminas 12 mėn. sulaukė menkiausio pritarimo ir gana didelio nuomonių skirtumo). Kai kurie pedagogai abejoja dėl *individualizuotos programos turinio nuolatinio koregavimo* (M=4,23, SD=1,02) bei minimaliai pritaria teiginiui, kad *ne visi tėvai noriai dalyvauja individualizuotų programų sudaryme* (M=4,00, SD=0,93).

Švietimo pagalbos kategorijoje daugiausia pritariama teiginiams apie *mokytojo padėjėjo teikiamą pagalbą klasėje*; ypač akcentuojama mokytojo padėjėjo teikiamos pagalbos būtinybė bei glaudus mokytojo ir mokytojo padėjėjo bendradarbiavimas.

Įvairių specialistų pagalbos organizavimo ir teikimo subkategorijoje pabrėžiama, kad ugdymo plane numatytą pagalbą teikia specialistai, ir aiškinama, kaip organizuojama specialistų pagalba mokiniams ypatingais atvejais: *Yra sudaryta specialistų pagalbos grupė, kuriuos mokytojai telefonu gali pasikviesti ekstremaliais atvejais* (M=4,50, SD=1,19). Apie tai išsamiau papasakojo viena iš mokytojų: *Yra sudaryta pagalbos vaikui grupė. Ir mokytojas gali paskambinti ir išsikviesti atstovą iš tos grupės. Yra grafikas ir telefonai nurodyti, kai galima išsikviesti ekstremaliu atveju. Kiekvieną dieną nurodyta, kas budi* [2P5].

Centro pedagogai ieško įvairių elgsenos valdymo būdų, tokios grupės sudarymas – vienas iš jų. Tačiau priešingas nuomonių pasiskirstymas (SD) rodo, kad tai dar netapo savastimi ir gal nėra išdiskutuota bendruomenėje.

Centras, tenkindamas mokinių specialiuosius ugdymosi poreikius, ieško ir randa išorinių resursų, pasitelkia specialistus iš kitų įstaigų: *Esant reikalui, tiflopedagogai ir surdopedagogai ateina iš kitų ugdymo įstaigų ir teikia pagalbą mokiniams* (M=4,55, SD=1,14) bei dalyvauja tarptautinėse savanorių praktikos organizavimo veiklose: *Centre dirba savanoriai iš užsienio, kurie padeda pedagogams ir mokiniams mokytis* (M=4,68, SD=0,72). Apie šią įvairių iššūkių keliančią praktiką mokytojai pasakoja akcentuodami komunikacijos užsienio kalba problematiką bei pateikia savas „susikalbėjimo“ strategijas: *Kai kuriose klasėse yra ne tik padėjėjai, bet ir savanoriai. Turime keturis užsieniečius savanorius. Mūsų mokykla yra labai aprūpinta įvairiomis kompiuterinėmis priemonėmis, tai atsiverti google ir susikalbi.* [2P4]; apibūdina įgytas patirtis ir naudą mokiniams: *pati ketvirtus metus dirbu su savanoriais, tai tik pirmais metais buvo baisu. Dabar ir vaikams nauda* [2P7] bei pabrėžia gana aukštas savanorių kompetencijas: *Kai kurie iš jų yra pabaigę psichologiją, pedagogiką* [2P4].

Subkategorijai **Specialistų, padėjėjų trūkumas** gautas menkas pritarimo vidurkis ir gana aukštas SD. Kai kurie mokytojai teigia, kad *mokykloje trūksta mokytojų padėjėjų* (M=3,55, SD=1,37); *popietiniu laiku trūksta medicinos srities specialistų, masažistų* (M=3,18, SD=1,37).

Ugdymo/si aplinkos kategorijoje *delfi* grupės dalyviai konstatuoja **dažnas netradicines pamokas įvairiose aplinkose** (M=4,43): stengiamasi sudaryti geras sąlygas mokiniams, vedamos netradicinės pamokos įvairiose aplinkose (muziejuose, kitose miesto įstaigose); sudaryta galimybė nemokamai naudotis mokyklos autobusiuku ugdymosi tikslais.

IT naudojimas ugdymosi procese (M=4,32) subkategorijoje konstatuojama IT priemonių gausa ir dalijimosi sistema.

Subkategoriją **Ugdymo/si aplinkų pritaikymą ir naudojimąsi** (M=4,26) apibūdina teiginiai: *aplinkos gražios, sutvarkytos, pritaikytos vaikų ugdymui* (M=4,41; SD=1,18); *kiekvienais metais stengiamasi atnaujinti vis kitas patalpas* (M=4,36, SD=1,18); *į aplinkų kūrimą įsitraukia visi bendruomenės nariai* (M=4,00, SD=1,35). Gana aukštas SD rodo nuomonių skirtumus ir dalinį pritarimą.

Mokinių savijautos mokykloje kategorijoje išskirtos dvi subkategorijos: **Gera savijauta, mokiniai „atsigauna“** ir **Mokiniams kylantys adaptacijos sunkumai**. Pedagogai konstatuoja, kad *Mokiniai ugdymo centre „atsigauna“, pagerėja jų ugdymosi rezultatai* (M=4,50; SD=1,10); *dauguma mokinių patenkinti*

Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016).
Specialiosios pedagogikos ir psichologijos centras.

mokymusi ugdymo centre (M=4,50, SD=1,10); centre vaikai jaučiasi gerai, susiranda draugų (M=4,36; SD=1,14) bei konstatuoja gerą mokinių savijautą: *kai kurie vaikai nenori net iš mokyklos per atostogas važiuoti namo* (M=4,27; SD=1,20). Pasak pedagogų, centre kuriama namų aplinka, rūpinamasi mokiniais ir kai kurias atvejais mokiniai prioritetą teikia atostogoms centre, nei namuose.

Tačiau pastebi, kad kartais **mokiniam kyla tam tikri adaptacijos sunkumai**: sunkiau adaptuojasi mokiniai, kurie jau būna pakeitę kelias mokyklas (M=3,77; SD=1,41) bei kai kuriems vaikams, atėjusiems iš bendrojo ugdymo mokyklų, nepatinka laikytis taisyklių (pvz., bendrabučio) (M=3,32; SD=1,46).

Ugdymosi pasiekimų ir vertinimo praktikos kategorijoje pedagogai apibūdina įvairias vertinimo sistemas, konstatuoja jų nuolatinį taikymą. Išsakyti teiginiai leidžia numanyti, kad vertinimo procesas orientuotas į mokytojo veiklą. Tėvai tik gauna informaciją apie įvertinimus: *kiekvieną mėnesį mokytojai TAMO dienyne tėvams parašo apie vaikų pasiekimus* (M=3,73, SD=1,49), o mokinius stengiamasi *įtraukti į savo veiklos įsivertimo procesą* (M=4,59; SD=0,73). Vertinimo ir įsivertinimo procesų plėtotė bei tobulinimas galėtų būti šios įstaigos viena iš tobulintinų sričių.

Mokymosi visą gyvenimą perspektyvų kūrimo specialiųjų poreikių turintiems mokiniams kategorijoje išryškėjo trys subkategorijos, žr. 42 lentelę..

42 lentelė

Mokymosi visą gyvenimą perspektyvų kūrimas

Subkategorijos	M	SD
Mokymosi perspektyvų įvairovė pabaigus 10 klasių	4,85	0,45
Neaiškios mokinių, virš 21 m. veiklos perspektyvos	4,51	0,92
Mokinių ugdymosi perspektyvų projektavimas	4,47	0,80

Subkategorijoje **Mokymosi perspektyvų įvairovė pabaigus 10 klasių** konstatuojama, kad pabaigus 10 klasių socialinių įgūdžių klasėje gali mokytis lavinamųjų, specialiųjų klasių mokiniai, jei to pageidauja tėvai, bei mokiniai gali mokytis profesinio rengimo centruose.

Subkategorija **Neaiškios mokinių virš 21 m. veiklos perspektyvos** apibūdina tam tikrą asmenų virš 21 m. užimtumo problematiką: *tenka laukti kelis metus vietos Dienos užimtumo centre; rajonuose gyvenantys jaunuoliai neturi galimybės lankyti Dienos užimtumo centrus; neleidžiamos dėl nesusitarimo tarp organizacijų švietimo paslaugos asmenims virš 21-ių metų; minimali specialybių pasiūla profesinio rengimo centruose neįgaliems jaunuoliams.*

Bendradarbiavimo su šeimomis, socialiniais partneriais bei kitomis ugdymo įstaigomis kategorijoje išskirtos penkios subkategorijos.

Individualus bendravimas su tėvais (M=4,71) subkategorijoje pabrėžiamas individualus bendravimas su tėvais, naudojant tokias bendravimo formas: *pokalbis telefonu, „bendravimo knygelė“, elektroninio dienyno pildymas.* Viena mokytoja pasidalijo patirtimi: *Turime bendravimo knygeles: ar tėvai nori parašyti, ar aš parašau, ypač tėvams, kurie neturi ir nesinaudoja internetu. Kiti mokytojai parašo taip*

pat [2P8].

Bendravimas ir bendradarbiavimas su socialiniais partneriais (M=4,60) subkategoriją anonsuoja teiginiai apie: *bendradarbiavimą su bendrojo ugdymo mokyklomis, miesto ir respublikos organizacijomis* (M=4,77); *dalyvavimą tarptautiniuose projektuose, tarptautinio bendradarbiavimo stiprinimą* (M=4,59) bei *savanorių iš užsienio pagalba, sistemingas bendradarbiavimas su jais* (M=4,45).

Pedagogai išryškina **aktyvų tėvų dalyvavimą renginiuose, mokymuose** (M=4,39), akcentuodami geranoriškas tėvų iniciatyvas, bendradarbiavimą tarpusavyje renginių, susirinkimų metu: *ta nelaimė juos ir suartina. Ateina, kaip ir nepažįsta vieni kitų. Klasės susirinkimuose, atrodo, jau viską aptarėme, bet jie dar sėdi, dar pasakoja. Po to vieni pas kitus į svečius pradeda važiuoti* [2P6]; *bendradarbiavimą ir pagalbą vieni kitiems: labai susidraugauja šeimos, leidžia kartu laisvalaikį, iškylauja. Vieni kitus pasaugo, po darbo kas negali, po pamokų. Labai susidraugauja šeimos* [2P4]. Ekskursijų organizavimas taip pat suartina šeimas ir pedagogus: *Mes visi kartu su tėveliais važiuojame į ekskursijas. Klasei duoda autobusiuką ir mes važiuojame. Tai jau tradicija* [2P9].

Socialiniuose tinkluose bendrauja (M=3,59) tėvai tarpusavyje bei su kai kuriais švietimo pagalbos specialistais.

Inkliuzinio ugdymo perspektyvų kategorijoje išskiriamos trys subkategorijos: **Konsultavimas ir bendradarbiavimas su bendrojo ugdymo mokyklomis** (M=4,74); **Bendrojo ugdymo mokyklų pedagogų kompetencijos stoka ir pagalbos teikimo fragmentiškumas** (M=4,41); **Vertinimo PPT pasekmės** (M=4,12).

Specialiojo ugdymo centro pedagogai noriai dalijasi **konsultavimo ir bendradarbiavimo su bendrojo ugdymo mokyklomis** patirtimi ir apžvelgia įvairias veiklas: *glaudžiai bendradarbiaujama su bendrojo ugdymo mokyklų mokytojais teikiant jiems konsultacijas, vedant seminarus* (M=4,82); *aktyviai vykdoma ugdymo centro pedagogų gerosios patirties sklaida už mokyklos ribų* (M=4,82).

Be to, pedagogai konsultuoja SUP turinčius mokinius, jų šeimas, teikia pagalbą: *mokytojai – konsultantai teikia pagalbą SUP turinčių mokinių, besimokančių bendrojo ugdymo mokyklose, tėvams* (M=4,68); *teikiama individuali pagalba <...> regione gyvenantiems specialiujų ugdymosi poreikių turintiems mokiniams ir jų tėvams* (M=4,64).

Tuo pačiu, mokytojai aktualizuoja **SUP turinčių mokinių ugdymosi bendrojo ugdymo mokykloje problematiką**: mokinių patiriamas patyčias, jų eliminavimą iš renginių; **mokytojų menkas kompetencijas, specialistų trūkumą, pagalbos fragmentiškumą** didelių ir labai didelių SUP turintiems mokiniams.

Delfi grupės dalyviai analizavo ir specialiųjų ugdymosi poreikių **įvertinimo PPT pasekmes**: *kartais po pakartotinio vertinimo PPT, mokiniams „nebelieka“ nežymaus intelekto sutrikimo* (M=4,18, SD=1,30); *tikslingai ir tendencingai PPT specialistai rekomenduoja didelių SUP turintiems mokiniams mokytis bendrojo ugdymo mokykloje* (M=4,05, SD=1,43).

Rezultatų analizė atskleidė šios įstaigos veiklos ypatumus ir tobulintinas sritis. Specialiojo ugdymo centro pertvarka į konsultacinį centrą, infrastruktūros gerinimas davė akivaizdžių rezultatų. Stiprybės:

- Mokyklai tapus ugdymo centru buvo daug vertingų mokymų, pedagogai pagerino savo kompetencijas.

- Naujų mokinių sėkminga adaptacija, tačiau pažymimi ir adaptaciniai sunkumai kylantys mokiniams, pakeitusiems kelias mokyklas.
- Ugdymosi turinys bei metodai pritaikomi skirtingų gebėjimų mokiniams.
- Neformalių veiklų įvairovė.
- Mokytojo padėjėjo teikiama pagalba klasėje ir glaudus bendradarbiavimas su mokytoju, tuo pačiu aktualizuojamas ir mokytojų padėjėjų trūkumas.
- Švietimo pagalbos ir kt. specialistų pagalba, tačiau kai kurie pedagogai konstatuoja, kad popietiniu laiku trūksta medicinos srities pagalbos specialistų, masažistų.
- Dažnos netradicinės pamokos įvairiose aplinkose.
- IT naudojimo ir dalijimosi sistema.
- Mokinių gera savijauta, jie „atsigauna“.
- Vertinimo periodiškumas ir sistemiškumas, pažymint mokinių skatinimą įsitraukti į įsivertinimo procesą.
- Pedagogų konsultantų aktyvi veikla mieste ir regione, kuri leidžia visapusiškai panaudoti įgytas kompetencijas bei konsultuoti bendrojo ugdymo mokyklų mokytojus ir šeimas, auginančias negalę turinčius vaikus.
- Aktyvi ir įvairiapusė tarptautinė veikla – projektai, tarptautinių savanorių praktika.
- Mokiniams, pabaigusiems 10 kl. ugdymo tęstinumo užtikrinimas, pasirengimo profesijai veiklos. Pedagogai aktualizuoja neaiškias mokinių, virš 21 m. veiklos perspektyvas.
- Išplėtotas bendravimas bei bendradarbiavimas su mokinių tėvais, taikant įvairias komunikacijos formas bei įtraukiant juos į bendrų veiklų organizavimą ir vykdymą.
- Individualus bendravimas su tėvais, skatinant jų bendradarbiavimą tarpusavyje.
- Krepšelio metodikos menkas efektyvumas.

Tobulintomis veiklomis ir specialiojo ugdymo centro perspektyvomis galėtų būti:

- Bendrojo ugdymo mokyklų pedagogų kompetencijos stoka ir pagalbos teikimo fragmentiškumas
- Vertinimo bei įsivertinimo procesų aktyvinimas, įtraukiant mokinius ir jų tėvus;
- Inicijuoti dažnesnę komunikaciją su PPT, aptariant konkrečius mokinių atvejus.

5.2.3. Mokinių apklausos rezultatai

Informacija apie mokinius. Tyrime dalyvavo specialiojo ugdymo centro mokiniai (N=8), kurie mokosi 2–3 klasėse (N=2), specialiojoje ir lavinamojoje, kiti mokosi 5-11 (specialiosiose, lavinamojoje ir socialinių įgūdžių) klasėse (N=6). Tyrime dalyvusių mokinių amžius – 8–21 m.; jiems nustatyti dideli specialieji ugdymosi poreikiai (N=6), vidutiniai (N=1) arba labai dideli SUP (N=1). Visiems mokiniams nustatyta negalia dėl intelekto sutrikimo: nežymaus (N=6) ir vidutinio (N=2) laipsnio. Visa detali informacija apie tyrime dalyvavusius mokinius ir jų ugdymosi patirtys pateikiamos 23 priede.

Mokinių patekimo į specialiojo ugdymo centrą patirtis. Mokiniai, dalyvavę tyrime, išsako

asmenines patekimo į specialiojo ugdymo centrą, patirtis ir savo nuomonę apie mokymosi bendrojo ugdymo mokykloje galimybes (43 lentelė).

43 lentelė

Patekimas į specialiojo ugdymo įstaigą

Kategorijos	Subkategorijos
Patekimas į specialiojo ugdymo įstaigą	Nesvarstytos ugdymosi bendrojo ugdymo mokykloje galimybės „Sunkiai sekėsi mokytis“
Perėjimo į bendrojo ugdymo mokyklą trukdžiai	Bendrojo ugdymo mokykla „dideliems“, „mokytojai daugiau reikalauja“ Patyčių baimė bendrojo ugdymo mokykloje
Mokymosi specialiojo ugdymo centre trūkumai	Etiketizuojantis mokyklos pavadinimas

Dalis mokinių specialiojo ugdymo centrą lanko nuo pirmos klasės. Kiti mokiniai turi mokymosi bendrojo ugdymo mokykloje patirties. Perėjimą iš bendrojo ugdymo mokyklos į specialiojo ugdymo centrą mokiniai aiškina siedami su jų mokytojų įvardytomis savo mokymosi problemomis: *nuo 2 klasės lankausi čia, nes mokytoja pasakė mano mamai, kad man labai sunkiai sekasi mokytis* [2M6]. *Mama leido mane čia, nes turiu problemų su atmintimi. Kartu su mama pasitarėm ir nusprendėm <...> baisiausia buvo, kai baigiau keturias pradinės mokyklos klases. Galvojau: „kur aš dėsiuos kitur?“*. *Baimė buvo* [2M4]; *mokyklą pakeičiau, nes mama perkėlė* [2M4].

Apie ugdymosi bendrojo ugdymo mokykloje galimybes svarsto tik keletas mokinių, tačiau bendrojo ugdymo mokykla jų apibūdinama kaip: *didelė mokykla, ten mokosi dideli vaikai <...> ten buvo griežtų mokytojų* [2M4]. Mokiniai suabejoja savo gebėjimais: *gal norėčiau, bet nežinau, ar galėčiau, nes mano pagrindinis dalykas yra atmintis. Nežinau, kaip atsiliptų mokslams* [2M5].

Pažymima patyčių bendrojo ugdymo mokykloje baimė: *jeigu eičiau į kitą mokyklą, iš manęs vis tiek tyčiotųsi ten <...> kartais pagalvoju, bet iš kitos pusės, atrodo, kad išeities nėra. Jeigu kitoj mokykloje mokyčiausi, daug kas tyčiotųsi vis tiek ... dėl to, kad visi vis tiek atkreips dėmesį į tą žmogų. Jie vis tiek žiūrėtų į išvaizdą, žiūrėtų, kaip tu reaguoji, vis tiek pastebėtų* [2M5].

Viena mokinė mokymosi specialiojo ugdymo centre trūkumu įvardija mokyklos pavadinimą: *nežinau kodėl, bet jis man nepatinka* [2M6].

Psichosocialinė aplinka (mokinių savijauta) mokykloje aiškinama per mokytojų ir mokinių bei mokinių tarpusavio santykius (44 lentelė).

44 lentelė

Psichosocialinė aplinka mokykloje

Kategorijos	Subkategorijos
Mokytojų santykiai su mokiniais	Draugiški, į pagalbą mokiniui orientuoti santykiai Kantūs mokytojai, kurie „nerėkia“ „Sutariu gerai“ Mokytojai „moko“
Mokinių tarpusavio santykiai	Draugiški mokinių santykiai Pasitaikantys nesutarimai, muštynės, patyčios
Mokytojų ir mokinių elgesys nesutarimų atvejais	Mokytojų taikomos poveikio priemonės „Nesikišu, nes dar pats įkliūsiu“

Mokytojų elgesys su mokiniais apibūdinamas draugiškais, į pagalbą mokiniui orientuotais santykiais: *labai geri čia mokytojai <...> mokytojai turi išaaiškinti viską. Pasakyti, kas turi būti, kas bus <...> kad mokytojas kartu su mokiniais dirbtų, padėtų, nepalikėtų jų* [2M5]. *Mano mokytoja I. „daboja“ vaikus* [2M2]. *Draugiški, jie padeda <...> mokytojai visi geri čia. Negali skystis* [2M6]. Gero mokytojo savybe mokiniai laiko jo kantrumą: *geri mokytojai, nes nerėkia* [2M3]. *Norėčiau padėkoti mokytojams, kad jie buvo tokie geri ir kantrūs su mumis* [2M5]. Tik kartais, pasak mokinių, mokytojai pyksta: *būna, kad mokytojai parėkia, kai nepadarei namų darbo* [2M6].

Dalis mokinių išsako pozityvią nuomonę apie mokytojus savo gebėjimų lygmeniu, jos nepagrįsdami: *su mokytojais sutariu gerai* [2M5]. *Su mokytoja draugauju. Nėra blogų mokytojų* [2M4]. Kiti mokytojus apibūdina įvardydami jų veiklą: *jie mane išmokina. Moku skaičiuoti, rašyti, nes reikia išmolti parašyti sakinį* [2M7]. *Mokytoja moko rašyti, skaičiuoti, žaisti, valgom* [2M2].

Tarpusavio santykius visi mokiniai apibūdina kaip draugiškus: *su draugais sutariu, draugiški visi, nesipykstam* [2M5]. *Manęs kiti vaikai neskriaudžia* [2M7]. *Visi draugiški, kartu žaidžiam* [2M4]. *Mes su juo draugai. Šnekamės* [2M3]. *Geras draugas. Su juo knygutes skaitom* [2M2]. *Mes visi draugiška klasė* [2M6].

Dalis mokinių įvardija pasitaikančius mokinių tarpusavio nesutatimus, patyčias: *būna, kad pykstamės. Pradedama muštis. Ir nedraugaujam. Mes atsiprašom vienas kito. Noriu, kad nebūtų muštynių, rėkavimų* [2M3]. *J pešiojasi, tada aš sėdu į kėdę* [2M7]. *Kai kurie vaikai pykstasi, juokiasi vienas iš kito.* [2M4]. Konfliktų tarp mokinių situacijose, mokinių teigimu, mokytojai *nuveda pas direktorių jeigu prisidirbi* [2M4]. *Mokytojai <...> sako: „skirstomės“.* *Tai mokytojų pareiga* [2M5]. *Mokytoja sako: „susitaikykit“* [2M3]. Mokiniai linkę išlikti pasyvūs kitų mokinių konfliktuose: *būna visaip. Aš asmeniškai, nekreipti dėmesio, nesikišu. Jeigu iš jo tyčiojasi, tegul. Aš nesikišu. Kai kurie vaikai gali pasakyti: „Ko tu čia kišies? Ko lendi?“* [2M5].

Mokinių požiūris į ugdymąsi ir ugdymosi sunkumus. Mokinių pasitenkinimas ugdymusi mokykloje išreiškiamas mokiniams patinkančia veikla. 45 lentelėje pateikiami išryškėję mokinių požiūrio į mokymąsi aspektai.

45 lentelė

Mokinių požiūris į ugdymąsi ir ugdymosi sunkumus

Kategorijos	Subkategorijos
Mokiniams patinkanti veikla mokykloje	Veikla pamokose „patinka“, „gerai sekasi“, „lengvos“
	Neformalusis ugdymas (būreliai, projektinė veikla)
	Mokinių veikla pertraukų metu: Mokykloje „patinka“, „gerai sekasi“
Mokinių požiūris į ugdymąsi	Svarbu savarankiškam gyvenimui
	Didesnės tolesnio ugdymo(si) ir įsidarbinimo galimybės
	Svarbu išmolti skaityti ir rašyti, nes „reikia“
Ugdymosi sunkumai	Silpna atmintis
	„Nepatinkanti“, „sunki“ veikla
	Nėra mokymosi sunkumų: „mokausi gerai“

Mokiniams patinkanti veikla mokykloje siejama su pamokomis, kurios yra *lengvos, patinka*, jose mokiniams *gerai sekasi*; neformaliuoju ugdymu, t. y., veikla būreliuose (dailė, dainavimas, krepšinio, futbolo

ir kt.), organizuojamais renginiais ar projektine veikla. Pastaroji ypač patinka mokiniams: *čia yra daug užsiėmimų visokių <...> daug kur važiuojam į visokius projektus [2M6]. Lenkai kviečia mus, mes nuvykstam pas juos, ir atvirksčiai. Labai patinka projektinė veikla. Čia kaip kokia fantanstinė išvyka. Kitose mokyklose taip nepakeliautum. Čia mokytojai geri. Mokykla gera. Visur einam, visur važiuojam, man tai labai patinka. Mane mokytojai visur į projektinę veiklą ima. Aš visur dalyvauju <...> Kiekvienas tėvas turėtų džiaugtis, kad jo vaikas taip dažnai visur vyksta. [2M5].*

Mokiniams patinkanti veikla per pertraukas: *būti klasėje, dėlioti dėlionės, žaisti kieme, vaikščioti mokykloje. Didelė dalis mokinių negeba išskirti, kokia veikla ir kodėl jiems patinka mokykloje. Jie savo pasitenkinimą mokymusi specialiojo ugdymo centre išsako: man gerai sekasi [2M7], man čia patinka [2M4], labiausiai patinka klasė [2M2], patinka mokykloje, nes čia gerai [2M3] ir pan.*

Mokinių požiūris į mokymąsi išsakomas skirtingu lygmeniu. Vieni mokiniai pažymi gero mokymosi reikšmę tolesniam jų savarankiškam gyvenimui: *reikia gerai mokytis, kad susiskaičiuotum pinigus, kad neapgautų [2M3]. Be mokslo pražūtum, negyventum <...> visas mokslas yra skirtas tavo gyvenimui. Vis tiek anksčiau ar vėliau tu išeisi, ir tau reikės savarankiškai kultūringai gyvent. Kiekvienas mokytojas ar mama su tėčiu neprisidės prie tavęs <...> darbinių įgūdžių klasėje vyksta pamokos, bet jos dažniausiai susijusios su buitimi <...> to gyvenime prireiks [2M5].*

Kai kurie mokiniai mokymąsi sieja su įsidarbinimo galimybėmis: *mokytis reikia, nes galėsiu darbelį dirbti [2M7]. Baigęs mokslus, gausi pažymėjimą ir galėsi eiti dirbti [2M4].*

Dalis šio specialiojo ugdymo centro mokinių žino, kad reikia mokytis, tačiau ne visi gali paaiškinti kodėl: *reikia gerai mokytis, kad išmoktum skaityti ir rašyti [2M8]. Noriu išmokti skaityti. Reikia. [2M1]. Nes kitaip bus sunku gyvenime. [2M6]. Į mokyklą noriu eiti, jei neisiu, nemokėsiu rašyti. Kalėdų seneliui reikia rašyti laišką [2M1].*

Tik viena iš tyrime dalyvavusių mokinių geba įvardyti savo ugdymosi sunkumų priežastį – silpną atmintį: *negalėčiau geriau mokytis, nes labai užmirštu <...> man yra blogai su atmintimi. Aš viską pamirštu. Pavyzdžiui, būna per lietuvių, matematiką suprantu, ką mokytoja pasako, bet kai man liepia papasakoti, aš viską užmirštu. Net namuose, kai grįžtu iš mokyklos, pasidedu telefoną ant stalo, klausiu „kur mano telefonas?“ Minutei pasidėjau ir jau nebežinau, kur padėjau [2M5].*

Kiti mokiniai ugdymosi sunkumus sieja su nepatinkančia ar sunkia veikla: *rašyt nepatinka. Kai rašai, atsibosta [2M3]. Jai nesiseka, nes ji nemoka skaičiuoti [2M7]. Rašyti sunku. Eglę sunku piešti [2M1]. Nesiseka daugybės lentelės įsiminti [2M6]. Daugelis mokinių save laiko gerai besimokančiais: vidutiniškai, kaip visi kiti, mokausi [2M5]. Mokausi gerai [2M8; 2M1].*

Ugdymosi turinio diferencijavimas pamokoje atsiskleidžia mokinių pasakojimuose apie pamokų eigą ir mokytojo bei mokinių veiklas pamokose (46 lentelė).

Ugdymosi turinio diferencijavimas pamokoje

Kategorijos	Subkategorijos
Bendra veikla per pamoką	Frontalus mokytojo darbas
Ugdymo(si) turinio diferencijavimas	Skirtingo sudėtingumo užduočių pateikimas
	Mokymasis iš skirtingų vadovėlių
	Išskirtinis mokytojo dėmesys „silnesniems“ mokiniams
Pagalba mokiniams susidūrus su mokymo(si) sunkumais per pamoką	Mokytojo pagalba aiškinant užduotis
	Mokinių tarpusavio pagalba
	Savipagalba, taikant metakognityvines strategijas

Mokinių pasakojimuose išryškėja, kad mokytojai pamoką pradeda nuo frontalaus darbo. Mokinių teigimu, dažniausiai užduotys pamokose visiems mokiniams yra vienodos: *būna mokytoja liepia skaityti tekstą. Arba kartais liepia parašyti į sąsiuvinius. Pirmiausia mokytoja paaiškina užduotį, paskui žodžiu pasiaiškinam ir po to atliekam tą užduotį. Visi mano klasėje tas pačias užduotis atlieka <...> visi kartu dirbam* [2M5]. *Mokytoja šneka. Mes klausome* [2M3]. *Mokytoja sako: „prašome vaikai sėskite į suolus“.* *Išdalina lapelius ir reikia skaičiuoti. Visi skaičiuoja* [2M7]. *Ateinam į klasę, išsitraukiam mokymo priemones, ateina mokytojas, pasako pamokos temą, pašneka ir tada rašom. Visi daro vienodas užduotis. Nuskamba skambutis ir einam į kitą pamoką* [2M4].

Keli teiginiai leidžia manyti, kad kartais mokytojai diferencijuoja užduotis mokydami mokinius iš skirtingų vadovėlių: *būna visaip. Būna, kad ir knygos kitokios* [2M5]. *Atliekam skirtingas užduotis. Man kartais sunkesnės, kartais lengvesnės* [2M6]. Mokytojai atsižvelgia į skirtingą mokinių ugdymosi (užduočių atlikimo) tempą: *vieni būna, kad lėtai užduotis sprendžia, kai kurie - greitai. Kas nespėja, mes draugiškai palaukiame. Kiekvienas pagal savo galimybes* [2M5]. *Užduoda mokytoja darbą ir mes darom. Kiek spėjam, tiek spėjam, bet mokytoja nepyksta. Tada tie, kas nespėja daro užduotis namuose ar kitą dieną* [2M6].

Mokiniai, turintys didesnių ugdymosi problemų, sulaukia išskirtinio mokytojo dėmesio per pamoką ir geriau besimokantiems mokiniams kartais pritrūksta mokytojos dėmesio: *reiktų, kad mokytojos daugiau būtų prie mūsų, nes kai kiti vaikai nesupranta, gal daugiau būna prie jų* [2M6]. Tačiau, mokinių nuomone, susidūrus su sunkumais, svarbu ir pačiam prašyti mokytojo pagalbos: *jeigu nenori, kad tau mokytojas padėtų, tau ir nepadės. Daugiausia mokytoja, kai nesupranti, paaiškina, padeda <...> mokytojai labai faini.* [2M5]. *Pireikus, kai mokytojai pritrūksta laiko per pamoką, klasės draugai padeda vieni kitiems: ji man paaiškina, nes mokytoja neturi laiko. Sako: „reikia raidę įrašyti“* [2M6]. *Klasiokai padeda, sako kaip rašyti ir ką rašyti* [2M3]. *Prieini, paklausi ir jis atsako* [2M4].

Mokiniai atskleidžia išmoktų mteakognityvinių srategijų taikymą ugdymosi procese ir kasdienėje veikloje, siekdami išvengti sunkumų: *mums visą laiką taip sako: „reikia pirma išklaudyti, o paskui rašyti“ <...> „reikia tylėti, kai vienas šneka <...> reikia, kad nerėkautų“* [2M3]. *Mokykloje stengiuosi daugiau užsirašyt į sąsiuvinius, kad mokytojai nereiktų kiekvieną kartą lakstyti. Ji turi ir savo reikalų. Prie kiekvieno juk nepribėgios ir neprilakstys <...> Aš padedu sau. Mama su močiute man visada sako: „užsirašyk ant lapuko“.* *Brolis pyksta, kai manęs ko nors paprašo, aš užmirštu ir neužsirašau <...> jis klausia „sese, ar pasiėmei piniginę?“ Aš sakau: „pasiėmiau“.* *Pasirodo, piniginę palikau namie. Jis sako: „sese, rašykis“, o aš kartais nenoriu rašyti, noriu pati kaip nors prisiminti, bet man niekaip neišeina atsiminti. Ir artimieji vis*

ties kažkiek pyksta... kai kiekvieną dieną vis užmirštu [2M5].

Švietimo pagalba mokinių siejama su logopedo, kuris moko skaityti, rašyti, kalbėti, pagalba: *pas logopedę reikia šnekėt, rašyt <...> einu, kad geriau išmokčiau [2M3]. Mokinausi geriau skaityti, geriau žodžius tarti, padėjo išmolti geriau kalbėti [2M5]. Ten spalvinu, raides mokausi. Visas moku. E moku. Ji duoda rašyti, kad mokėčiau rašyti [2M1]. Reikėjo gargaliuoti, išstarti raides, reikėdavo rašyti. Gal truputį padėjo. Išmokau skaityti. Padėjo išstarti raides [2M6]. Dalis mokinių negali paaiškinti, kuo jiems svarbi logopedo pagalba, teigdami: *reikia, noriu, patinka.**

Mokinių ugdymosi pasiekimų vertinimas. Šiame specialiojo ugdymo centre besimokantys ir tyrime dalyvavę mokiniai vertinami pažymiais ir simboliais (47 lentelė).

47 lentelė

Mokinių ugdymosi pasiekimų vertinimas

Kategorija	Subkategorijos
Ugdymosi pasiekimų vertinimas	Teisingas vertinimas pažymiais
	Atsižvelgimo į mokinio nuomonę ir savijautą svarba
	Vertinimas simboliais

Mokiniai dalijasi skirtinga jų pasiekimų vertinimo patirtimi. Vieni mokiniai vertinami pažymiais: *rašo arba 4 – blogai, arba 9 – gerai, būna nedaug. 2 – būna, kai nerašau per pamokas [2M3]. Mokytoja rašo pažymius. Man rašo 10 [2M7].* Mokinių nuomonė rodo, kad nereikėtų suabejoti mokytojo vertinimo teisingumu: *teisingai mokytojai vertina [2M6]. Būna visokių minčių ... bet, manau, mokytojas vis tiek sprendžia [2M5].* Mokiniai nepateikia mokytojų taikomos mokinių įsivertinimo praktikos pavyzdžių, tačiau jų nuomonė atskleidžia atsižvelgimo į mokinio nuomonę ir savijautą svarbą: *būna, kad mokytojai leidžia įsivertinti arba klausia „kaip tu jautiesi?“, „ar tau neliūdna?“ Man tai svarbu [2M6]. Manau, kad mokiniai turėtų pasakyti savo nuomonę. Kiekvienam būtų įdomu sužinoti kitų mokinių nuomonę ir pasižiūrėti, kiek pats sau parašytų. Įdomu būtų [2M5].*

Kiti mokiniai vertinami mokytojo pasirinkta simbolių vertinimo sistema: *turiu daug šypsenėlių. [2M8]. Kai gerai mokausi, gaunu grybą arba su pulteliu žaidžiu [2M2]. Mokytoja man saulę klijuoja. Kai blogai padarau, klijuoja raudoną saulę [2M1].*

Tolesnio ugdymosi perspektyvos. Aukštesniųjų klasių mokiniai kryptingiau apmąsto tolesnio ugdymosi perspektyvas, kitų mokinių nuomonės mažiau realios.

48. lentelė

Tolesnio ugdymosi perspektyvos

Kategorijos	Subkategorijos
Tolesnio ugdymosi perspektyvų apmąstymas	Mokytojų, artimųjų pagalbos svarba ir paties mokinio apsisprendimas
Mažai reali, neargumentuota nuomonė	Mokinių įsivaizduojamų autoritetų pavyzdys

Mokinių nuomone, mokykloje su mokytojais ir su šeimos nariais svarstantys įvairias tolesnio ugdymosi galimybes, bet jie akcentuoja, kad svarbus ir jų pačių apsisprendimas. Renkantis tolesnę veiklą,

būtina įvertinti savo gebėjimus: *truputį kalbamės. Manęs klausia, bet aš nesu apsisprendusi. Pirma reik čia pabaigt. Paskui galvot ir su mama, broliu pasitart. Vienas to nepadarysi. Norėčiau ką nors dirbti su fotografavimu. Niekada nesu to dariusi. Yra šiek tiek baimės. Jei neišeis, imsiu ką nors lengvesnio [2M5]. Reiktų pabaigti čia mokslus ir tada stoti į kolegiją, bet nežinau, ar ten priimtų mane. Ne tik mokytojai turėtų padėti, bet ir pačiai reikėtų apsispręsti [2M6].*

Kita dalis mokinių planuoja įgyti įvairias profesijas, tačiau ši nuomonė neargumentuota, mažai reali ir akivaizdu, kad siejama su mokinių įsivaizduojamais autoritetais: *norėčiau būti pareigūnu. Policijos. Jei žmogus susimuštų, paskambintų, aš atvažiuočiau, suimčiau ir nuvesčiau į teismą, į kalėjimą [2M3]. Užaugęs noriu būti didelis, stiprus. Lankyčiau bokso. Darbą norėčiau dirbti [2M8]. Kai užaugsiu, būsiu kaip tėtis. Mieste dirbsiu. Namus statysiu [2M1]. Norėjau būti daininke arba rodyti madas modelių agentūroje. Mama sako: „jeigu tau seksis, kodėl gi ne“ [2M6].*

* * *

Apibendrinant mokinių, turinčių intelekto sutrikimų, apklausos duomenis, išryškėja šios ugdymosi patirtys.

- Daugelis mokinių nesvarsto ugdymosi bendrojo ugdymo mokykloje galimybių, kiti perėjo į specialiojo ugdymo įstaigą dėl patirtų mokymosi sunkumų. Dalies mokinių nuomone, jie norėtų mokytis bendrojo ugdymo mokykloje, tačiau bendrojo ugdymo mokykloje iš mokinių daugiau reikalaujama, mokiniai baiminasi sulaukti patyčių. Mokiniai išsako nepasitenkinimą etiketizuojančiu įstaigos pavadinimu.
- Mokinių bendravimo su mokytojais patirtys specialiojo ugdymo centre labai pozityvios: daugelis mokytojų apibūdinami kaip draugiški, orientuoti į pagalbą mokiniui, nkeliantys balso. Mokiniai teigia, kad su mokytojais sutaria labai gerai. Specialiojo ugdymo centre tarp mokinių kartais pasitaiko nesutarimų ir patyčių. Mokinių nuomone, mokytojai stengiasi padėti mokiniams išspręsti konfliktus. Mokiniai tokiose situacijose linkę laikytis nuošalyje, bijodami patys nekenėti.
- Mokiniam labiausiai patinkančios pamokos yra tos, kurios „gerai sekasi“ ar yra „lengvos“. Mokiniai yra patenkinti įstaigoje organizuojamu neformaliu ugdymu: būrelių įvairove, išvykomis, renginiais. Dalis mokinių negeba paaiškinti kas jiems specialiojo ugdymo centre labiausiai patinka, tačiau teigia, kad jiems „gerai sekasi“, „patinka“.
- Gerą mokymąsi mokiniai laiko sėkmingesnio savarankiško gyvenimo ir didesnių tolesnio ugdymosi ir įsidarbinimo galimybių prielaida. Mokiniai, turintys didelių SUP, supranta mokymosi skaityti ir rašyti poreikį, bet negeba pagrįsti nuomonės. Mokiniai ugdymosi sunkumus dažnai paaiškina „sunkia“, „nepatinkančia“ veikla, didelė dalis mokinių teigia nepatiriantys jokių mokymosi sunkumų.
- Mokiniai atskleidžia mokytojų taikomą, ugdymosi turinio diferencijavimo pamokoje, praktiką: mokiniai mokosi išskirtingų vadovėlių, mokytojai skiria skirtingo sudėtingumo užduotis, mokiniams, kuriems kyla daugiau mokymosi sunkumų, pamokoje mokytojai skiria daugiau dėmesio. Susidūrę su ugdymosi sunkumais mokiniai dažniausiai kreipiasi į mokytoją, kartais – padeda vieni kitiems. Nedaugelis stengiasi įveikti ugdymosi sunkumus savarankiškai ir taikyti išmoktas metakognityvines ugdymosi strategijas.
- Specialiojo ugdymo centro mokiniai įvardija logopedo pagalbą, kuri reikalinga mokantis sakytinės ir rašomosios kalbos. Daugelis mokinių negali paaiškinti kuo ši pagalba svarbi ir kodėl ji reikalinga.

- Mokinių ugdymosi pasiekimų vertinimas yra diferencijuojamas. Vieni mokiniai vertinami pažymiais, kiti – simboliais. Mokinių teigimu, mokytojai retai atsižvelgia į jų nuomonę, tačiau pripažįsta, kad daliai mokinių svarbus jų nuomonės pripažinimas. Išsakomas mokytojo, kaip eksperto, turinčio įvertinti mokinio pasiekimus, vaidmuo.
- Aukštesniųjų klasių mokiniai, atsižvelgdami į savo gebėjimus, kryptingai apmąsto tolesnio ugdymosi perspektyvas, kurios dažniausiai aptariamasi su šeimos nariais. Mokiniai neišskiria įstaigoje organizuojamų mokinių profesinio orientavimo veiklų, išskyrus praktinio pobūdžio veiklas per pamokas. Dalies mokinių pamąstymai yra mažai argumentuoti ir realūs.

5.2.4. Mokinių tėvų apklausos rezultatai

Specialiojo ugdymo centro mokinių tėvų grupės diskusijoje dalyvavo asmenys (N=12), auginantys 7-19 metų vaikus, turinčius:

- vidutinių specialiųjų ugdymosi poreikių dėl nežymaus intelekto sutrikimo (1 vaikas),
- didelių specialiųjų ugdymosi poreikių (8 vaikai): dėl nežymaus intelekto sutrikimo (1 vaikas); dėl nežymaus intelekto sutrikimo ir mokymosi sunkumų dėl nepalankių aplinkos veiksnių (1 vaikas); dėl įvairiapusių raidos sutrikimų (vaikystės autizmo) ir nežymaus intelekto sutrikimo (1 vaikas); dėl įvairiapusių raidos sutrikimų (vaikystės autizmo) ir žymaus intelekto sutrikimo (1 vaikas); dėl kompleksinių negalių: žymaus intelekto sutrikimo, sunkaus judesio ir padėties sutrikimo (1 vaikas); žymaus intelekto sutrikimo, lengvo judesio ir padėties sutrikimo, emocijų sutrikimo (1 vaikas); žymaus intelekto sutrikimas, lengvo judesio ir padėties sutrikimo, lėtinių neurologinių sutrikimų (1 vaikas) ir nežymaus intelekto sutrikimo, lėtinių neurologinių ir elgesio sutrikimų (1 vaikas);
- labai didelių specialiųjų ugdymosi poreikių (3 vaikai) dėl kompleksinių negalių: nežymaus intelekto sutrikimo, vidutinių judesio ir padėties sutrikimų (1 vaikas); žymaus intelekto sutrikimo, sunkaus judesio ir padėties sutrikimo, vidutinių klausos sutrikimų (1 vaikas); nepatikslingo intelekto sutrikimo, įvairiapusių raidos sutrikimų (kiti įvairiapusiai raidos sutrikimai), vidutinių judesio ir padėties sutrikimų (1 vaikas).

Detalesni duomenys apie tyrimo dalyvių vaikus, kurie ugdosi specialiojo ugdymo centre, ir *delfi* diskusijos turinio analizės duomenys pateikiami 24 priede.

Specialiosios mokyklos pasirinkimas. *Delfi* tėvų grupės apklausos rezultatų analizė atskleidė svarbiausias specialiosios mokyklos pasirinkimo priežastis ir požiūrį į bendrąjį ugdymą (žr. 49 lentelę).

49 lentelė

Specialiosios mokyklos pasirinkimas

Subkategorijos	M	SD
Pasirinkimą lėmė geri atsiliepimai apie specialiąją mokyklą	4,60	0,73
Specialioji mokykla geriausiai atitinka vaiko galimybes	4,50	0,86
Bendrosios mokyklos nepasirengusios ugdyti „kitokius“ vaikus	4,26	0,97
Teigiamos nuostatos į bendrąjį ugdymą	4,02	1,4
Perėjimas iš bendrojo ugdymo / Neigiamos patirtys	3,62	1,59

Kalbėdami apie specialiosios mokyklos parinkimą savo vaikui, tėvai beveik vienbalsiai akcentavo dvi priežastis: 1) *pasirinkimą lėmė geri atsiliepimai apie šią specialiąją mokyklą* (M=4,6; SD=0,73) ir 2) *specialioji mokykla geriausiai atitinka vaiko galimybes* (M=4,5; SD=0,86), nes: *čia teikiama pedagoginė psichologinė pagalba* (M=5,00); *bendroje mokykloje nebūtų pritaapęs, vaikui reikalinga individuali priežiūra* (M=5,00); *...nors vaikas ir nekalba, bet vaikas čia yra mokomas* (M=4,55; SD=1,33); *pasirinkau dėl vaiko geresnės psichologinės savijautos* (M=4,00; SD=1,73) ir pan.

Tėvų nuomone, *bendrojo ugdymo mokyklos nepasirengusios ugdyti vaikus, turinčius SUP* (M=4,26; SD=0,97). Argumentuojama tuo, kad *vaikas, kuris eina į bendrą mokyklą, pakeičia kitus, bet nėra tęstinumo* (M=4,88; SD=0,33); *sėkminga integracija galima tik pradinėse klasėse ir iki 8 klasės, ir kai patys tėvai daug padeda, skiria beveik visą savo laiką* (M=4,44; SD=0,72); o bendrojo ugdymo mokyklų pedagogams reikia išmokti *įveikti baimes, prietarus, įsitikinimus* (M=4,11; SD=1,26).

Iš diskusijos su tėvais paaiškėjo dalies jų iš esmės *teigiamos nuostatos į bendrąjį ugdymą* [M=4,02; SD=1,4]. Tyrimo dalyvių nuomone, *sėkmingas bendrasis ugdymasis galimas, jei sutiksi gerą mokytoją, specialistą* (M=4,44; SD=1,33), nes *mokytojo vaidmuo užtikrinant kitokio vaiko priėmimą į klasės bendruomenę yra esminis* (M=3,88; SD=1,69).

Tačiau dalis tėvų teigė, kad jie savo vaiką leido į specialiąją mokyklą po to, kai vaikai bendrojo ugdymo mokykloje turėjo neigiamą ugdymosi, o kai kurie ir skaudžią emocinę patirtį (*Perėjimas iš bendrojo ugdymo / Neigiamos patirtys*, M=3,62; SD=1,59). Tėvų nuomone, *sėkmės atvejais bendrojo ugdymo mokykloje labiau išimtis, negu taisyklė* (M=4,22; SD=1,39); nes *vaikas nespėja bendroje mokykloje su visais* (M=4,00; SD=1,32); *bendrojo ugdymo mokykloje vaikai paliekami likimo valiai* (M=3,33; SD=1,58); *vaikai bendroje mokykloje skriaudžia kitokį, gali privesti prie savižudybės* (M=3,22; SD=1,78).

Ugdymo/si aplinka. Diskusijos dalyvių nuomone, *mokyklos aplinka pritaikyta ir jauki* (M=4,96; SD=0,11). Tėvai vienbalsiai pritarė teiginiams: *mokykla jauki, aplinka sutvarkyta ir vaikui yra individualiai pritaikoma* (M=5,00); kaip vieną iš svarbių pritaikytos aplinkos elementų diskusijos dalyviai pabrėžė: *yra nusiramino kambarys* (M=4,88; SD=0,33).

Mokinių savijauta mokykloje. Apibūdindami mokyklos klimata, tėvai išskyrė tris esminius bruožus:

- *vaikai čia gerai jaučiasi* (M=4,77; SD=0,17), nes *turi draugų, kartu švenčia gimtadienius* (M=4,88; SD=0,33); *geri santykiai su mokytoja* (M=4,88; SD=0,33), todėl *vaikas noriai eina į mokyklą* (M=4,88; SD=0,33) ir *netgi vaiko savivertė padidėjo* (M=4,77; SD=0,44);
- *problemos sprendžiamos kartu su tėvais* (M=4,77; SD=0,17): *iškilus sunkumams, tėvai informuojami, kaip bus sprendžiamos problemos* (M=5,00); *klasės tėvai bendrauja tarpusavyje* (M=4,33; SD=0,50);
- *gerai organizuojamas užimtumas po pamokų* (M=4,44; SD=1,21): *daug socialinės veiklos, renginių* (M=4,55; SD=1,33); *vaikai gali lankyti įvairius būrelius – šokių, dramos, krepšinio, keramikos, ...* (M=4,55; SD=1,33); *gerai organizuojama fizinė veikla, plaukimas* (M=4,22; SD=0,97).

Ugdymas/is ir pasiekimai. 50 lentelėje pateikiami diskusijos apie mokinių ugdymąsi specialiojo ugdymo centre. Tėvų nuomone, svarbiausias bruožas, apibūdinantis ugdymą/si šioje specialiojoje mokykloje – *dėmesys kiekvienam vaikui* (M=4,96; SD=0,11). Visi tėvai pritarė, kad *vaikams užduotys suskirstomos pagal jų gebėjimų lygį* (M=5,00).

50 lentelė

Mokinių ugdymasis ir pasiekimai

Subkategorijos	M	SD
Dėmesys kiekvienam vaikui	4,96	0,11
Tėvai įtraukiami į vaiko ugdymąsi	4,77	0,66
Socialinių ir gyvenimiškų įgūdžių ugdymas	4,63	0,99
Kryptingas ugdymosi organizavimas	4,38	0,71
Neformalusis pasiekimų vertinimas	3,99	1,65
Formalusis pasiekimų vertinimas	3,66	1,80

Jų nuomone, *pedagogai gerai organizuoja savo darbą, randa laiko prieiti prie kiekvieno* (M=4,88; SD=0,33).

Tyrimo dalyviams labai svarbu, kad šioje mokykloje mokinių *tėvai įtraukiami į vaiko ugdymąsi* (M=4,77; SD=0,66): *pateikiama išsami informacija apie vaiko pasiekimus, atliktas užduotis, darbelius el. dienyne, susirinkimų metu; su pedagogais aptariamos vaiko ugdymosi perspektyvos, tikslai* (M=4,88; SD=0,33) ir *tėvai turi namuose daug vaikui padėti* (M=4,55; SD=1,33).

Tėvai labai palaiko mokyklos siekį – mokinių *socialinių ir gyvenimiškų įgūdžių ugdymą* (M=4,63; SD=0,99), ypač – *dėmesį vaikų bendravimo gebėjimų ugdymui, savivertei* (M=5,00) ir mano, kad dar daugiau *reikėtų pratinti vaikus daugiau dirbti, grūdinti „gyvenimui“* (M=4,44; SD=1,33).

Apibūdinami ugdymą/si šioje mokykloje kaip kryptingą (*Kryptingas ugdymosi organizavimas*, M=4,38; SD=0,71), ... *nes pastebimas geras galutinis rezultatas* (M=4,88; SD=0,33), dalis tėvų vis dėto pastebi, kad *reikėtų užduoti namų darbų* (M=3,22; SD=1,64).

Neformaliajam pasiekimų vertinimui (M=3,99; SD=1,65) pritariama daugiau, negu *formaliajam* (M=3,66; SD=1,80), tačiau dideli SD rodo, kad tėvai šiuo klausimu neturi bendros nuomonės.

Švietimo pagalba. Diskusijos dalyviai teigė, kad specialiojo ugdymo centre jų vaikams teikiama specialioji pagalba (M=4,66; SD=0,85). Pasisakymų turinio analizė rodo, kad tėvai labai gerai vertina specialistų teikiamą pagalbą. Jų teigimu, *specialistai (psichologai, pedagogai) puikiai išmano, kaip spręsti problemas, susitarti su vaikais* (M=5,00); *socialinio darbuotojo pagalba suteikia saugumo jausmą, kad vaiku bus pasirūpinta* (M=4,55; SD=1,33); *logopedas teikia individualią pagalbą vaikui* (M=4,55; SD=1,33); suteikiama kineziterapeuto pagalba (M=4,50; SD=1,41); mano vaikas dalyvauja psichologo organizuojamuose grupiniuose užsiėmimuose (M=4,11; SD=1,76); *teikiama pagalba atsižvelgiant į vaiko galimybes, neribojant vaikų savarankiškumo* (M=4,55; SD=1,01); tėvai pažymi vaikams teikiamos pagalbos kompleksiskumą (*dirba specialistų komanda*, M=5,00) ir mokykloje dirbančių specialistų įvairovę. Dideli

pritarimo kai kuriems teiginiams SD paaiškinami, tuo, kad tėvai pritarė tiems teiginiams, kurie apibūdina jų vaikui teikiamą pagalbą.

Vis dėlto, kai kurių tėvų nuomone, **švietimo pagalba mokykloje nepakankama** ($M=3,62$; $SD=1,79$); **trūksta mokytojų padėjėjų vyresniems vaikams** ($M=4,00$; $SD=1,60$); norėtų daugiau teflopedagogo pagalbos ($M=3,25$, $SD=1,98$).

Mokymosi perspektyvos mokiniams, turintiems specialiųjų ugdymosi poreikių. Diskusija su tėvais atskleidė jų nuomonę apie mokinių, turinčių didelių ir labai didelių specialiųjų ugdymosi poreikių, ateities perspektyvas ir išryškino problemas (žr. 51 lentelę).

51 lentelė

Mokymosi perspektyvos mokiniams, turintiems specialiųjų ugdymosi poreikių

Subkategorijos	M	SD
Perspektyvos aptariamoms mokykloje	4,82	0,39
Valstybė stokoja pagalbos neįgaliesiems ir jų tėvams vizijos	4,60	1,03
Valstybė neužtikrina mokinių ugdymosi tęstinumo	4,44	1,21
Abejonės dėl profesijos mokymosi	3,89	1,61

Visiems diskusijoje dalyvavusiems tėvams labai svarbu žinojimas apie tolimesnę savo vaiko ateitį ($M=5,00$). Jie tvirtino, kad mokinių ateities **perspektyvos aptariamoms mokykloje** ($M=4,82$; $SD=0,39$), teigė, kad **mokykla daro ką gali, padeda tėvams** ($M=4,88$; $SD=0,33$) ir tvirtino, kad jiems svarbus **mokyklos siekis sukurti galimybes tęsti bendravimą su savo ugdytiniais toliau** ($M=4,88$; $SD=0,33$).

Tėvai daugiausia kalbėjo apie tai, kad pasigenda didesnės valstybės paramos, užtikrinant jų vaikų ateitį. Jų nuomone, **valstybė stokoja pagalbos neįgaliesiems ir jų tėvams vizijos** ($M=4,60$; $SD=1,03$) ir **neužtikrina mokinių ugdymosi tęstinumo** ($M=4,44$; $SD=1,21$).

Kalbėdami apie savo vaikų ateitį, tėvai itin akcentavo, kad jų vaikams **saugumo užtikrinimas – svarbiausias dalykas** ($M=5,00$), tačiau, jų teigimu, **valstybėje nėra bendros pagalbos neįgaliesiems ir jų tėvams vizijos ir susikalbėjimo tarp skirtingų žinybų ir ministerijų** ($M=4,55$; $SD=1,33$). Tėvų nuomone, valstybė turėtų rūpintis ne tik vaikais, turinčiais didelių ir labai didelių specialiųjų ugdymosi poreikių, bet ir tokius vaikus auginančiais tėvais: **neįgalių vaikų tėvai – socialiai pažeidžiama grupė** ($M=4,50$; $SD=1,41$), todėl **svarbu sudaryti sąlygas šeimoms pailsėti, kad globojamu vaiku būtų kas pasirūpina** ($M=4,55$; $SD=1,33$). Pasak tyrimo dalyvių, valstybė turėtų **sunkiems vaikams steigti bendruomenės namus** ($M=4,55$; $SD=1,33$), ir / arba **mokykla galėtų teikti laikinos globos paslaugą, kur galima būtų palikti globos reikalaujančius vaikus** ($M=4,50$; $SD=0,75$).

Visų diskusijos dalyvių nuomone, valstybė turėtų **ieškoti galimybių užtikrinti pagalbos tęstinumą** ($M=5,00$), **sukurti sistemą, kad galėtų būtų tęsiamas kiekvieno mokymasis visą gyvenimą** ($M=4,66$; $SD=1,00$), nes **vaikai regresuoja, kai po 21 m. nebėra ugdomi** ($M=4,11$; $SD=1,76$). Kai **sunkus vaikas lieka tėvams „ant pečių“** ($M=4,44$; $SD=1,33$), tėvų ir vaiko laukia **liūdnos perspektyvos, nes nėra ugdymo tęstinumo** ($M=4,00$; $SD=1,73$).

Išryškėjo dalies tėvų **abejonės dėl profesijos mokymosi** ($M=3,89$; $SD=1,61$). Tėvai nelabai pritarė teiginiui, kad *yra galimybė vaikams įgyti profesiją profesinėje mokykloje* ($M=3,55$; $SD=1,66$), nes *profesinėje mokykloje neužtikrinamas tinkamas poreikių tenkinimas* ($M=4,11$; $SD=1,45$). Kita vertus, pasak tėvų, *net įgijusiems profesiją vaikams su negalia sunku susirasti darbą* ($M=4,00$; $SD=1,73$).

- Specialiojo ugdymo centrą ugdytis savo vaikams tėvai pasirenka dėl gerų atsiliepimų apie šią mokyklą ir tikėdami, kad ši mokykla geriausiai atitinka jų vaikų ugdymosi galimybes.
- Kai kurie vaikai į šią mokyklą perėjo patyrę bendrosiose mokyklose ugdymosi nesėkmių ir/ar emocijų smurtą. Tėvų nuomone, bendrojo ugdymo mokyklos nepasirengusios ugdyti vaikus, turinčius specialiųjų ugdymosi poreikių. Tėvai sėkmingą ugdymą/si bendrosiose mokyklose laiko esant labiau išimtimi, negu taisykle ir akcentuoja esminį mokytojo vaidmenį užtikrinant kitokio vaiko priėmimą į klasės bendruomenę.
- Diskusijos dalyvių nuomone, specialiojo ugdymo centre fizinė aplinka pritaikyta mokinių poreikiams, jauki, vaikai čia gerai jaučiasi, gerai organizuojamas užimtumas po pamokų. Tėvai patenkinti, kad yra informuojami apie vaikų ugdymąsi, problemos sprendžiamos kartu su tėvais, yra glaudi tėvų bendruomenė.
- Pasak tėvų, svarbiausi bruožai, apibūdinantys ugdymą šioje specialiojoje mokykloje – dėmesys kiekvienam vaikui; tėvų įtraukimas į vaiko ugdymąsi; mokinių socialinių ir gyvenimiškų įgūdžių ugdymas, kryptingas ugdymosi organizavimas. Tėvai pritaria neformaliajam mokinių pasiekimų vertinimui.
- Tėvai teigiamai vertina mokiniams teikiamą specialistų pagalbą. Vis dėlto, kai kurių tėvų nuomone, švietimo pagalba mokykloje nepakankama.
- Mokinių ateities perspektyvos aptariamos mokykloje, tačiau tėvai pasigenda didesnės valstybės paramos neįgaliesiems ir jų tėvams. Jų teigimu, mokinių ugdymosi tęstinumas neužtikrinamas. Tėvai abejoja dėl savo vaikų galimybių mokytis profesijos ir įsidarbinti.

5.2.5. Ugdymo ir švietimo pagalbos kokybės tyrimo specialiojo ugdymo centre apibendrinimas (2 atvejis)

Išanalizavus specialiojo ugdymo centro veiklos atitiktį **nacionalinei politikai** specialiųjų ugdymo poreikių turinčių vaikų ugdymo atžvilgiu, pažymėtina, kad tapus metodiniu centru išplėtotos įvairios veiklos: teikiamos ugdymo ir apgyvendinimo paslaugos savo savivaldybės ir kitų rajonų savivaldybių teritorijoje gyvenantiems vaikams, turintiems specialiųjų ugdymosi poreikių dėl kompleksinių sutrikimų; vykdoma pedagogų konsultantų aktyvi veikla mieste ir regione, kuri leidžia visapusiškai panaudoti įgytas kompetencijas bei konsultuoti bendrojo ugdymo mokyklų mokytojus ir šeimas, auginančias negalę turinčius vaikus; vykdoma aktyvi ir įvairiapusė tarptautinė veikla – projektai, tarptautinių savanorių praktika.

Priėmimo į mokyklą kontekstas. Komplektuojant klases atsižvelgiama į mokinio galias, turimą potencialą, pedagogai akcentuoja naujų mokinių sėkmingą adaptaciją. Mokiniai ugdomi nedidelėse klasėse

(vidurkis 5 mokiniai). Tėvai specialiojo ugdymo centrą pasirenka dėl gerų atsiliepimų apie šią mokyklą ir tikėdami, kad ši mokykla geriausiai atitinka jų vaikų ugdymosi galimybes.

Ugdymo turinys ir organizavimas. Visi ugdymosi proceso dalyviai (vadovai, mokytojai, tėvai ir mokiniai) pažymi, kad: mokymas(is) orientuotas į skirtingų gebėjimų mokinių poreikių tenkinimą. Mokiniai akcentuoja užduočių diferencijavimą, mokytojo bei specialistų teikiamą pagalbą. Itin pozityvūs mokinių-mokytojų santykiai, kantrūs, draugiški, orientuoti į pagalbą mokiniui, mokytojai (akcentuoja mokiniai), todėl mokiniai čia jaučiasi gerai (tėvai), nauji mokiniai sėkmingai adaptuojasi, „atsigauna“ (mokytojai); dažnai vedamos netradicinės pamokos įvairiose aplinkose; siūlomas platus neformalių veiklų spektras bei gana intensyvus, gerai organizuotas mokinių užimtumas po pamokų.

Švietimo pagalbos lygis mokykloje yra pakankamas. Teikiamos švietimo pagalbos kokybę sustiprina specialistų pagalba bei papildoma konsultantų pagalba mokykloje besimokantiems mokiniams, taip pat mokytojo padėjėjo teikiama pagalba klasėje (nors kai kurie pedagogai pažymi, kad vis dar trūksta mokytojų padėjėjų) ir glaudus bendradarbiavimas su mokytoju. Tėvai teigiamai vertina mokiniams teikiamą specialistų pagalbą. Kai kurių tėvų nuomone, švietimo pagalba mokykloje nepakankama.

Mokinių ugdymosi pasiekimų vertinimas vyksta periodiškai, sistemiškai: mokiniai pabrėžia vertinimo diferencijavimą, tėvai pritaria neformaliai mokinių vertinimui. Pedagogai akcentuoja mokinių įtraukimą į įsivertinimo procesą. Pasiekimų vertinimo aspektu konstatuojamas mokytojo, kaip eksperto, vertinančio mokinio pasiekimus, vaidmuo (mokinių nuomonė) bei mokinių įsivertinimo procesų skatinimas (mokytojai).

Mokiniai, tėvai ir mokytojai džiaugiasi saugia, geriausiai mokinių poreikius tenkinančia ugdymosi aplinka, akcentuoja puikią **mokinių savijautą**. Mokinių bendravimo su mokytojais patirtys specialiojo ugdymo centre labai pozityvios, su mokytojais sutaria labai gerai. Pasak mokinių, specialiojo ugdymo centre tarp mokinių kartais pasitaiko nesutarimų ir patyčių.

Tolesnės sutrikusio intelekto ir kompleksinių negalių turinčių mokinių **mokymosi perspektyvos** ir perėjimas į suaugusiųjų gyvenimą yra dažnai problemiškas, nes sėkmingi tik pavieniai atvejai. Profesijų pasiūlos ir ugdymosi prieinamumo profesinėse mokyklose problematiką bei neįgaliųjų įdarbinimą skatinančios politikos stoką pabrėžė administracijos atstovai; mokiniai - profesinio orientavimo veiklų stoką bei minimalų tolimesnio ugdymosi projektavimą; tėvai abejoja dėl savo vaikų galimybių mokytis profesijos ir įsidarbinti bei konstatuoja mokinių ugdymosi tęstinumo neužtikrinamą; mokytojai apibūdina neaiškias mokinių, virš 21 m. veiklos perspektyvas.

Išplėtotas **bendravimo ir bendradarbiavimo** su tėvais procesas, tėvai informuojami apie vaikų ugdymą(si), problemos sprendžiamos kartu, yra glaudi tėvų bendruomenė (akcentuoja tėvai), ieškoma įvairių komunikacijos formų ir skatinamas tėvų tarpusavio bendradarbiavimas (pabrėžia pedagogai), plėtojami bendradarbiavimu ir tėvų dalyvavimu grįsti santykiai (administracija). Itin glaudūs mokyklos bendradarbiavimo ryšiai su socialiniais partneriais, stiprėja ryšiai su bendrosios paskirties ugdymo įstaigomis.

Aktualizuojama **ugdymosi bendrojo ugdymo mokykloje** problematika: mokiniai išsako patirtus mokymosi sunkumus, patyčių baimę; tėvai – mokytojo nepasirengimą priimti “kitokio” vaiko į klasę, patirtas

*Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016).
Specialiosios pedagogikos ir psichologijos centras.*

nesėkmes; mokytojai – konstatuoja bendrojo ugdymo mokyklų pedagogų kompetencijos stoką ir pagalbos teikimo fragmentiškumą. Tėvai ir administracija pažymi, kad „Sėkmingas ugdymasis bendrosiose mokyklose – labiau išimtis, negu taisyklė“.

Mokiniai, mokytojai ir administracija konstatuoja **visuomenės neigiamą požiūrį į specialiąsias mokyklas**, mokiniams nepatinka įstaigos pavadinimas, tuo pačiu dalis mokinių išreiškia norą mokytis bendrojo ugdymo mokykloje.

5.3. Ugdymo ir švietimo pagalbos ypatumai specialiojoje mokykloje vaikams, turintiems intelekto sutrikimų: 3 atvejis

Informacija apie ugdymo įstaigą⁸⁹

Paskirtis. Specialioji mokykla skirta 7-21 metų asmenims, dėl intelekto sutrikimų turintiems didelių ir labai didelių specialiųjų ugdymosi poreikių, mokytis pagal pradinio ugdymo individualizuotas, pagrindinio ugdymo individualizuotas ir socialinių įgūdžių ugdymo programas; įgyti kultūrinę bei socialinę kompetenciją, ugdytis vertybines orientacijas, leidžiančias tapti doru, atsakingu savarankišku piliečiu.

Mokyklos *misija* – teikti individualizuotą ugdymą regiono sutrikusio intelekto vaikams, tenkinti ugdytinių saviraiškos ir užimtumo poreikius, skleisti gerąją darbo patirtį dirbantiems su specialiųjų poreikių asmenimis.

Ugdymas. Mokykloje vyksta ugdymas/is pagal pradinio ir pagrindinio ugdymo individualizuotas programas; socialinių įgūdžių ugdymo ir neformaliojo švietimo programas. Vykdoma popamokinio ugdymo programa „Ruošiuosi savarankiškam gyvenimui“. Atsižvelgiant į mokinių pageidavimus, poreikius, mokyklos galimybes, parengta ir įgyvendinta 10 neformaliojo švietimo programų. Mokyklos bendruomenės pasididžiavimas – mokinių dalyvavimas įvairiuose renginiuose, mokytojų įsitraukimas į projektines veiklas, dalijimasis gerąją darbo patirtimi seminaruose ir konferencijose.

Mokiniai. 2016-2017 m. m. specialiojoje mokykloje ugdosi 65 mokiniai, iš jų 54 vaikai turi didelių ir 11 – labai didelių specialiųjų ugdymosi poreikių⁹⁰. 33 mokiniai turi nežymų intelekto sutrikimą, 17 – vidutinį, 1 – žymų intelekto sutrikimą ir 14 mokinių – kompleksinę negalią (iš jų 5 vaikams nustatyti dideli, o 9 – labai dideli specialieji ugdymosi poreikiai). 1-4 klasėse mokosi 11 mokinių, 5-10 klasėse – 39 mokiniai, o socialinių įgūdžių ugdymo klasėse – 15 jaunuolių, turinčių didelių ir labai didelių specialiųjų ugdymosi poreikių.

Pedagogai. Specialiojoje mokykloje dirba 22 specialieji pedagogai, 1 socialinis pedagogas ir 4 mokytojai padėjėjai. 18 pedagogų turi aukštąjį, o 4 – aukštesnįjį išsilavinimą. 3 pedagogai turi specialiojo pedagogo, 13 – vyresniojo specialiojo pedagogo, o 5 – specialiojo pedagogo metodininko kvalifikacinę kategoriją.

Vizija. Specialiosios mokyklos tinklapyje nurodoma, kad mokyklos vizija - jauki, saugi, sveika, patraukli, atvira naujovėms ir visuomenei, formuojanti teigiamą požiūrį į neįgaliuosius mokykla, suteikianti galimybes asmenybei atsiskleisti ir puoselėti savo gebėjimus bei sėkmingai integruotis į visuomenę.

5.3.1. Mokyklos vadovų apklausos rezultatai

Tyrimo metodologija ir duomenų apdorojimas tapatūs aukščiau aprašytiems atvejams. Apklausoje dalyvavo mokyklos direktoriaus pavaduotojas ugdymui (II vadybinė kategorija).

⁸⁹ Informacija paimta iš specialiosios mokyklos tinklapio.

⁹⁰ Duomenys paimti iš ŠVIS, www.svis.smm.lt

Mokyklos ypatumai ir vykdoma politika. Mokyklos administracijos atstovas akcentuoja, kad jų vadovaujama mokykla yra *išskirtinė mokykla savo regione, niekur arti daugiau nėra tokios mokyklos <...> skirta sutrikusio intelekto vaikams, taip pat su kompleksine negalia, su judėjimo sutrikimais, net turime vaikų su aktyvumo ir dėmesio sutrikimu ir vieną autistą⁹¹* [3V1].

Mokiniam siūlomos apgyvendinimo bendrabutyje paslaugos. Vadovas, kalbėdamas apie mokyklos ypatumus, pabrėžė aktyvų dalyvavimą projektinėje veikloje (žr. 25 priedą), kaip svarbiausius vertybinius principus nurodo saugumą ir toleranciją: *mums svarbu mokyklos vertybės – saugumas, tolerancija* [3V1]. Turinio analizės metu išskirtos tokios mokyklos stiprybės apibūdinančios kategorijos kaip ryšiai su socialiniais partneriais, ugdymas pamokos lygmenyje (*labai stiprus pamokos organizavimas, uždavinių formulavimas* [3V1]), gera atmosfera (*rūpinimasis vaikais <...> bendruomenės santykiai, vaikų ryšiai <...> mūsų atmosfera buvo aukštai įvertinta* [3V1]), brandaus amžiaus patyrę specialistai (*kolektyvas subrendęs (gana senas), tik keletas jaunų, ką tik baigusiu mokslus* [3V1]).

Apklausoje dalyvavęs mokyklos atstovas kaip mokyklos silpnybę įvardijo pasiekimų vertinimą (*vaiko vertinimas pamokoje, kiekvieno jo žingsnelio fiksavimas* [3V1]).

Mokyklos politikoje gana ryški orientacija į specialųjį ugdymą ir vaikų ugdymo specializuotos paskirties įstaigoje nuomonės palaikymą: *vadovaujamės tais dokumentais, kas liečia specialųjį ugdymą <...> išorinio vertinimo komanda važiavo su nuostata, kad tikrai nereikia tokių mokyklų, bet pagyvenę mūsų bendrabutyje, pamatę, ką mes veikiame, jie sakė, kad tikrai pasisakys už tokias mokyklas* [3V1].

Vienas iš artimiausių mokyklos tikslų – gražinti aplinkas, tačiau formuluojant siekius ypatingai daug dėmesio buvo skiriama mokyklos pastangoms pritraukti mokinius ir užsitikrinti didesnę besimokančiųjų skaičių: *kuo daugiau pritraukti vaikų ne tik iš rajono, bet ir iš aplinkinių vietovių, kitų savivaldybių <...> norėtumėm dar dirbti ir gyvuoti <...> manau, kad tokia mokykla reikalinga, tokių vaikų tikrai yra ir mes kartais sužinome, kad yra net neleidžiama vaiko į mokyklą, dėl to, kad jis turi negalią <...> mes keliamo klausimą savo rajono savivaldybėje ir sakome „atiduokite mums vaikus, kada laikas, o ne kada jis jau nieko nebenori“* [3V1].

Priėmimas į mokyklą ir ugdymo proceso organizavimas. Į mokyklą mokiniai priimami atsižvelgiant į nustatyto sutrikimo pobūdį ir poreikių dydį: *priimame vaikus nuo 7 iki 21 m. su nežymiu, vidutiniu arba žymiu intelekto sutrikimu <...> mūsų visi vaikai turi didelių ir labai didelių SUP* [3V1] (žr. 52 lentelę ir 25 priedą).

Sudaromos nedidelės klasės (*klasės mūsų mažos <...> su žymia negalia turime 4 vaikus* [3V1]). Skirstant mokinius į klases, esminis kriterijus – sutrikimų lygis (*jei su vidutiniu intelekto sutrikimu, tai skiriame į lavinamąją klasę <...> labiausiai žiūrime pagal sutrikimų lygį <...> ypač socialinių įgūdžių klasėse; <...> specialiosiose klasėse vaikai mokosi pagal ugdymo planą ir pagal dalykus; <...> jei paimsime vieną silpną, kitą stiprų, tai to efektyvaus darbo nebebus* [3V1]), formuojamos socialinių įgūdžių klasės.

⁹¹ Kalba netaisyta

Priėmimas į mokyklą ir ugdymo proceso organizavimas

Kategorijos	Subkategorijos
Priėmimas į mokyklą	Sutrikimo pobūdis ir poreikių dydis
Mokinių adaptacija	Gera adaptacija
Klasių sudarymas	Nedidelės klasės
	Socialinių įgūdžių klasių sudarymas
	Sutrikimų lygis – esminis kriterijus
Ugdymo turinio pritaikymas	Kiekvienam mokiniui
	Grūpei mokinių
Pasiiekimų vertinimas	Pažymys
	Aprašomasis vertinimas
	Fiksavimas popieriniame dienyne
Ugdymo individualizavimas	
Aplinkų atnaujinimas ir plėtra	
Neformalusis ugdymas ir popamokinė veikla	
Ugdymas socialinių įgūdžių klasėse pagal mokinių gebėjimus	
Komandinis darbas užtikrinant ryšius su socialiniais partneriais, bendruomene	

Ugdymo turinys pritaikomas arba grupei (kai vaikas mokosi specialiojoje klasėje), arba kiekvienam vaikui atskirai (kai skirtos individualizuotos programos ir vaikai mokosi lavinamosiose klasėse). Mokinių pasiekimai vertinami pažymiu arba aprašomuoju būdu, rezultatai fiksuojami popieriniame dienyne: *vertiname pažymiais, bet tai neatspindi vaiko gebėjimų ir pastangų, todėl nuo kitų metų tobulinsime vertinimo sistemą; <...> lavinamosiose klasėse vertiname aprašomuoju būdu; <...> pasiekimus fiksuojame popieriniame dienyne, nes padarėme tyrimą ir sužinojome, kad tik ¼ tėvų galėtų naudoti el. dienyne; <...> reikia suprasti, kad tėvai negali naudotis, nes didžioji dalis tėvų yra buvę mūsų mokiniai...* [3V1].

Pastaraisiais metais intensyviai vyko aplinkų atnaujinimas ir plėtra: *esame įsirengę relaksacijos kambarėlį bendrabutyje, žaidimo kambarį, yra darbo ir poilsio kambariai; <...> norime toliau remontuoti mokyklos erdves, tvarkyti dirbtuvių korpusą; <...> neturime keltuvo į 2 ir 3 aukštą* [3V1].

Vykdomos neformalaus ir popamokinio ugdymo programos, ugdymas socialinių įgūdžių klasėse. Apklausos dalyvis teigė, kad mokykloje vyksta komandinis darbas plėtojant ryšius su socialiniais partneriais, bendruomene.

Finansavimas. Mokykla šiemet dalyvauja eksperimentinėje programoje ir gauna klasės krepšelį. Administracijos atstovo nuomone, lėšų mokyklai pakanka: *mums pinigėlių kaip ir užtektų <...> jei lieka pinigų, tada metų gale apsitariame, už kokius papildomus darbus galime sumokėti darbuotojams <...> aplinkai taip pat lėšų pakanka* [3V1]. Pasinaudojama ir kitais papildomais lėšų šaltiniais: savivaldybės, projektinėmis lėšomis, rėmėjų ir 2 proc. parama (žr. 25 priedą).

Mokinių savijauta. Mokykla daug dėmesio skiria mokinių stebėjimui pertraukų metu, patyčių prevencijai. Informanto nuomone, mokiniai gerai jaučiasi mokykloje ir noriai mokosi: *vaikai gerai jaučiasi, sveikinasi, dėkoja, prisiglaudžia (ypač iš globos namų vaikai); <...> tarpusavy stengiasi sutarti, gauna bendradarbiavimo užduotis, net konkuruoja, kuris padės silpnesniam; <...> jie niekada nesityčioja iš tokių*

vaikų, kurių negalia didelė [3V1].

Kokybiškas SUP turinčių mokinių ugdymas. Išanalizavus šios temos interviu turinį, buvo nustatytos tokios SUP turinčių vaikų ugdymo kokybę apibūdinančios kategorijos: vaiko pažinimas, žmogiškasis santykis su vaiku, ugdymo metodų individualizavimas, socialiniai įgūdžiai ir pasirengimas gyvenimui.

Informanto teigimu, *pirmiausiai reikia labai gerai pažinti vaiką, žinoti jo polinkius, poreikius, vėliau svarbu metodai, kaip tu dirbsi [3V1].* Akcentuota, kad ugdymo kokybė *daug priklauso nuo mokytojo santykio su vaiku, gali turėti daugybę priemonių, bet svarbiausia – žmonės [3V1].*

Kalbant apie rezultatus, išryškinta socialinių įgūdžių ir pasirengimo gyvenimui svarba: *tos akademinės žinios nėra svarbiausios, svarbiausia, kad jis nebijotų išeiti į gatvę, pasiklausti, ko jam reikia, kad parduotuvėje orientuotųsi ko jam reikia, ką gali nusipirkti [3V1].*

Švietimo pagalba. Mokykloje teikiama švietimo pagalba: specialioji pedagoginė pagalba (*visi mūsų mokytojai yra specialieji pedagogai, tik auklėtojai ne [3V1]*); socialinė pedagoginė pagalba (*veda grupinius pokalbius, individualius <...> sprendžia konfliktus, apgyvendinimą bendrabutyje ir kt. [3V1]*); logopedinė pagalba (*atskiro etato nėra, bet einame dirbti su vaikais kaip mokytojai <...> mokytojos, turinčios specializaciją, turi papildomų valandų ir teikia logopedinę pagalbą savo klasės vaikams [3V1]*); kineziterapeuto pagalba; mokytojų padėjėjų pagalba (*mes turime 4 mokytojų padėjėjus <...> jie dirba su didele negalia, bet jei reikia kitur pagalbos, jie nukreipiami, kur reikia <...> derinama tiesiogiai su jais, jie tarsi vaikščiojantys pagalbininkai <...> mums reikėtų padėjėjų daugiau [3V1].*

Bendradarbiavimas. Specialioji mokykla palaiko glaudžius bendradarbiavimo ryšius su muziejumi, su kitomis specialiosiomis mokyklomis, daugiafunkciniais centrais, neįgalaus jaunimo dienos centru.

Mokyklos atstovas, kalbėdamas apie ryšius su bendrosios paskirties mokyklomis, išreiškė dviprasmišką poziciją – bendradarbiavimo santykių pradžia buvo sudėtinga, tačiau vėliau ryšiai ėmė plėstis ir stiprėti: *bet kai 2010 m. mes perėjome savivaldybės žinion, tai mes tokie buvome kažkokie „kiti“ <...> tada rašėmės bendradarbiavimo sutartis, kvietėme pas save, patys piršomės <...> labai glaudūs ryšiai su gimnazijomis, kitomis bendrojo ugdymo mokyklomis, turime bendrus renginius, technologijų dienas, keičiamės meninėmis programomis <...> patysėjome į visuomenę <...> šiandien jau susišildėm, labai gražiai bendradarbiaujame su gimnazijomis <...> jau į mus kitaip žiūri, jaučiamės priimti <...> tai buvo mūsų pačių darbo rezultatas...[3V1] (žr. 25 priedą).*

Su tėvais bendraujama telefonu, kviečiami tėvai dalyvauti renginiuose. Mokyklos atstovas nurodė, kad tėvai nelabai nori dalyvauti susirinkimuose, yra mažai aktyvūs: *sunkiau susikviesti į susirinkimus <...> supažindinami tėvai su ugdymo planu, kitais dokumentais, bet tėvai nelabai aktyvūs <...> mes juos turim kviesti, judinti [3V1].*

Mokymasis visą gyvenimą. Kalbėdami apie mokymąsi visą gyvenimą, mokyklos atstovai išryškino karjeros ir perėjimo į suaugusiųjų gyvenimą planavimo aktualijas ir kylančias dažniausias problemas. Planuojant specialiosios mokyklos mokinių karjerą, mokykla nurodė, kad atsakinga yra profesinio planavimo grupė, *kasmet su vyresniais mokiniais einama į darbo biržą, kur jie susipažįsta su galimybėmis, kviečiami įvairių įstaigų atstovai, kad pristatytų profesijas* [3V1].

Mokykloje esti ir sėkmingų mokinių perėjimo atvejų: *tie, kurie turi nežymų intelekto sutrikimą, gali mokytis kai kuriose profesinėse mokyklose <...> dalis mokinių stoja, bet nedidelė <...> du mūsų mokiniai išvažiavo šiomet mokytis, berniukas pasirinko apdailininko profesiją, mergina – virėjos* [3V1].

Kalbėdamas apie problemas šioje srityje, mokyklos vadovas nurodė nepakankamą informacijos sklaidą apie profesijos pasirinkimo galimybes, tėvų švietimo stoką ir jų pasipriešinimą tolesniems vaiko ugdymosi planams (žr. 53 lentelę).

53 lentelė

Mokymasis visą gyvenimą

Kategorijos	Subkategorijos
Karjeros ir perėjimo į suaugusiųjų gyvenimą planavimas	Profesinio planavimo grupė
	Bendradarbiavimas su profesinėmis mokyklomis
	Sėkmingi tolesnio mokymosi atvejai
Problemos	Informacijos sklaida
	Tėvų pasipriešinimas
	Tėvų švietimas

Mokinių perėjimas į / iš bendrojo ugdymo mokyklos. Interviu dalyvavęs administracijos atsovas teigė, jog mokinių perėjimas iš bendrosios paskirties mokyklų į jų ugdymo įstaigą nėra retas atvejis, tik apgailėstaujama, kad dažnai vaikai pereina per ilgai užsibuvę bendrojo ugdymo įstaigose: *kas metai ateina keletas vaikų iš bendrojo ugdymo mokyklų <...> kas mus neramina, kad mes metų pradžioje tų vaikų lyg ir neturime, bet vėliau jie ateina <...> būna, kad prasidėjus mokslo metams gaunam po 5 vaikus <...> būna labai sunku, jie būna peraugę... <...> bet kai ateina į 1 klasę, tai dar viskas gerai, bet kai ateina į 9-10 kl. ir nemoka skaityti...?* [3V1] (žr. 54 lentelę ir 25 priedą).

54 lentelė

Mokinių perėjimas iš / į specializuotas įstaigas

Kategorijos	Subkategorijos
Perėjimas iš bendrojo ugdymo	Nereti atvejai
	Ateina per vėlai
Perėjimo iš bendrojo ugdymo priežastys	Vaiko gebėjimų stoka
	Elgesio problemos
	Mokymosi motyvacijos praradimas
Perėjimas į bendrąjį ugdymą	Labai reti atvejai
	Gera mokinių „atranka“
	Mokinio gebėjimų nuvertinimas ir nenoras išleisti į kitą mokyklą
Sėkmės bendrojo ugdymo mokykloje kriterijai	Stiprinti pagalbą
	Aplinkos pritaikymas
Inkluzinio ugdymo trūkumai	Specialistų pagalbos stoka
	Socialinis dalyvavimas
Specialiosios mokyklos privalumai	Specialistų pagalbos užtikrinimas

Mokinių perėjimo iš bendrosios paskirties ugdymo įstaigų priežastys nurodomos šios: vaiko gebėjimų stoka (*mokytojams pavyksta įtikinti, kad tokiam vaikui bendroje mokykloje mokytis per sunku <...> prieš kelias savaites skambino viena mama, kurios vaikas jau anrtus metus sėdi pirmoje klasėje; ji norėjo apžiūrėti mūsų mokyklą, nes jau ir mokytoja sakė, ir pati matė, kad vaikas ten nepajėgs mokytis [3V1]*); elgesio problemos (*mokytojo netenkina mokinio elgesys klasėje, kada jis daro “betvarę”; jei sėdi ramiai, tai ten ir prasėdės kelis metus [3V1]*); mokymosi motyvacijos praradimas (*jie tiesiog būna pripratę tinginiauti ir nedirbti; tada būna sunku išjudinti ir sumotyvuoti [3V1]*).

Perėjimo iš specialiosios mokyklos į bendrosios paskirties ugdymo įstaigą atvejai buvo labai reti: *buvo atveju, bet labai seniai [3V1]. Mokyklos atstovai mano, kad mokiniai „gerai atrenkami“ specialiajam ugdymui: dabar mūsų rajone atranka yra gana stipri <...> dažniau būna, kad iš specialiosios mums tenka perkelti į lavinamąsias klases, o ne į bendrąjį ugdymą [3V1]*, buvo siekiama pabrėžti specialiosios mokyklos tokius privalumus kaip specialistų pagalbos ir socialinio dalyvavimo užtikrinimą: *turime reikalingus specialistus <...> vaikai nėra atskirti iš tos bendros visuomenės: dalyvaujame visuose renginiuose, bendradarbiaujame su miesto, rajono mokyklomis <...> mus tikrai žino, mes patys visur veržiamės, važiuojame į tarptautinius festivalius <...> bendrojo ugdymo mokykloje tas vaikas ant scenos tikrai neužlips... [3V1]. Mokyklos vadovas nemato savo mokinių galimybių ugdytis bendrosios paskirties įstaigose dėl gebėjimų stokos: mes stipresniam vaikui darbą sunkinam, gal jis ir gaudosi geriau socialinėje, buitinėje aplinkoje, bet su žiniomis vis tiek matai, kad ne kas, todėl matai, kad jis negali pereiti į bendrojo ugdymo mokyklą [3V1].*

Didžiausia kliūtis inkliuzinio ugdymo sistemoje – specialistų pagalbos stoka, todėl stiprinant pagalbą bendrosios paskirties įstaigose specialiujų ugdymosi poreikių turintiems vaikams reikėtų stiprinti pagalbą šiems mokiniams ir užtikrinti aplinkos pritaikymą; turi būti pakankamai specialistų, pakankamai lėšų: *<...> su judėjimo negalia vaikas neužlips laiptais, jei nebus pritaikyta aplinka ... [3V1].*

Specialiujų mokyklų vaidmuo inkliuzinėje sistemoje. Analizuodamas specialiosios mokyklos raidos perspektyvas, mokyklos vadovas nurodė kaip galimą transformaciją į daugiafunkcinį centrą, konsultavimo paslaugų plėtrą: *jei reiktų pergaltoti savo mokyklos funkcijas, galėtumėme kurti kokią daugiafunkcinį centrą, priešmokyklinę grupę <...> mes galime konsultuoti; ir dabar mes einame į juos metodinius renginius, dienas <...> jei mūsų pagalbos reikia, mes galime skleisti savo gerą patirtį <...> mes siūlomės, bet didelio susidomėjimo nėra [3V1].*

- Tyrime dalyvavusi mokykla – vienintelė savo regione specialioji mokykla, skirta sutrikusio intelekto vaikams, teikianti ugdymo ir apgyvendinimo paslaugas savo savivaldybės ir kitų rajonų savivaldybių teritorijoje gyvenantiems vaikams, turintiems specialiujų ugdymosi poreikių dėl intelekto sutrikimų.
- Mokykla aktyviai dalyvauja projektinėje veikloje, daug dėmesio skiria ugdymo kokybei pamokoje, palankios atmosferos mokykloje kūrimui, didžiuojasi brandaus amžiaus patyrusiais specialistais.
- Mokyklos politikoje ryški segreguoto ugdymo specializuotoje ugdymo įstaigoje plėtros dimensija, kuri lemia aktyvią rinkodaros politiką bendrosios paskirties įstaigose, skatinant jas nukreipti didelių

- specialiųjų ugdymosi poreikių turinčius mokinius į specialiąją mokyklą.
- Mokykla finansuojama iš eksperimentinio klasės krepšelio lėšų, kurių pakanka kokybiškam ugdymo proceso organizavimui. Papildomai gaunama projektinių lėšų, renkama 2 proc. parama.
 - Glaudūs mokyklos bendradarbiavimo ryšiai su kitomis specialiosiomis mokyklomis, daugiafunkciniais centrais, neįgalaus jaunimo dienos centru, muziejumi. Bendradarbiavimo su bendrosios paskirties mokyklomis pradžia buvo komplikauta, tačiau šiuo metu santykiai tampa labiau pozityvūs. Bendradarbiavimas su tėvais formalus – telefoniniai skambučiai, pakvietimas į renginius, susirinkimus. Tėvų įsitraukimas menkas.
 - Organizuojant ugdymą siekiama užtikrinti gerą mokinio savijautą, vykdoma patyčių prevencija. Mokiniai ugdomi nedidelėse klasėse (vidurkis 4 mokiniai), jiems pritaikytose ugdymosi aplinkose. Komplektuojant klases atsižvelgiama į mokinio sutrikimų lygį. Pagal tai pritaikomos programos (grupei arba individualiai mokiniui). Mokinių pasiekimai vertinami pažymiais arba aprašomuoju būdu, rezultatai fiksuojami popieriniame dienyne. Aktyviai vykdoma neformaliojo ugdymo veikla.
 - Ugdymo kokybę padeda užtikrinti tokie veiksniai: vaiko pažinimas, žmogiškasis santykis su vaiku, ugdymo metodų individualizavimas, socialinių įgūdžių ugdymas ir rengimas gyvenimui.
 - Teikiama specialioji pedagoginė, socialinė pedagoginė, logopedinė pagalba, kineziterapeuto pagalba, mokytojų padėjėjų pagalba. Neteikiama psichologinė pagalba, tačiau mokykla tokios pagalbos poreikio neįžvelgia.
 - Siekiant padėti planuoti tolesnes mokymosi perspektyvas ir perėjimą į suaugusiųjų gyvenimą, mokykloje įkurta profesinio planavimo grupė, bendradarbiaujama su specialiosios paskirties profesinėmis mokyklomis. Sėkmingi mokinių tolesnio mokymosi atvejai reti, dažniau mokyklą baigę mokiniai pasilieka ugdytis specialiojoje mokykloje socialinių įgūžių ugdymo klasėse arba grįžta į šeimas. Jaučiamas infomacijos trūkumas apie profesinio ugdymosi galimybes sutrikusį intelektą turintiems mokiniams. Tolesnio mokymosi kliūtimi įvardijamas ir tėvų priešinimasis tolesniam vaiko mokymuisi.
 - Mokinių perėjimo iš specialiojo ugdymo centro į bendrojo ugdymo mokyklas atvejai reti. Dažnesni atėjimo iš bendrosios paskirties mokyklų atvejai, kuriuos lemiančios priežastys siejamos su vaiko gebėjimų stoka, elgesio problemomis, mokymosi motyvacijos praradimu.
 - Nors mokyklos vadovas nemato SUP turinčių mokinių galimybių ugdytis bendrosios paskirties įstaigose dėl gebėjimų stokos, vis dėlto nurodo, kad inkluzinio ugdymo plėtrą galėtų paskatinti geresnė pagalba šiems mokiniams ir aplinkos pritaikymas.
 - Specialioji mokykla inkluzinio ugdymo plėtros perspektyvoje galimai galėtų transformuotis į daugiafunkcinį centrą, išplėsti konsultavimo paslaugas.

5.3.2. Pedagogų apklausos rezultatai

Delfi grupėje dalyvavo specialiosios mokyklos pedagogai (N=10): mokytojai (N=8); socialinė pedagogė (N=1), auklėtoja (N=1). Tyrimo dalyvių kvalifikacinės kategorijos: mokytojas (N=2), vyresnysis

mokytojas ar vyresnysis specialus pedagogas (N=4), metodininkas (N=3), socialinis pedagogas (N=1). Lytiškumo aspektu *delfi* grupę sudarė 2 vyrai ir 8 moterys. Tyrimo dalyviai reprezentavo įvairias pedagogų specializacijas. Klausimyną užpildė 13 specialiosios mokyklos pedagogų. Pedagogų *delfi* grupės diskusijos turinio analizės duomenys pateikiami 26 priede.

Nacionalinės politikos kategorijoje mokytojai aktualizuoja būtinybę išlaikyti specialiųjų mokyklų tinklą: *specialiosios mokyklos turi gyvuoti, jos reikalingos mokiniams, turintiems negalių* (M=4,58; SD=1,44); *ugdymosi tęstinumo problematiką vaikams iš globos namų: kai kurie mokiniai, gyvenantys globos namuose, suėjęs 18 metų, turi išeiti* (M=4,50; SD=1,24): *vidury mokslo metų, sueina 18 m. ir sako, eik lauk iš globos namų. Vaikas įstojo į Radviliškį, bet parvažiuoti nėra kur* [3P10]; ir krepšelio metodikos menką efektyvumą: *iš bendrojo ugdymo mokyklų į specialiąją mokyklą mokiniai dažniausiai ateina be krepšelio* (M=4,25; SD=1,49).

Analizuojant **Mokinių priėmimo** kategoriją, išskirtos subkategorijos: ***Priimami skirtingų gebėjimų ir poreikių mokiniai, turintys intelekto sutrikimą*** (M=4,86); ***Sėkminga mokinių adaptacija*** (M=4,67) ir ***Perėjimo iš bendrojo ugdymo įstaigų tendencijos*** (M=4,29).

Subkategorijoje ***Priimami skirtingų gebėjimų ir poreikių mokiniai, turintys intelekto sutrikimą*** (M=4,86) aukščiausio pritarimo sulaukė tokie teiginiai: *pagrindinis mokinių priėmimo į mokyklą kriterijus – intelekto sutrikimas* (M=5,00); *į mokyklą iš bendrojo ugdymo mokyklų ateina mokyti vaikai, turintys intelekto sutrikimą* (M=5,00) bei *mokykloje mokosi mokiniai, turintys nežymų, vidutinį, žymų ar labai žymų intelekto sutrikimą + mokiniai, turintys kompleksinių sutrikimų, elgesio ir emocijų sutrikimų* (M=5,00). Mokytojai kalbėjo apie tai, kad į mokyklą mokinius nukreipia PPT ir sudaromos jungtinės klasės: *8 vaikai vienoje klasėje: 2 – pirmokai, 2 – antrokai, 1 – trečiokas ir 3 – ketvirtokės, specialiosiose klasėse nežymus ir intelekto sutrikimas* [3P3] bei pritarė teiginiui, kad *beveik 50 proc. mokyklos mokinių turi nežymų intelekto sutrikimą* (M=4,58, SD=0,67): *7 mokiniai – visi su nežymiai sutrikusiu intelektu* [3P4].

Sėkminga mokinių adaptacija (M=4,67) kategorijoje didžiausio pritarimo sulaukė teiginiai: *adaptacinis naujai atvykusio mokinio laikotarpis vyksta sėkmingai* (M=4,75); *naujus mokinius vaikai priima draugiškai* (M=4,67, SD=0,65); *nauji mokiniai pritampa prie kolektyvo* (M=4,58, SD=0,67).

Perėjimo iš bendrojo ugdymo įstaigų tendencijos (M=4,29) subkategorijoje akcentuojama, kad bendrojo ugdymo mokyklos „atiduoda“ mokinius, kurie demonstruoja elgesio problematiką: *iš bendrojo ugdymo mokyklos dažniausiai ateina vaikai, kurie kartu su intelekto sutrikimu turi elgesio ir emocijų sutrikimų* (M=4,58, SD=0,90) bei konstatuojama, kad vaikai į specialiąsias mokyklas ateina baigę pradinį ugdymą: *dažniausiai vaikai iš bendrojo ugdymo mokyklų ateina nuo penktos klasės, kai prasideda dalykinė sistema* (M=4,00, SD=1,04). Mokytojai dalijasi sava patirtimi, kad įsigali nepriimtina praktika, kai mokinys „laikomas“ bendrojo ugdymo mokyklos pradinėse klasėse, o dalykinėje sistemoje perorientuojamas į specialiosios paskirties įstaigą: *ateina pas mus tie, kas turi elgesio problemų, o kiti, ramesni, tiesiog prasėdi. Nieko neišmokę ir baigia dešimt klasių* [3P11].

Kategorijose **Ugdymo turinio pritaikymas ir ugdymo organizavimas** fiksuotas didžiausias

pritarimas teiginiams bei išskirtos tokios subkategorijos (žr. 55 lentelę).

55 lentelė

Ugdymo turinio pritaikymas ir ugdymo organizavimas

Subkategorijos	M	SD
Ugdymosi programų sudarymas bei ugdymo/si organizavimas	4,82	0,53
Neformalus ugdymasis	4,73	0,50
Ugdymosi turinio bei metodų pritaikymas skirtingų gebėjimų mokiniams	4,58	0,79
Tėvų dalyvavimas ugdymosi procese	4,42	0,89

Mokytojai akcentuoja *Ugdymosi programų sudarymą bei ugdymo/si organizavimą* (M=4,82): kiekvienam mokiniui sudaromos individualizuotos programos, jos nuolat koreguojamos, pritaikomos. Programos lavinamųjų klasių mokiniams sudaromos pusmečiui, o specialiųjų klasių – metams.

Aptariant *Neformaliojo ugdymosi* subkategoriją, išryškėja, kad vykdomos pasirengimo savarankiškam gyvenimui programos, vyksta daug ir įvairių būrelių, vedamos integruotos pamokos: *popamokinio ugdymo programos „Ruošiuosi savarankiškam gyvenimui“ sudaromos pusmečiui* (M=4,92; SD=0,29); *mokykloje veikia daug būrelių, tinkamai organizuojama popamokinė veikla* (M=4,92; SD=0,29); *mokykloje vaikai ruošiami savarankiškam gyvenimui* (M=4,75; SD=0,62); *mokykloje dažnai vedamos integruotos pamokos* (M=4,33; SD=0,78). Duomenų analizė rodo, kad neformaliojo ugdymosi veiklos dažniausiai vyksta mokykloje, t. y., toje pačioje aplinkoje kaip ir formaliojo ugdymosi veiklos.

Subkategorijai *Ugdymosi turinio bei metodų pritaikymas skirtingų gebėjimų mokiniams* priskirtas vienas teiginys, kuriam buvo suteiktas aukštas pritarimo reitingas: *Pamokos tema bendra, bet užduotys diferencijuojamos, ugdymas individualizuojamas atsižvelgiant į kiekvieno vaiko ypatumus* (M=4,58; SD=0,79).

Tėvų dalyvavimo ugdymosi procese subkategorijoje akcentuojama: *pusmečio pabaigoje tėvai supažindinami su vaikų pasiekimų aprašais* (M=4,58; SD=1,17); *mokytojai inicijuoja bendradarbiavimą su tėvais ugdymo klausimais* (M=4,50; SD=0,67); *tėvai įtraukiami į individualizuotų programų sudarymą, išsako savo pageidavimus dėl programos turinio, ugdymo tikslų* (M=4,17; SD=0,84).

Kategorijos **Švietimo pagalba** subkategorijų išsidėstymas pateikiamas 56 lentelėje.

56 lentelė

Švietimo pagalba

Subkategorijos	M	SD
Specialistų pagalbos organizavimas ir teikimas	4,90	0,36
Poreikis plėtoti specialiąją pagalbą	4,77	0,43
Elgsenos aptarimas ir pagalbos teikimas	4,77	0,53
Mokytojo padėjėjo teikiama pagalba klaseje	4,25	1,49

Švietimo pagalbos kategorijoje aukščiausiai įvertinta subkategorija *specialistų pagalbos organizavimas ir teikimas*, kurioje pristatomi mokykloje dirbantys įvairūs specialistai bei specialiųjų pratybų derinimas su pamokų tvarkaraščiu.

Stipriai aktualizuojamas *poreikis plėtoti specialiąją pagalbą*, konstatuojant būtinybę: *organizuoti daugiau kineziterapeuto užsiėmimų ir logopedinių pratybų* (M=5,00). Pedagogai akcentuoja psichologo pagalbos, mokytojų padėjėjų trūkumą: *mokykloje trūksta psichologo pagalbos* (M=4,83). Pedagogai dalijasi psichologo paieškos patirtimis bei nuomone apie psichologų kompetencijas teikti pagalbą didelių ir labai didelių SUP turintiems mokiniams: *psichologo reikia, bet psichologo neturime. Viena buvo <...>, kita buvo santūresnė ir truputį atsainiau <...>, tai vaikams irgi netiko* [3P7]. Būtinybė teikti mokytojo padėjėjo pagalbą kiekvienoje klasėje akivaizdi, tad mokytojai apgailestauja dėl šios pagalbos trūkumo: *ne visose klasėse yra mokytojai padėjėjai* (M=4,67). Mokykla surado išorinius resursus ir pasitelkė kitos įstaigos psichologo pagalbą: *esant poreikiui, mokiniai gauna pagalbą psichinės sveikatos centre ir PPT, pvz., psichologo pagalbą* (M=4,58), tai patvirtina ir viena pedagogė: *jie eina į Psichikos sveikatos centrą pas psichologę* [3P7].

Elgsenos aptarimas ir pagalbos teikimas vyksta V GK posėdžių metu, kai aptariamos ugdymo ir adaptacinio laikotarpio problemos (M=4,92, SD=0,29), svarstomas netinkamas mokinių elgesys (M=4,92, SD=0,29). Mokinių elgesio problemų sprendimas deleguojamas socialiniam pedagogui, klasės vadovui (M=4,92, SD=0,29) ar būdinčiam mokytojui (M=4,33, SD=1,23). Mokytojų pateikti teiginiai suponuoja išvalgą, kad specialiojoje mokykloje daugiau orientuojamasi į nepageidaujamo elgesio kaip pasekmės eliminavimą, minimaliai kreipiant dėmesį į pageidaujamo elgesio konstravimą, pozityvų palaikymą. Tai patvirtino tyrimo dalyvė, teigusi: *turiu tokią kėdę ir pasodinu vaiką prieš klasę, nusiraminiui. Vaikas atsukamas į klasę, niurzgia, bet sėdi* [3P8].

Mokytojo padėjėjo teikiama pagalba klasėje subkategorijoje konstatuojama mokytojo padėjėjo teikiama pagalba klasėje.

Ugdymo/si aplinkos kategorijoje *delfi* grupės dalyviai konstatuoja kad *minimaliai pritaikyta aplinka vaikams, turintiems judėjimo sutrikimų* (M=5,00); akcentuojamas keltuvo trūkumas, tai apriboja judėjimo sutrikimų turinčių mokinių patekimą į įvairias mokyklos erdves.

Subkategoriją *tinkamai įrengtos ir pritaikytos įvairios edukacinės erdvės* (M=4,83) apibūdina teiginiai: *netradiciškai pamokas galima vesti mokyklos ir miesto muziejuose, lauke ir kt.* (M=4,92; SD=0,29); *gražiai įrengtos patalpos bendrabutyje, kurios pritaikytos vaikų socialinių įgūdžių ugdymui* (M=4,92; SD=0,29); *labai gerai įrengtas technologijų kabinetas, kompiuterių, istorijos ir dailės klasės* (M=4,83, SD=0,39); *gražiai įrengtos klasės, geras aprūpinimas mokomosiomis priemonėmis* (M=4,83, SD=0,39); *kieme kuriamos edukacinės erdvės* (M=4,67, SD=0,89).

Subkategorijos *IT naudojimas ugdymosi procese* (M=4,47) teiginiais konstatuojama IT priemonių gausa: kelios išmanios lentos, daugelyje klasių yra kompiuteriai, kai kuriose – multimedijos projektoriai.

Mokinių savijautos mokykloje kategorijoje pedagogai pažymi, kad mokiniams mokykloje gera: *mokiniai noriai būna mokykloje* (M=4,67; SD=0,49). Remdamiesi asmenine patirtimi, lygindami patyčių dažnumą bendrojo ugdymo ir specialiojoje mokykloje, mokytojai konstatuoja: *mokykloje žemesnis patyčių lygis* (M=4,67; SD=0,78); *jie pasityčioja, bet ne taip reaguoja, kaip būtų pasityčioję mieste* [3P1] bei akcentuoja gerus mokinių, jų tėvų atsiliepimus apie mokyklą: *geri mokinių atsiliepimai* (M=4,58; SD=0,52), *geri tėvų atsiliepimai apie vaikų gerą savijautą mokykloje* (M=4,58; SD=0,67); *mokiniai gerai jaučiasi mokykloje* (M=4,58; SD=0,67); *noriai gyvena bendrabutyje* (M=4,58; SD=0,70).

Pasak mokytojų, *mokiniai, atėję iš bendrojo ugdymo mokyklos, „atgyja“ mūsų mokykloje, nelieka elgesio problemų* (M=4,50; SD=1,00). Tai patvirtina vienos mokinės istorija: *Šiomet mergaitė atėjo į klasę ir pas ją traukylus. Kai jinai jaudinasi ir nori pasakyti žodį, pas ją liežuvis išlenda. Mes ją klasėje į pirmą suolą pasodinome, kalbėjomės su vaikais, negirdėjau nei karto, kad iš jos tyčiotųsi. Mama sakė „labai gerai, labai gerai“.* Didžiulę įtampą ji jautė bendrojo ugdymo mokykloje [3P6].

Ugdymo pasiekimų ir vertinimo praktikos kategorijoje pedagogai apibūdina įvairias vertinimo sistemas (ideografinis, formuojamasis, apibendrinamasis ir kriterinis vertinimas), konstatuoja jų nuolatinį taikymą: *mokiniai vertinami po kiekvienos pamokos* (M=4,67; SD=0,65) bei popamokinės veiklos vertinimą: *popamokinė veikla vertinama spalvomis ir simboliais* (M=4,75; SD=0,62). Pasak mokytojų: *įvertinimai rašomi popieriniuose dienynuose* (M=4,92; SD=0,29); *vertinami dalykai pagal ugdymo planą* (M=4,92; SD=0,29); *mokslo metų pabaigoje pildomi mokinių pasiekimų aprašai* (M=4,92; SD=0,29). Išsakyti teiginiai leidžia numanyti, kad vertinimo procesas orientuotas į mokytojo veiklą, tuo tarpu mokiniai mokomi įsivertinti: *lavinamosiose klasėse taikomi įsivertinimo būdai – „šypsenėlės“, „saldieji prizai“ ir kt.* (M=4,92; SD=0,29); *vaikai mokomi įsivertinti savo veiklą* (M=4,67; SD=0,65). Apie tėvų dalyvavimą (įsi)vertinimo procesuose nutylima.

Mokymosi visą gyvenimą perspektyvų kūrimo specialiųjų poreikių turintiems mokiniams kategorijoje išryškėjo trys subkategorijos (žr. 57 lentelę).

57 lentelė

Mokymosi visą gyvenimą perspektyvų kūrimas

Subkategorijos	M	SD
Socialinių įgūdžių ugdymasis Dienos užimtumo centre	4,92	0,29
Profesinis rengimas ir perspektyvos	4,75	0,54
Profesinio rengimo ir savarankiško gyvenimo problematika	4,50	0,96

Subkategorijoje *Socialinių įgūdžių ugdymasis Dienos užimtumo centre* konstatuotina, kad yra įkurtas toks centras ir pabaigus 10 klasių mokiniai tęsia ugdymąsi socialinių įgūdžių klasėje. *Subkategorija profesinis rengimas ir perspektyvos* anonsuoja teiginius, kad po 10 kl. mokiniai gali mokytis profesinio rengimo centruose; šios mokyklos mokiniai dažniausiai pasirenka Radviliškio technologijų ir verslo mokymo centrą.

Profesinio rengimo ir savarankiško gyvenimo problematikos subkategorijoje pabrėžiamas tolimas atstumas iki profesinių centrų, tai apriboja galimybes mokytis juose; akcentuojamas socialinės apsaugos sistemos nepakankamumas: *pabaigę profesinio rengimo centrus jaunuoliai, likę be tėvų globos, neturi kur grįžti* (M=4,50; SD=1,24). Viena pedagogė pasidalijo sava patirtimi, palygindama Lietuvos ir Didžiosios Britanijos socialinės apsaugos sistemas: *Nėra sistemos. Čia nėra vietos neįgaliems, tenai išvažiuavę, jie sugeba. Tenai (užsienyje) jiems kažkaip sekasi, o čia nėra kam pasirūpinti* [3P5].

Bendradarbiavimo su šeimomis, socialiniais partneriais bei kitomis ugdymo įstaigomis kategorijoje išskirtos dvi subkategorijos: ***bendradarbiavimas su PPT*** (M=4,92), kur tiesiog konstatuojamas bendradarbiavimo faktas, ir ***bendravimo su tėvais formos ir būdai*** (M=4,56). Pastarąją subkategoriją anonsuoja teiginiai: *dažniausi bendravimo su mokinių tėvais būdai – individualiai, susirinkimų metu, telefonu* (M=4,92; SD=0,29); *tėvai kviečiami į renginius, susirinkimus* (M=4,75; SD=0,45). Mokytojai stengiasi tėvus įtraukti į mokyklos gyvenimą, lanko šeimas namuose, siekdami geriau pažinti: *vyksta mokinių lankymas namuose, kuris padeda geriau pažinti mokinių šeimas* (M=4,42; SD=0,67), spręsti elgesio problemas: *mokinių lankymas namuose turi didelę reikšmę. Mano praktikoje tie išdykę mokiniai pasikeičia* [3P8]. Matyt, dėl gana menko kai kurių tėvų kompiuterinio raštingumo ar IT neturėjimo, *su tėvais virtualiai socialiniuose tinkluose bendraujama retai* (M=4,50; SD=0,91). Mažiausio pritarimo susilaukė teiginys: *tėvams mokslo metų pradžioje pateikiamos anketos, padedančios išsiaiškinti tėvų norus ir pageidavimus* (M=4,25; SD=0,87); tai, kaip sėkmingą darbo su tėvais praktiką, išsakė tik vienas mokytojas. *Delfi* grupės metu mokytojai nepasidalijo patirtimis apie tėvų iniciatyvas bei bendravimą ir bendradarbiavimą su socialiniais partneriais.

Inkluzinio ugdymo perspektyvų kategorijoje išskirtos dvi subkategorijos: ***specialiosios paskirties mokyklos perspektyvos*** (M=4,93) ir ***SUP turinčių mokinių ugdymosi bendrojo ugdymo mokykloje problematika*** (M=4,65).

Subkategoriją ***specialiosios paskirties mokyklos perspektyvos*** anonsuoja teiginiai: *vaikams, turintiems intelekto sutrikimą, specialiojoje mokykloje sudarytos geriausios ugdymosi sąlygos* (M=5,00); *specialiojoje mokykloje sudarytos geresnės sąlygos specialiujų ugdymosi poreikių turinčių mokinių saviraiškai atsiskleisti* (M=5,00). Mokytojai pažymi, kad vaikai, turintys sutrikusį intelektą, turi mokytis „atskirai“: *yra vaikai, kuriems geriau atskirai nuo kitų vaikų. Visi vaikai su sutrikusiu intelektu turi turėti savo mokyklą.* [3P5], be to, specialiojoje mokykloje mokiniams sudaromos geresnės sąlygos dalyvauti meninėje veikloje: *pas mus vaikai gali atsiskleisti meninėje veikloje, tenai visada bus geresnių už juos. Čia jie būna geriausi, o ten jiems nepavyktų būti geriausiems* [3P9].

Pedagogai akcentuoja specialistų pagalbos veiksmingumą ir mokinių aukštesnius akademinis pasiekimus: *specialiojoje mokykloje vaikams suteikiama reikalinga švietimo pagalbos specialistų pagalba, vaikai daugiau išmoka* (M=4,92; SD=0,29). Tai patvirtina mokytojų išsakytos mintys diskusijų metu: *atėjo berniukas iš bendrojo ugdymo mokyklos, jis visai nekalbėjo. Dabar vaiko neįmanoma pažinti* [3P10]; *mergaitė atėjo pas mus į devintą klasę, pažino tris raides A, B ir O. O čia per tuos metus ji išmoko skaityti,*

rašyti [3P8]; specialiojoje mokykloje didesnis dėmesys kreipiamas mokinių socialinių įgūdžių formavimui (M=4,92; SD=0,29), pasak mokytojos: 5 specialioji klasė, keli vaikai mokėsi čia nuo pat pradžios, o dvi mergaitės atėjo iš bendrojo ugdymo mokyklos. Gebėjimai panašūs, tie, kurie atėjo iš kitų mokyklų, sąsiuvinyje chaosas. O mūsų vaikų, gebėjimai gal ir žemesni, bet mokytojas išmoko tvarkingumo, jie užrašo tvarkingai [3P4]; specialiosios mokyklos mokytojai labiau įsijaučia į vaiko situaciją, yra arčiau jo, geba suteikti kvalifikuotesnę pagalbą (M=4,83, SD=0,39).

Tuo pačiu, mokytojai aktualizuoja **SUP turinčių mokinių ugdymosi bendrojo ugdymo mokykloje problematiką**: pagalbos fragmentiškumą didelių ir labai didelių SUP turintiems mokiniams: *bendrojo ugdymo mokyklose dėl didelio mokinių skaičiaus, mažai laiko skiriama darbui su mokiniams, turinčiais didelių ir labai didelių SUP (M=4,92; SD=0,29); mokinių patiriamas patyčias: bendrojo ugdymo mokykloje vaikai, turintys didesnių SUP, emociškai blogai jaučiasi, patiria patyčių (M=4,83; SD=0,39). Pedagogai išsako pastebėtą tėvų jautrumą ir menką gebėjimą atsispirti susiformavusiai visuomenės nuomonei: pasitaiko, kad vaikai, tėvų pageidavimu, išeina į bendrojo ugdymosi mokyklas, bet ten jie ignoruojami, iš jų šaiposi (M=4,58, SD=1,44); vaikas atsiduria nesėkmės situacijoje: visuomenės požiūris į specialiąsias mokyklas nėra teigiamas. Daugelis tėvų gėdijasi, kad vaikas mokosi specialiojoje mokykloje. Nesvarbu, kad jis ten ujamas ar tik prasėdi [3P6], dažnai grįžta mokyti į specialiąją mokyklą: išėję į bendrojo ugdymo mokyklą vaikai dažniausiai grįžta mokyti į specialiąją mokyklą, nes patiria ten nesėkmę (M=4,25; SD=1,77). Šios specialiosios mokyklos pedagogai konstatuoja, kad bendrojo ugdymo mokykloje galėtų mokyti mokiniai, turintys fizinę negalią: mormalaus intelekto su fizine negalia vaikai galėtų mokyti bendrojo ugdymo mokyklose (M=4,67; SD=0,65).*

Rezultatų analizė atskleidė šios įstaigos veiklos ypatumus ir tobulintinas sritis.

- Teikiama kvalifikuota specialistų pagalba, ko pasėkoje pagerėja mokinių akademinės žinios. Tuo pačiu išsakomas poreikis plėtoti specialiąją pagalbą, didinant kineziterapeuto užsiėmimų, logopedinių pratybų skaičių bei teikti mokytojų padėjėjų pagalbą visose klasėse.
- Pedagogai konstatuoja, kad sudarytos geriausios sąlygos mokyti vaikams, turintiems intelekto sutrikimą bei akcentuojama būtinybė išlaikyti specialiųjų mokyklų tinklą.
- Sėkminga naujai atvykusių mokinių adaptacija.
- Mokiniai noriai būna mokykloje, jaučiasi gerai, žemesnis patyčių lygis.
- Tinkamai įrengtos ir pritaikytos edukacinės erdvės, bet minimaliai pritaikyta aplinka mokiniams, turintiems judėjimo sutrikimų
- Naudojamos įvairios vertinimo sistemos, mokiniai mokomi įsivertinti.
- Užtikrinamas mokymosi tęstinumas Dienos užimtumo centre. Tuo pačiu aktualizuojamas tolimas atstumas iki profesinio rengimo centrų ir savarankiško gyvenimo problemos, pabaigus juos.
- Glaudus bendradarbiavimas su PPT ir individualus bendravimas su tėvais.
- Konstatuotinas krepšelio metodikos menkas efektyvumas, kai „krepšelis“ paliekamas bendrojo ugdymo mokykloje.

- Mokytojai pažymi, kad dažniausiai iš bendrojo ugdymo į specialiosios paskirties mokyklas pereina mokiniai, turintys elgesio ir emocijų sutrikimų ir į dalykinę sistemą (nuo 5 klasės).

5.3.3. Mokinių apklausos rezultatai

Informacija apie mokinius. Visi tyrime dalyvavę specialiosios mokyklos mokiniai (N=8) mokosi 8-10 specialiosiose ir lavinamosiose klasėse, jų amžius – 14-16 m. Visiems mokiniams nustatyti dideli specialieji ugdymosi poreikiai ir negalia dėl intelekto sutrikimo: nežymaus (N=5) ir vidutinio (N=3) laipsnio. Visa detali informacija apie tyrime dalyvavusius mokinius ir jų ugdymosi patirtis pateikiama 27 priede.

Mokinių patekimo į specialiojo ugdymo centrą patirtis. Mokiniai, dalyvavę tyrime, išsako asmenines patekimo į specialiąją mokyklą patirtis ir savo nuomonę apie mokymosi bendrojo ugdymo mokykloje galimybes (58 lentelė).

58 lentelė

Patekimas į specialiojo ugdymo įstaigą

Kategorijos	Subkategorijos
Patekimas į specialiojo ugdymo įstaigą	Nesvarstomos ugdymosi bendrojo ugdymo mokykloje galimybės
	Specialiojo ugdymo mokykla: „čia pripratęs“, „čia lengviau mokytis“
	Mokymosi bendrojo ugdymo mokykloje patirtis: „sunkiau sekėsi mokytis“
Perėjimo į bendrojo ugdymo mokyklą privalumai	Pilnavertiškesnis bendravimas su kitais mokiniais
	Didesnės tolesnio mokymo(si) galimybės
Mokymosi specialiojoje mokykloje trūkumai	Etiketizuojantis mokyklos pavadinimas

Dalis interviu dalyvavusių mokinių nesvarsto mokymosi bendrojo ugdymo mokykloje galimybių: *nenorėčiau kitur mokytis [3M5]. Gerai sekasi. Išsėina mokintis [3M7]. Mokyklą lankau nuo pirmos klasės [3M8].* Mokiniai laikosi nuomonės, kad specialiojoje mokykloje jiems lengviau mokytis ir jie čia pripratę: *šią mokyklą norėčiau baigti, nes čia lengviau mokytis ir geriau sekasi [3M2]. Norėčiau išeiti į tą, kur mokinausi, bet nebeisiu. Visi vaikai ten pykštasi [3M6].* Išsakyta nuomonė, kad kartais mokykloje mokytis net per lengva būna <...> *nebegrįžčiau į aną mokyklą, nes čia esu pripratusi [3M3].*

Mokiniai, turintys mokymosi bendrojo ugdymo mokykloje patirties, teigia, kad nepaisant šioje mokykloje patirtų ugdymosi sunkumų, dalis jų norėtų sugrįžti mokytis į bendrojo ugdymo mokyklą: *mokytoja sirgo, kai grįžo, liepė rašyti kontrolinį, o aš nieko nemokėjau [3M3]. Mane išmetė dėl mokslų, kad blogai mokinausi [3M4]. Nežinau, kodėl perėjau. Truputį sunkiau sekėsi negu čia [3M2]. Norėčiau ten grįžti, bet ir čia gerai <...> manau, kad ten blogai sektųsi mokytis. Ten užduotis sunkias duotų [3M6].*

Perėjimo į bendrojo ugdymo mokyklą privalumu laikomas visavertiškesnis bendravimas su bendraamžiais: *ten turėjau daug draugų <...> per pamokas gerai sekėsi. Su mokytojais sutardavau gerai. Norėčiau grįžti ten [3M2]. Buvo draugiška klasė <...> mokytis sekėsi normaliai. Labiau ten patiko. Čia labai mažai vaikų, nelabai yra su kuo bendrauti, nes mergaičių mažai [3M3].*

Vienas mokinytis reflektuoja savo ugdymosi skirtingose mokyklose patirtį, išskirdamas didesnes

tolesnio ugdymosi galimybes, baigus bendrojo ugdymo mokyklą: *klasėje buvo 20 mokinių. Nežinau kodėl blogai mokiausi. Neturėjau draugų. Sėdėjau suole vienas. Nenorėjau draugų turėti. <...> norėčiau ten grįžti. Ten geriau. Gali įstoti visur. Mokytis čia lengviau, nes palengvinta programa <...> Gal ir pavyktų mokytis pagal bendrą programą, jei pasistengčiau <...> tik, kai čia atėjau, supratau, kad reikia stengtis ir gerai mokytis <...> ne mokytojai turi padėti, aš turėčiau labiau stengtis <...> aš niekur nestosiu. Iš tos mokyklos kažin kur neįstosi <...> tikrai rinkčiausi mokytis anoj mokykloj [3M4].* Kita mokinė pažymi, kad reikėtų keisti specialiosios mokyklos pavadinimą, *nes iš pavadinimo matosi, kad čia mokosi vaikai su negale [3M3].*

Psichosocialinė aplinka mokykloje aiškinama per mokytojų ir mokinių bei mokinių tarpusavio santykius (59 lentelė).

59 lentelė

Psichosocialinė aplinka mokykloje

Kategorijos	Subkategorijos
Mokytojų santykiai su mokiniais	Draugiški, į pagalbą mokiniui orientuoti, santykiai
	Gerai mokytojai
	Griežti, pikti mokytojai
Mokinių tarpusavio santykiai	Draugiški mokinių santykiai
	Dažni nesutarimai, muštynės, patyčios
Mokytojų ir mokinių elgesys siekiant užkirsti kelią patyčioms	Mokytojų kreipimasis į kitus, didesnę galią turinčius asmenis (direktorių / tėvus / policiją)
	Įvairus mokinių elgesys: nelįsiu, nes pats gausiu“, „einu skūstis“, „užstoju“

Mokiniai pažymi, kad gerai sutaria su mokytojais, nes mokytojai yra padedantys mokiniams, draugiški: *patinka mokytojai: mieli draugiški, nuoširdūs <...> padeda, kai reikia <...> geras mokytojas turėtų pagarbiai elgtis su mokiniais [3M3]. Mokytojai draugiški, padeda vaikams. Mokytoja gera, nesunkiai duoda rašyti, padeda skaityti, ji linksma [3M6]. Gerai sutariu. Geras mokytojas nepyksta, paaiškina kaip daryt, duoda piešti, padeda [3M7]; gerai sutariu su mokytojais [3M1].* Didelė dalis mokinių neapibūdina santykio su mokytojais, tačiau išsako, kad *visi geri mokytojai [3M1]; nėra blogų mokytojų [3M2]; mokytojai ir auklėtės patinka [3M8].* Tačiau mokiniai išsako, kad dalis mokyklos mokytojų linkę būti piktais, t. y., kelti balso toną ar kartais taikyti fizinės bausmes: *kartais mokytoja pyksta, šaukia, kad nedarom pamokų [3M1]; viena mokytoja nepatinka. Ji labai griežta, šaukia labai, kai vaikai jos neklauso [3M3]; blogas mokytojas pyksta, už plaukų paima (mūsų mokytojos taip nedaro) [3M7]; nepatinka, kai mokytoja per ausis duoda. [3M6].*

Gerus ir draugiškus mokinių tarpusavio santykius mokykloje atskleidžia tokie mokinių pasisakymai, kaip: *gerai sutariam. Daug draugų turiu [3M1]; puikiai sutariam [3M6]; mokiniai vieni kitiems padeda [3M6]; draugiški. Šnekamės su draugais, pasivaikščiujam [3M7]; nesityčioja [3M1].* Tačiau kitos, gana dažnai išsakytos mokinių mintys, rodo, kad mokykloje dažnai pasitaiko mokinių muštynių, patyčių: *būna, kad pykstasi mokiniai, prasivardžiuoja vienas kitą [3M2]; man labai nepatinka mano klasė. <...> Rėkauja. Kiekvieną dieną mokiniai pykstasi. Jie koliojasi, pravardžiuoja. Ne sykį mane pravardžiuavo <...> kiti mokiniai per pamoką kolioja mokytojus ... mokytojai trukdo [3M4]; nepasidalinam pinigais, kur auklėtoja duoda [3M1]; būna pasityčiojimų ir tarp berniukų, ir mergaičių. Dėl elgesio, drabužių šaiposi.*

Keikiasi [3M3]; būna, pasipyksta. Prasivardžiuoja. Jiems taip išeina. Ir aš kartais taip darau. Už tai, kad kas nors blogo padaro: spardo, mušasi [3M6].

Konfliktinių situacijų (nesutarimų, patyčių) atvejais, pasak mokinių, mokytojai kreipiasi pagalbos į kitus, didesnę galią turinčius asmenis, t. y., mokyklos direktorių, mokinių tėvus, policijos pareigūnus: mokytoja išskiria, pasodina į suolus [3M2]; mokytoja direktorei praneša. Ji nubaudžia. Turim rašyt raštą. [3M6]; mokytojai veda mokinius pas direktorę, jie rašo pasiaiškinimus. Bet dažniausiai to neužtenka. Jie vis tiek tyčiojasi. Mokytoja išsikviečia tėvus. Tada būna gerai [3M3]; mokytojai kreipiasi į policiją arba pas direktorę, vyksta mokinio svarstymas. Bet mokinio elgesys nepasikeičia. Tik pribijo direktorės ir pavaduotojos [3M4].

Mokiniai tokių situacijų metu pasirenka skirtingą elgsenos būdą. Vieni laikosi atokiai, vengdami įsitraukti į konfliktą: bijau lįsti, nes pats gausiu [3M8]; kiti stengiasi netiesiogiai padėti, kreipdamiesi į mokytojus ar kitus darbuotojus: einu auklytei skųstis. Auklytė bara [3M8]. Mokykloje yra mokinių, kurie patys bando padėti skriaudžiamiems mokiniams: aš tada sakau: „Gal jis neturi pinigų nusipirkti kitų rūbų“ <...> svarbu jam padėti, nes jį skaudina [3M3]; bandau užstoti, kai matau, kad kažkas pykstasi [3M2].

Mokinių požiūris į ugdymąsi ir ugdymosi sunkumus. Mokinių pasitenkinimas ugdymusi mokykloje išreiškiamas mokiniams patinkančia veikla. 60 lentelėje pateikiami išryškėję mokinių požiūrio į mokymąsi (sunkumus ir stiprybes) aspektai.

60 lentelė

Mokinių požiūris į ugdymąsi ir ugdymosi sunkumus

Kategorijos	Subkategorijos
Mokiniams patinkanti veikla mokykloje	Veikla pamokose „įdomi“, „lengva“
	Neformalusis ugdymas (būreliai)
	Renginiai mokykloje, nepamokinė veikla
	Mokinių veikla pertraukų metu: laksto lauke, klausosi muzikos, „naršo Facebook‘ą“
	Mokykloje „patinka“, „gerai sekasi“, „nežinau, kas nepatinka“
Mokinių požiūris į ugdymąsi	Geresnės tolesnio ugdymosi galimybės
	Svarbu „normaliam“ socialiniam gyvenimui
	„Reikia“, „nežinau“
Mokymosi sunkumai	„Nepatinkanti“, „sunki“ veikla
Mokymosi stiprybės	„Lengva“ veikla

Mokiniai, atsakydami į klausimą *kas jiems labiausiai patinka mokykloje*, dažniausiai vardija jiems patinkančias veiklas pamokose. Veikla konkrečiose pamokose jiems patinka, nes yra ką veikti, vyksta pamokos [3M5]; *lengvos pamokos* <...> [3M1]; <...> *įdomi, nes pasakoja apie gamtą* [3M2]. Kiti mokiniai tiesiog įvardija jiems patinkančius mokomuosius dalykus. Pertraukų metu mokiniai dažniausiai eina į lauką, klausosi muzikos ar „naršo Facebook‘e.“

Neformalusis ugdymas mokinių mėgstamas dėl įvairios mokykloje organizuojamos būrelių (sporto, dailės, technologijų, šokių, dramos ir kt.) veiklos. Mokiniams labai įsimintinos nepamokonės dienos, kai vyksta į ekskursijas ar organizuojami renginiai: *kai važiuojam į ekskursiją Kaune, į kiną. Buvo labai gera diena* [3M2]; *dažnai važiuojam į ekskursijas. Buvom su kareiviais susitikti* [3M2]; *mokyklos gimtadienis buvo įsimintina diena: šokom, dainavom, bendravom su kitais* [3M3].

Didelė dalis interviu dalyvavusių mokinių negeba įvardyti, kodėl jiems ne/patinka mokytis šioje mokykloje, todėl jie išsako savo nuomonę, jos nepagrįsdami: *patinka. Nežinau kas. Nežinau kas mokykloje nepatinka* [3M1]; *nėra kas čia nepatiktų* [3M2]; *patinka čia mokytis* [3M3] ir kt. Didžioji dalis tyrime dalyvavusių mokinių atskleidžia, kad jie supranta mokymosi reikšmę, ją siedami su geresnėmis tolesnio ugdymosi galimybėmis: *svarbu gerai mokytis, kad gautum gerą išsilavinimą.* [3M2]; *<...> kad galėtum įgyti kokią profesiją; <...> esu gavusi nominaciją, kad mokykloje geriausiai mokausi* [3M3]; *mokytis gerai reikia, kad užaugęs galėtum įstoti, kur nori* [3M4]; *reikia gerai mokytis, kad galėtum į kitą mokyklą išeiti* [3M6]. Vienas mokinys išsako mintį, kuri reiškia, kad mokymasis tarsi užtikrina „normalų“ socialinį gyvenimą: *reikia mokytis. Kad išmoktum, nes paskui nieko nemokėsi, tai gyvensi gatvėse. Jei mokysiuos, turėsiu namus, merginą* [3M5]. Dalis mokinių negeba paaiškinti ne tik ugdymosi reikšmės, teigdami, kad mokytis *reikia*, bet ir savo ugdymosi sunkumų. Ugdymosi sunkumai siejami su *sunkia, nesisekančia* veikla pamokose ir atitinkamai ugdymosi stiprybėmis laikoma *lengva veikla*.

Ugdymosi turinio diferencijavimas pamokoje atsiskleidžia mokinių pasakojimuose apie pamokas, mokytojo bei mokinių veiklas pamokose (61 lentelė).

61 lentelė

Ugdymosi turinio diferencijavimas pamokoje

Kategorijos	Subkategorijos
Bendra veikla per pamoką	Frontalus mokytojo darbas
Ugdymo(si) turinio diferencijavimas	Mokymasis iš skirtingų vadovėlių
	Skirtingo sudėtingumo užduočių pateikimas
	Grupinis darbas (aktyvaus mokymosi metodų taikymas)
Pagalba mokiniams susidūrus su mokymosi sunkumais per pamoką	Mokytojo pagalba aiškinant užduotis
	Mokinių tarpusavio pagalba

Mokinių teigimu, didelė dalis pamokose skiriama bendrai visų mokinių veiklai: *visi atsistoja, pasisveikina. Mokytoja pasako, ką reikia daryti ir darome* [3M3]; *mokytoja sako: „pasimkit knygas“, po to pasako. ką daryti, ką spręsti* [3M1]; *rašom, skaitom, visokias užduotis atliekam <...> iš tų pačių vadovėlių.* [3M4]; *mokytoja žurnalus pildo, o vaikai skaičiuoja* [3M6]; *mokytoja ateina, pamato, kad sėdim ramiai, sako: „šaunuoliai“ <...> papiešiam, žaidžiam, pasėdim ramiai* [3M7].

Ugdymosi turinio diferencijavimas vyksta mokant mokinius iš skirtingų vadovėlių: *ne visi mokosi iš tokių pat vadovėlių* [3M5]. Beveik visi tyrime dalyvavę šios mokyklos mokiniai pažymi, kad bent dalis užduočių pamokose yra diferencijuojamos pagal sudėtingumą, mokinių gebėjimų lygmenį ar skirtingos klasės ugdymo programą: *visokias, skirtingas užduotis atliekam. Pas mus sujungta klasė: aštuntokai, devintokai, dešimtokai* [3M1]; *mokytoja duoda sunkesnes užduotis daryti. Vieniems mokiniams duoda lengvesnes, kitiems – sunkesnes <...> Prašau mokytojos dar sunkesnių užduočių. Būna, kad neturiu ką veikti, tada einu skaityti ką nors. Mokytoja sako: „veik, ką nori“.* O mokytoja pildo dienyne, eina kitiems vaikams padėti [3M3]; *vienas dešimtokas atlieka lengvas užduotis. Nežinau, kodėl jam sunku* [3M4].

Viena mokinė dalijasi teigiamai jos pačios vertinama aktyvaus mokymosi metodo, t. y., darbo grupėse patirtimi: *kartais atliekame grupines užduotis. Man jos patinka, nes smagiau dirbti grupėje, negu*

vienam. Per gamtą turėjome užduotį surinkti iš mokytojų informaciją „ar rūšiuoja šiukšles“. Uždavinėjome mokytojams klausimus, o paskui prieš visą klasę pristatėme [3M3]. Patyrę ugdymosi sunkumų (kai užduotys būna per sunkios, sunku suprasti, ką aiškina mokytoja) pamokų metu mokiniai pirmiausia linkę kreiptis pagalbos į mokytojus: kartais būna sunkios užduotys <...> pasiklausiu mokytojos [3M2]. Kartais nesuprantu, ką aiškina mokytoja [3M4]. Kartais sunku. Kai skaityti reikia. Prašau mokytojos padėti <...> ji padeda [3M8]. Kartais mokiniai padeda vieni kitiems: būna, kad draugai vienas kitam padeda. Paaiškini, kaip daryti [3M2]; būna, kad aš kitiems padedu, nes jam sunkiau mokintis, negu kitam [3M3]; draugai irgi padeda [3M6]; padedu V, nes jis nemoka [3M5].

Švietimo pagalba mokinių siejama su logopedo ir socialinio pedagogo teikiama pagalba. Pasak mokinių, klasėse nėra mokytojo padėjėjo (62 lentelė).

62 lentelė

Švietimo pagalba

Kategorijos	Subkategorijos
Logopedo pagalba	Pagalba mokantis skaityti, rašyti, kalbėti
Socialinio pedagogo pagalba	„Nes nervinuosi“

Mokiniai įvardija logopedo, socialinio pedagogo bei psichologo (patikslinama – psichiatro) teikiamą pagalbą. Logopedo pagalba siejama su mokymusi skaityti, rašyti ir kalbėti: *mokintis kalbėt reikia. Visokias užduotis atliekam. Nepatinka ten eiti. Reikia rašyti [3M1]; duoda visokias užduotis, nurašom nuo knygos <...> rašyti be klaidų moko [3M2]; raidės mokinamės, šnekamės pas logopedę. Paveikslėlius parodo, sako, pakartojam. Kad kalbėti [3M7]; padeda skaityti [3M8].* Pažymima socialinio pedagogo teikiama pagalba: *socialinė padeda, veda pas psichologę (patiksl. sveikatos priežiūros centre dirbanti psichiatrė). Aš mažiau nervinuosi, gal kad man išrašo vaistų. Apie viską kalbamės. Kai nebergeriu vaistų, vėl pradedu nervintis [3M4].*

Mokinių ugdymosi pasiekimų vertinimas. Šioje specialiojoje mokykloje besimokančių mokinių patirtys atskleidžia, kad jų pasiekimų vertinimas yra diferencijuojamas, t. y., vieni mokiniai vertinami pažymiais, kiti – simbolių sistema (63 lentelė).

63 lentelė

Mokinių ugdymosi pasiekimų vertinimas

Kategorija	Subkategorijos
Ugdymosi pasiekimų vertinimas	Teisingas vertinimas pažymiais
	Retai pasitaikantis atsižvelgimas į mokinio nuomonę
	Vertinimas simboliškai

Mokinių teigimu, ugdymosi pasiekimus mokytojai įvertina pažymiais. Jų nuomone, toks vertinimas dažniausiai yra teisingas: *mokytoja rašo pažymius [3M1; teisingai įvertina [3M2]; <...> gal ir teisingai įvertina. Juk mokytojai už klaidas vertina, nuima pažymį [3M3].* Mokinių teigimu, mokytojai retai atsižvelgia į jų nuomonę, vertindami ugdymosi pasiekimus, ir neskatina mokinių įsivertinimo: *mokytoja neklausia koki*

pažymį rašyti [3M1]; nesako mokytoja „įsivertinkite patys“ [3M2]; mokytojas turi įvertinti, juk jis žino kaip. Mokytojos kartais klausia, ką mes galvojame [3M4].

Kita dalis mokinių teigia, kad yra vertinami simbolių sistema: mes veidukus gauname. Būna liūdni, kiti - linksmi. Linksmų daugiau [3M5]; velnių gaunu nuo mokytojos, kai siuntu. Tada gaunu raudoną. Daug raudonų. Žalia – gerai. Neturiu žalios [3M8]; mokytoja nerašo pažymių. Padaro lentelę <...> būna parašyta „puikiai, gerai, šaunuolis“. Būna ir „blogai“, kai nepasiseka [3M7].

Tolesnio ugdymosi perspektyvos. Aukštesniųjų klasių mokiniai kryptingiau apmąsto tolesnio ugdymosi perspektyvas, kitų mokinių nuomonės yra mažiau realios (žr. 64 lentelę).

64. lentelė

Tolesnio ugdymosi perspektyvos

Kategorijos	Subkategorijos
Tolesnio ugdymosi perspektyvų apmąstymas	Apsvarstytas sprendimas, susijęs su gebėjimais, artimųjų patarimais
	Mokyklos organizuojamas profesinis orientavimas
Nesvarstomos tolesnio ugdymosi galimybės	Darbo paieška
Mažai argumentuoti paaiškinimai	Mokinių įsivaizduojamų autoritetų pavyzdys

Keli mokiniai išsako savo tolesnio ugdymosi perspektyvas, kurios siejamos su artimųjų patarimais ar mokinio gebėjimais: *norėčiau būti virėja <...> iš mamos išmokau ir mokykloje su auklėtoja gaminame <...> mokysiuos Radviliškyje <...> mama man padėjo apsispręsti* [3M3].

Pažymimas mokyklos organizuojamas profesinis orientavimas, bendradarbiaujant su Lietuvos profesinio rengimo centru, siekiant mokiniams padėti išsirinkti profesiją: *mokykloje kalbamės per pamokas kalbamės (technologijų, lietuvių k.). Kitais metais važiuosim į Radviliškį ir nuspręsim, kokią profesiją norime rinktis. Dvi savaites ten būsim.* [3M3].

Kiti mokiniai teigia, kad baigę mokyklą nesvarsto tolesnio ugdymosi galimybių ir planuoja ieškoti darbo: *kai bus 18 metų iš karto eisiu dirbti <...> stosiu į darbo biržą, kur paskirs <...> iš tos mokyklos tai niekur neįstosi* [3M4]. *Dirbti eisiu: malkas pjaustyti, žoles pjauti, daržus <...> su traktoriumi arsiu žemę. Ieškosiu darbo* [3M8].

Specialiojoje mokykloje dalies mokinių profesijos pasirinkimas mažai argumentuotas: *norėčiau būti furistu. Reikia išlaikyti teises <...> geras darbas* [3M1]; *dar nežinau, ką veiksiu. Norėčiau dirbti statybininku <...> reikia mokėti matuoti* [3M2]; *kai baigsiu, eisiu mokytis iki 12 kl. Norėčiau būti gaisrininku. Noriu žmones gelbėti, reikia mokėti greit apsiręngt, šlangą išlaikyt* [3M5]; *būsiu policininku. Reikia išmokti, kaip vagis sugaut. Darbas lengvas* [3M6]; *policininku. Patinka. Vagis gaudu. Į kalėjimą sodina. Tikrina teises* [3M7].

* * *

Apibendrinant mokinių, turinčių intelekto sutrikimų, apklausos duomenis, išryškėja šios ugdymosi specialiojoje mokykloje patirtys.

- Pagrindine mokinių patekimo į įstaigą priežastimi laikoma nesėkminga mokinių mokymosi bendrojo ugdymo mokykloje patirtis. Dalies mokinių nuomone, mokytis specialiojoje mokykloje lengviau, be to, mokiniai mokytis šioje įstaigoje yra įpratę. Mokymosi bendrojo ugdymo mokykloje privalumu laikomas

visavertiškesnis bendravimas su bendraamžiais ir didesnės tolesnio ugdymosi galimybės. Mokiniai išreiškia neigiamą nuomonę apie etiketizuojantį įstaigos pavadinimą.

- Mokinių bendravimo su mokytojais patirtys įvairios. Kai kuriuos mokytojus mokiniai apibūdina kaip draugiškus, orientuotus į pagalbą mokiniui, kitus priešingai – kaip nekantrius ir griežtus, keliančius balsą ar, kaip išryškėja iš mokinių pasakojimų, kartais net taikančius fizines bausmes. Mokiniai pažymi turintys draugų, tačiau tarp mokinių dažnai pasitaiko patyčių ir nesutarimų, kuriuos bandoma spręsti kreipiantis į didesnę galią turinčius asmenis (direktorių, tėvus, policijos pareigūnus). Mokiniai konfliktinėse situacijose dažniau stengiasi likti nuošalyje, tik retais atvejais mokiniai išsako ketinimus padėti silpnesniems.
- Mokiniam labiausiai patinka įvairi „įdomi“ ir „lengva“ veikla pamokose, neformalioji, popamokinė veikla: būreliai, išvykos, renginiai. Dažniausiai mokiniai negeba įvardyti, kas mokykloje jiems patinka.
- Gerą mokymąsi mokiniai laiko didesnių tolesnio ugdymosi galimybių ir „normalaus“ socialinio gyvenimo prielaida, tačiau dažniausiai negeba paaiškinti kodėl reikia mokytis. Mokiniai ugdymosi sunkumus paaiškina „sunkiais“ mokomaisiais dalykais, ugdymosi stiprybėmis jie laiko „lengvą“ veiklą, kuri „gerai sekasi“.
- Mokiniai atskleidžia specialiosios mokyklos mokytojų taikomą ugdymosi turinio diferencijavimo pamokoje praktiką: mokiniai mokosi iš skirtingų vadovėlių, jiems mokytojai skiria skirtingo sudėtingumo užduotis. Susidūrę su ugdymosi sunkumais mokiniai dažniausiai kreipiasi į mokytoją, kartais padeda vieni kitiems.
- Tyrime dalyvavę mokiniai įvardija logopedo pagalbą, kuri reikalinga mokantis sakytinės ir rašomosios kalbos. Paminima socialinio pedagogo teikiama pagalba; kontaktuojama su psichiatru mokinių elgesio valdymo sunkumų atveju.
- Mokinių ugdymosi pasiekimų vertinimas specialiojoje mokykloje yra diferencijuojamas. Vieni mokiniai vertinami pažymiais, kiti – simboliais. Mokinių teigimu, mokytojai retai atsižvelgia į jų nuomonę, pripažįstamas mokytojo, kaip eksperto, turinčio įvertinti mokinio pasiekimus vaidmuo.
- Aukštesniųjų klasių mokiniai, atsižvelgdami į savo gebėjimus, apmąsto tolesnio ugdymosi perspektyvas, kurios dažniausiai aptariamos su šeimos nariais. Mokiniai dalijasi mokyklos organizuojamų profesinio orientavimo veiklų pavyzdžiais (bendradarbiavimas su profesinio rengimo centru padedant mokiniams pasirinkti specialybę). Dalis mokinių nesvarsto tolesnio ugdymosi galimybių, bet planuoja susirasti darbą. Dalies mokinių pamąstymai mažai argumentuoti ir nerealiūs.

5.3.4. Tėvų apklausos rezultatai

Mokinių tėvų grupės diskusijoje dalyvavo asmenys (N=9), auginantys 7-18 metų vaikus, turinčius

- didelių (24 vaikai) specialiųjų ugdymosi poreikių: dėl nežymaus intelekto sutrikimo (11 vaikų), dėl nežymus intelekto sutrikimo, aktyvumo ir dėmesio sutrikimo (3 vaikai); dėl nežymus intelekto sutrikimo, kalbos sutrikimo (vidutinis kalbos neišsivystymas), (1 vaikas); dėl nežymaus intelekto sutrikimo, elgesio

sutrikimo (1 vaikas); dėl vidutinio intelekto sutrikimo (7 vaikai) ir dėl kompleksinės negalios – nežymaus intelekto sutrikimo ir įvairiapusių raidos sutrikimų (1 vaikas);

- labai didelių specialiųjų ugdymosi poreikių dėl kompleksinės negalios – nežymaus intelekto sutrikimo, judesio ir padėties sutrikimo (1 vaikas).

Detalesni duomenys apie tyrimo dalyvių vaikus, kurie ugdomi specialiojoje mokykloje, ir *delfi* diskusijos turinio analizės duomenys pateikiami 28 priede.

Specialiosios mokyklos pasirinkimas. 65 lentelėje pateikiami duomenys apie specialiosios mokyklos pasirinkimo priežastis. Dalis tėvų teigė, kad jų vaikams ugdytis specialioji mokykla buvo pasirinkta po to, kai kurį laiką jie ugdėsi bendrosiose mokyklose.

65 lentelė

Specialiosios mokyklos pasirinkimas

Subkategorijos	M	SD
Perėjimas iš bendrojo ugdymo	4,29	1,12
Arčiausia – specialioji mokykla	4,16	1,53
Pasirinkimo galimybių nebuvimas	4,04	1,36

Perėjimas iš bendrojo ugdymo (M=4,29; SD=1,12) į specialiąją, tėvams atrodo geras sprendimas, nes vaikai patyrė nesėkmių: <...> *vaikas nesugeba, programos nepritaikė; o skaitymas sunkesnis, gal ir pasakydavo kokį žodį. O kam man jį ten stumdys...; <...> per pusę metų nieko neišmoko* (M=4,71, SD=0,75); *ėjo į bendro lavinimo mokyklą, bet atsiliko; visiška nesąmonė integracija; buvo per sunku; čia, spec. mokykloje buvo gera išeitis* (M=4,37, SD=1,06) ir pan.

Keturių vaikų globėja aiškino: <...> *O jeigu būtų ejęs, tai aš nežinau, ar jis būtų arba pabėgęs arba vėl kažkas atsitikę, nes ten yra visiškai nesąmonė tos integracijos; visiškos nesąmonės!* [3T2].

Kitos tyrimo dalyvės pasakojo:

Iki penktos klasėsėjom į bendrojo lavinimo mokyklą, Buvo palengvinta programa; ačiū dievui, mes turėjom labai gerą pedagogę, ir jinai mums be galo padėjo, išmokė skaityt rašyt; ir daug ką, bet kai jau atėjo laiks į penktą klasę, prasideda vaikščiojimas po klases, tai mes labai svarstėm šeimoj; su mokytoja kalbėjom, priėjom tokios išvados, supratom, kad jinai nepajėgs, jinai yra ribotas intelektas. Bet kad mergaitės netraumuotume, vaikui kad būtų geriau, leidom į specialiąją mokyklą; ir jinai puikiai pradėjo suvokt, ir aišku, ačiū dievui, niekas nesišaipto, aišku, ir nuo mokytojos vėlgi viskas priklauso. O kai atėjo tas metas, kad ir kaip sunku buvo, vaikui pačiam geriau čia, jinai jaučiasi žymiai geriau, su noru eina į mokyklą, o ten eidavo per prievartą... kol kas tikrai esam patenkinti [3T5].

Leidom ir į bendro lavinimo mokyklą eiti, nepadarė tų dokumentų, kad būtų palengvinta, jisai ir nesugebėjo, galbūt jam skaitymas sunkesnis, ir iš jo jeigu daug reikalavo, tai jis tuoj supykdamas, jis nuotaikų kaitos vaiks, jam emocijų sutrikims didesnis yra, ir tuojau neleisdavo niekam kitam daryt, gal ir pasakydavo kokį žodį, kad tu ten toks anoks, ...ir jis tuojau supykdamas....Kad būtų visavertis, visi lygūs kad būtų, čia tada vedžiau, o kam man tur stumdyt, žemint, kad jis dar baisesnis būtų.. nu vien dėl to renkies, vaiko gerovės... [3T4].

Mama, auginanti judėjimo negalią turintį vaiką, teigė, kad jos vaikui bendrojo ugdymo mokykloje *ne tik mokytis sunku, bendravimas sunkus; buvau fiziškai nepajėgi nešioti, tai ir nulėmė sprendimą į specialią mokyklą* [3T8] (M=4,33; SD=1,21).

Kita dalis tyrimo dalyvių teigė, kad vaikai prieš mokyklą augę globos namuose, kurie yra šalia mokyklos (*Arčiausia – specialioji mokykla*, M=4,16; SD=1,53), todėl *paliekam dažniausiai toje pačioje mokykloje, nes šalia mokykla, dėl vietos, todėl, kad arčiausia specialioji mokykla* (M=4,00; SD=1,85).

Specialioji mokykla pasirinkta, pasak tėvų, ir dėl kitų *pasirinkimo galimybių nebuvimo* (M=4,04; SD=1,36). Tyrimo dalyviai aiškino: *neturėjom kito pasirinkimo, mūsų nepriėmė į bendro lavinimo mokyklą; tėvai sukilo visi; priėmė tik čia niekur kitur* (M=3,62; SD=1,92); jų teigimu, bendrojoje mokykloje *vaiką engs, tyčiosis, nebus geriau vaikui bendrojo lavinimo mokykloje* (M=4,00; SD=1,41), todėl, *kai pasiūlė į bendro lavinimo mokyklą, labai svarsčiau, abejoju, bet pati valdžia siūlo į specialiąją* (M=4,50; SD=0,75).

Ugdymo/si aplinka. Apibūdinant ugdymo/si aplinką specialiojoje mokykloje, tėvų nuomonės išsiskyrė (žr. 66 lentelę).

66 lentelė

Ugdymo/si aplinka specialiojoje mokykloje

Subkategorijos	M	SD
Aplinka tinkama	4,45	1,13
Aplinkos pritaikymo poreikiai	3,83	1,41
Nepritaikyta aplinka vaikams turintiems judėjimo negalią	3,58	1,72

Kai kurie tėvai teigė, kad specialiojoje mokykloje *aplinka tinkama* (M=4,45; SD=1,13) mokiniams, turintiems specialiųjų ugdymosi poreikių, tačiau plačiau apie tai nekommentavo: *neturiu nusiskundimų, viskas gerai* (M=4,14; SD=1,13). Tėvai minėjo, kad mokykloje *yra muzikos kambarys* (M=4,71; SD=0,75), *ten faina... bet ne visi papuola, <...>, nežinojau*.

Kita dalis tėvų išreiškė keletą visiems mokiniams svarbių *aplinkos pritaikymo poreikių* (M=3,83; SD=1,41). Jie norėtų, kad mokykloje būtų erdvių ir priemonių prasmingam įvairaus amžiaus mokinių laisvalaikiui: *žaidimų aikštelę mažiuokams lauke* (M=4,55; SD=1,33), *nes vien tik krepšinis yra, mažiuks nepataiko, tai pasisupti, užsiėmimą turėtų per pertrauką, mažiau kvailiotų* [3T1]; *kompiuterinę klasę, laisvai prieinamų kompiuterių* (M=4,44; SD=1,33). Dar kiti kalbėjo apie buitiskesnius poreikius: *kad rūbinėje kiekvienas turėtų savo spintelę, galėtų persiauti* (M=4,11; SD=1,45): *kad žiemos metu galėtų persiauti batus, su tais pačiais batukais per lauką, vaikšto visą dieną, ir nepatogu ir ...* [3T3]. Buvo išsakytas priekaištas dėl maisto kokybės (*maistas nelabai skanus, per dažnai kotletai...*), bet kiti tyrimo dalyviai tam nepritarė (M=2,22; SD=1,56).

Dar kiti teigė, kad šioje mokykloje *nepritaikyta aplinka vaikams turintiems judėjimo negalią* (M=3,58; SD=1,72). Tėvų pasisakymai rodo jų skaudžias patirtis. Didžiausio tyrimo dalyvių pritarimo sulaukė teiginys: *norėčiau, kad kiekvienas vaikas patektų į ekskursiją, nes vaiką su vežimėliu nenori vežti į ekskursiją; nėra pritaikytų autobusiukų* (M=4,75; SD=0,70): *<...> nu nesąmonė, kai mes negalim, manęs net niekas nepaklausė, mamyte, ar mamyte gali palydėti savo vaiką, niekada jokiais metais, kažkokia nesąmone;*

tikrai būčiau vežus, nes vaiką su vežimėliu nenori vežti į ekskursiją; nėra pritaikytų autobusiukų... [3T8].

Kitas rimtas priekaištas mokyklai – <...> *nėra atskirų tualetų vaikams su vežimėliu; ... berniukams, mergaitėms* (M=3,57; SD=1,81): <...> *.kažkas su tualetais nelabai gerai; berniukams, mergaitėms yra bendrai. Yra mergaitė didelė, kuri jau turi savo moteriškų bėdų; ir aš tą momentą, kada mergaitė serga, po penkias dienas būna namuose, nes nėra sąlygų kur galėtų susitvarkyti, nes taip jau jai reikia padėti, bet nėra iš vis atskiro tualeto. Auklėtoja prašė, kad tas dienas nevežti, tegul būna namuose, jau keli metai taip yra. Aš nepykstu dėlto, tikrai tarp kitko. Man patarė geriau namuose, ir aš patenkinta, ir mergaitė patenkinta, ir viskas gerai. Ir auklėtoja patenkinta, nes jie neprognozuojami. Visko atsitinka per tas bėdas* [3T6].

Mokinių savijauta mokykloje. Apibūdindami savo vaikų savijautą mokykloje, tyrimo dalyviai akcentavo du dalykus: bendravimą ir užimtumą. Tėvai teigė, kad jų **vaikas čia gerai jaučiasi, mokykloje šiltas bendravimas** (M=4,54; SD=0,75). Bendrojoje mokykloje vaikams patyrus tėvų ir jų vaikų atstūmimą, tyrimo dalyviams atrodo, kad šioje mokykloje viskas yra kitaip, nes čia *vaikučiai be galo šilti, nuoširdesni; dirba nuostabūs žmonės, labai šilti mokytojai, kur reikia pagalbos padeda* (M=5,00); *labai šilta mokykla, jauki mokykla, reikėtų visiems pasižiūrėti, kad čia yra geriau, negu toje bendrojo lavinimo mokykloje..* (M=4,87; SD=-0,35).

Tėvų nuomone, kitas šios mokyklos išskirtinumas – **gerai organizuojamas užimtumas po pamokų** (M=4,07; SD=1,18): <...> *būna šventės, sporto renginiai, eglutė, <...>* (M=5,00); <...> *čia būreliai, yra užimtumas* (M=4,33; SD=1,63). Todėl vaikas *nenori eiti namo iš būrelių. Daugelyje būrelių dalyvauja, vėlai baigiasi, bet jei patinka, kaip uždrausi vaikui; būna, kol laiko būrelyje* [3T3]. *Bendrojo lavinimo mokykloje taip nebūna. Autobusiukas parveža ir viskas* [3T4]. Tėvai norėtų, kad mokykloje būtų dar daugiau renginių, tačiau, jų manymu, *mokykla neturi lėšų, neturi rėmėjų, kad geriau aprūpinta mokykla būtų, daugiau renginių* [3T2].

Ugdymas/is ir pasiekimai. Tyrime dalyvę mokinių tėvai apibūdino mokinių ugdymo/si organizavimą ir pasiekimų vertinimą (žr. 67 lentelę).

Tėvai teigė, kad mokykloje **tinkamas specialiojo ugdymo/si organizavimas** (M=4,26; SD=1,46), tačiau išreiškė **abejones dėl pasiekimų** (M=4,24; SD=1,76).

67 lentelė

Tėvų nuomonė apie mokinių ugdymą/si ir pasiekimus x3 mokykloje

Subkategorijos	M	SD
Tinkamas specialiojo ugdymo/si organizavimas	4,26	1,40
Abejonės dėl pasiekimų	4,23	1,38
Grįžtamojo ryšio tėvams stoka	3,83	1,60

Tėvai patenkinti, kad jiems teikiama informacija apie vaikų ugdymą/si: *būna susirinkimai, surašytos valandos, kada su koku mokytoju kam pasikalbėti* (M=4,62; SD=1,06); *apie programas parneša lapus pasirašyti kasmet* (M=4,00; SD=1,85). Turintys jų vaiko ugdymosi bendrojoje mokykloje patirties teigė, kad reikėtų *iš vidurinės atvesti čia mokytoją, kad pamatyti, kaip mokyti* (M=4,44; SD=1,13); kai kurie

tėvai mano, kad čia jų vaikas *daugiau pažengęs lavinamojoje klasėje, negu kitas bendrojo ugdymo mokykloje* (M=3,75; SD=1,58).

Kita vertus, tėvai nesitiki pastebimų vaiko ugdymo/si rezultatų ir kalba apie mokyklos lankymą dėl vaikų užimtumo: *Su lavinamukais vyksta daugiau užimtumas, nieko ir negalime daugiau tikėtis. Darėm viską kas įmanoma, bet jei nėra rezultatų, gali norėti ką tik nori...* [3T1]. *Domiuosi, kaip sekasi, mokytoja, kuri 10 metų mokė, buvo be galo gera; susiskambindavom kiekvieną dieną, rodydavo jo sąsiuvinius, ko išmoko, ką parašė, eilėraščių koki skiemenukais. O dabar - įgūdžių klasėje regresas, sako, važiuoja žemyn, ką išmoko, tą pamiršta; tik tiek, kad lanko mokyklą. Nėra savarankiškas, nebeima nei sąsiuvinio, nei pieštuko. Dabar jau net sąsiuvinio į rankas neima. Šiaip labai patenkinta ta mokytoja, kur 10 metų mokėsi, išspaudė ką galėjo, išmokė, ko galėjo išmokyti* [3T1].

Be to, iš tėvų pasisakymų aiškėja **grįžtamojo ryšio tėvams stoka** (M=3,83; SD=1,60): *Viskas kitaip, negu anoje mokykloje. Nelabai informuoja, kaip kas vyksta. Net nežinojau, kad pažymiai čia rašomi. Iš pradžių bendravau tik su mokytojos padėjėja. Daugiau bendraujame buitiniiais klausimais (dėl maisto, kokius rūbelius atsinešt ir pan.). Bet apie tą mokslą, tai...* [3T2]. *Kai atėjau registruotis į šią mokyklą, sakė, bus individuali programa. Gal ji parengta, bet aš apie ją nieko nežinau, nebuvau informuota, po šia diena nieko nepasirašiau ir nieko nežinau* [3T5]. *Pati savo iniciatyva teiravausi apie mokymąsi. Tai apie tą mokslą labai minimaliai aptariame* [3T4]. Tėvai norėtų, kad mokykloje būtų atvirų durų diena, kad apie kiekvieną vaiką pasikalbėtume, galėtume pamatyti, kaip mokina (M=4,66; SD=0,70); kad būtų dažniau susirinkimai (M=4,33; SD=1,11). Jiems trūksta informacijos ne tik apie ugdymą/si: *Norime matyti sąsiuvinius, kad žinotume, ko mokėsi* [3T7]. *Neleidžia parsinešti sąsiuvinių, negaliu kasdien pamatyti, ko vaikas mokosi* [3T7]. *Galėtų būti kažkas panašaus į TAMO; žinotume, ką išmoko* [3T2].

Tėvai pasigenda informacijos ir apie pasiekimų vertinimą: *Spalvom vertina. Vertina elgesį, kartu ir mokslą. Kai blogas elgesys, visą laiką raudona spalva; nesuprasi, ko mokėsi, tik elgesį vertina. Nežinai už ką, ar už mokslą, ar už elgesį* [x3T6]. // *Tik surašo lankomumą* [3T2]. Tiesa, kai kurie tėvai teigė, kad dabar jau vertina 8 ir 9... *Sąsiuvinyje parašo; kai parsineša sąsiuvinį, tai pamatom pažymius. Namu nešti leisdavo tik elgesio sąsiuvinį* [3T7].

Taigi, diskusijos dalyviai nevienareikšmiškai apibūdino tiek jų vaikų ugdymo/si galimybes, tiek ir mokyklos teikiamą grįžtamąją informaciją apie vaikų ugdymo/si organizavimą ir rezultatus. Tėvų nuomonių skirtumus, matyt, lėmė skirtingos mokinių ugdymosi patirtys (5 iš 9 tyrimo dalyviai atstovavo mokiniams, kurie perėjo mokytis į šią mokyklą iš bendrosios paskirties mokyklos) ir skirtingos mokinių ugdymo/si galimybės: maža dalis tėvų atstovavo mokiniams, turintiems labai didelių specialiųjų ugdymosi poreikių; daugumos tyrimo dalyvių vaikų ugdymosi poreikiai dideli.

Švietimo pagalba. Tėvai beveik vienbalsiai teigė, kad mokykloje *teikiama švietimo pagalba* (M=4,60; SD=1,11), tačiau geriausiai jie žino apie kineziterapeuto (*padeda porą kartų per savaitę, atlieka pratimus tempimo. Gerai, daug kalbam papasakoja, patinka* [3T8]) ir mokytojo padėjėjo teikiamas paslaugas (*šalia vaiko sėdi, padeda mokytis, adaptuotis, perskaito. Bet ji tik viena; būna tik pas mažiukus* [3T1]). Paaiškėjo, kad tėvams teikiama **nepakankama informacija apie švietimo pagalbą mokykloje** (M=3,72;

SD=1,77): logopedas – nežinom ką veikia; nematėm [3T4]. Kai posėdis buvo, pamatėm kaip mokytoja atrodo [3T4].

Mokinių ateities perspektyvos. Tyrime dalyvavusių tėvų nuomones apie jų vaikų ateitį atspindi 68 lentelė.

68 lentelė

Mokinių ateities perspektyvos

Subkategorijos	M	SD
Planuojamas profesijos mokymasis	4,04	1,62
Būtina globa visą gyvenimą	3,90	1,75
Perspektyvos neaiškios	3,50	1,73

Iš tėvų pasisakymų matyti, kad dalis jų, nors ir šiek tiek abejodami, savo vaikų ateitį planuoja siedami su **profesijos mokymusi** (M=4,04; SD=1,62): *Man sakė, kad yra mokykla specialių poreikių vaikams, baigus specialiąją mokyklą. Jie ten mokosi, paskui susiranda darbą [3T2]. Pataria mokytoja, kad vaikas toks kai dar nedabrendęs, eiti 3 metus dar paruošimą gyvenimui, tada gal dar išryškės, ko jis nori. Bulves skusti vis tiek galės. Jis dar neapsprendžia. O gal per tuos tris metus, gal išryškės jo gabumai. Paskui gal Radviliškis [3T7].*

Kita vertus, tėvai nelabai vieningai mano, kad jų vaikams **būtina globa visą gyvenimą** (M=3,90; SD=1,75). Jie viliasi, kad ateityje suras įstaigą, galinčią rūpintis jų vaiku: *Girdėjau, kad kuriasi neįgaliųjų suaugusiųjų centras, galės palikti parai, mokysis... būtų gerai, kad atsirastų toks centras (M=4,42; SD=1,51).*

Nelabai pritariama nuomonėms: *Lavinamuką reikės globoti iki amžiaus galo. Visą gyvenimą. Aš globosiu; jis turi brolių, brolis globos. Aš turiu numačiusi, kas jį globos, nes jis negalės vienas gyventi. O apie specialybės kokias, tai čia iš fantazijų pasaulio. Tėvai nesveiki, jam iš mamos ir tėvo, iš prigimties negalia. Kad kažką jis gyvenimą darys... man tik juokas ima. Globėjams neskiria nei darbo stažo, nei pakankamo atlyginimo. Dabar jie sako nėra lėšų. Čia reiktų šaukt rékt, o kas mus išgirs... Padaryčiau valdžios pažadų parodą ...turiu pilną stalčių valdžios pažadų, Rūpinamės neveiksnumą vaikui gauti teismo keliu, jau antri metai tas tęsiasi [3T1]. Kad kažką gyvenimą darys... man tik juokas ima <...> Rūpinamės neveiksnumą vaikui gauti. <...> [3T9].*

Tėvai kalbėjo, kad apie vaikų ateitį dar ir nemąsto: *tas laikas dar atrodo toli (M=4,00;SD=1,67); jiems trūksta informacijos: Didžiausias klausimas, kur bus galima eiti toliau mokintis [3T5]. Neaišku, koks tas bus atestatas. Niekas neišaiškina [3T4]. Neturim aiškių perspektyvų, reikia kad nuolat kas nors padėtų. [3T1]. Taigi, tėvams vaikų **ateities perspektyvos neaiškios** (M=3,50; SD=1,73).*

- Tėvų teigimu, specialiosios mokyklos pasirinkimas buvo geras sprendimas, nes jų vaikai patyrė nesėkmių bendrosiose mokyklose. Dalies tėvų teigimu, specialioji mokykla pasirinkta dėl kito pasirinkimo galimybių nebuvimo ir dėl to, kad ši mokykla jiems arčiausia.

- Tėvai nevienodai įvertino aplinkos pritaikymą mokinių poreikiams. Vieni teigė, kad specialiojoje mokykloje aplinka mokiniams tinkama, kai kurie tėvai išreiškė keletą visiems mokiniams svarbių aplinkos pritaikymo poreikių. Tačiau dalis tėvų teigė, kad šioje mokykloje nepritaikyta aplinka vaikams, turintiems judėjimo negalią.
- Tėvų nuomone, jų vaikams gera šioje mokykloje; džiaugėsi šiltu mokytojų bendravimu su mokiniais ir tėvais, gerai organizuoju mokinių užimtumu po pamokų.
- Tyrime dalyvę mokinių tėvai iš esmės teigiamai apibūdino mokinių ugdymo/si organizavimą, tačiau išreiškė abejones dėl savo vaikų pasiekimų ir teigė, kad jie nesitiki pastebimų vaiko ugdymo/si rezultatų, jų vaikai šią mokyklą lanko daugiau dėl užimtumo. Kita vertus, šioje mokykloje mokinių tėvai pasigenda grįžtamojo ryšio apie mokinių ugdymosi pasiekimus ir jų vertinimą.
- Tėvai teigė, kad mokykloje teikiama švietimo pagalba, tačiau jiems nepakanka informacijos apie švietimo pagalbą mokykloje.
- Savo vaikų ateitį tėvai planuoja nelabai tvirtai siedami su profesijos mokymusi; dalis tėvų mano, kad jų vaikams būtina globa visą gyvenimą. Apskritai galima teigti, kad tėvams nėra aiškios jų vaikų ateities perspektyvos.

5.3.5. Ugdymo ir švietimo pagalbos kokybės specialiojoje mokykloje tyrimo apibendrinimas (3 atvejais)

Ugdymo įstaigos veiklos atitiktis nacionalinei politikai. Mokykloje vykdomas formalusis ir neformalusis ugdymas bei teikiamos socialinės globos ir mokinių pavėžėjimo, apgyvendinimo paslaugos. Įstaigos veikla grindžiama šalies įstatymais ir savivaldybės strateginiu planu, nors pedagogai akcentuoja menką dermę tarp keliamų formalių reikalavimų ir ugdymo praktikos. Manoma, kad mokinio krepšelio lėšos neužtikrina kokybiško SUP turinčių mokinių ugdymo, skatina konkurenciją tarp mokyklų ir sąlygoja mokyklos siekį ieškoti kitų finansavimo šaltinių. Akcentuojama būtinybė išlaikyti specialiųjų mokyklų tinklą, pritariama segreguoto ugdymo specializuotoje ugdymo įstaigose plėtrai šalyje.

Priėmimo į mokyklą kontekstas. Mokinių perėjimo iš specialiosios į bendrojo ugdymo mokyklas atvejai reti. Dažnesni atėjimo iš bendrosios paskirties mokyklų atvejai, kuriuos lemiančios priežastys siejamos su vaiko gebėjimų stoka, elgesio problemomis, mokymosi motyvacijos praradimu. Mokinių priėmimas į specialiąją mokyklą vykdomas tik remiantis PPT rekomendacijomis. Komplektuojant klases atsižvelgiama į mokinio sutrikimų lygį. Itin aktualizuojama sėkminga mokinių adaptacija, užtikrinant visapusišką mokinio pažinimą ir ilgalaikių mokinio ir mokytojo santykių kūrimą.

Ugdymo turinys ir organizavimas. Mokinių, turinčių SUP, ugdymo turinys individualizuojamas rengiant individualizuotas dalykų mokymo programas, individualius ugdymo planus. Ugdymo turinio diferencijavimas pamokos metu vyksta, pateikiant mokiniams skirtingo lygmens užduotis, naudojant skirtingus vadovėlius. Pažymima ugdymosi priemonių stoka skirtingų gebėjimų turintiems mokiniams. Mokykloje daug dėmesio skiriama mokinių socialinių, gyvenimiškų įgūdžių ir neformaliajam ugdymuisi.

Švietimo pagalbos teikimas. Mokykloje dirba aukštos kvalifikacijos, tačiau brandaus amžiaus pedagogų ir specialistų komanda, teikianti kompleksinę pagalbą mokiniams. Mokyklos pedagogai ir

specialistai aktyviai vykdo praktinės patirties sklaidą su kitų specialiųjų mokyklų, specialiojo ugdymo ir daugiafunkcinių centrų pedagogais. Pedagogų ir tėvų nuomone, mokykloje jaučiamas poreikis plėtoti švietimo pagalbą didinant kineziterapeuto užsiėmimų, logopedinių pratybų skaičių. Dalis tėvų pažymi stokojantys informacijos apie mokykloje dirbančius specialistus.

Mokinių ugdymosi pasiekimų vertinimas (pažymiais, įskaitomis, aprašomuoju būdu) vykdomas pagal mokykloje parengtą aprašą, diferencijuojant vertinimą pagal mokinių amžių ir SUP poreikių lygmenį. Siekiama mokinius įtraukti į vertinimo procesą, jiems sudarant sąlygas save įsivertinti jų gebėjimų lygmenį atitinkančiu būdu. Mokiniai ne visada supranta įsivertinimo prasmę ir, pasak pedagogų, negeba to daryti. Tėvai abejoja formaliuoju pasiekimų vertinimu, pasigenda grįžtamojo ryšio apie vaikų ugdymosi pasiekimus ir jų vertinimą.

Mokinių savijauta. Mokykloje kuriama saugi, atvirais, draugiškais, į pagalbą mokiniui orientuotais mokytojų ir mokinių tarpusavio santykiais. Tačiau dalis mokinių išsako nepasitenkinimą kai kuriais griežtais, „piktais“ mokytojais. Gerą mokinių ir tėvų savijautą padeda kurti mokytojų gebėjimas bendrauti ir su mokiniais, jų tėvais ir laiku sprendžiamos problemos. Pasitaikančių mokinių elgesio problemos, lemia mokinių drausminimo priemonių taikymą, kurios pedagogų nuomone, yra veiksmingos.

Ugdymo/si aplinka. Mokykloje sukurtos inovatyvios edukacinės aplinkos, skirtos mokytojų metodinei veiklai, tačiau netradicinių ir inovatyvių ugdymosi aplinkų panaudojimas ugdymosi procese laikomas siekiamybe. Tėvai ir pedagogai teigia, kad fizinė mokyklos aplinka iš esmės pritaikyta mokiniams ugdytis, tačiau netenkina mokinių, turinčių judėjimo negalią, specialiųjų poreikių.

Tolesnės mokinių mokymosi perspektyvos. Siekiant padėti planuoti tolesnes mokymosi perspektyvas mokykloje ugdomi mokinių gebėjimai socialinių įgūdžių klasėse, teikiami klasės vadovo ir/ar socialinio pedagogo patarimai, įkurta profesinio planavimo grupė. Mokykla bendradarbiauja su profesinėmis mokyklomis, organizuodama vizitus, kurių metu mokiniams padedama rinktis profesiją. Mokiniai, tolesnio ugdymosi perspektyvas sieja su savo gebėjimais, atsižvelgdami į šeimos narių patarimus. Tėvai nėra užtikrinti tolesnio mokinių ugdymosi profesinėse mokyklose galimybėmis, jų nuomone, vaikams būtina globa visą gyvenimą. Jaučiamas informacijos trūkumas apie profesinio ugdymosi galimybes sutrikusį intelektą turintiems mokiniams. Labai didelių SUP turinčių mokinių tolesnės veiklos perspektyvos yra itin neaiškios. Vadovai linkę tolesnio mokinių ugdymosi galimybes sieti su šeimos narių parama, kuria abejojama. Tolesnio mokymosi kliūtimi įvardijamas ir tėvų priešinimasis tolesniam vaiko mokymuisi.

Bendradarbiavimas su tėvais vis dar lieka pakankamai formalus. Pasak pedagogų ir administracijos atstovų, tėvų įsitraukimas į mokyklos gyvenimą, ugdomąją veiklą menkas.

Bendravimas ir bendradarbiavimas su kitomis įstaigomis. Palaikomi ir nuolat plėtojami specialiosios mokyklos glaudūs ryšiai su PPT, kitomis specialiosiomis mokyklomis, daugiafunkciniais centrais, neįgalaus jaunimo dienos centru, muziejumi. Bendradarbiavimo su bendrosios paskirties mokyklomis pradžia buvo komplikauta, tačiau šiuo metu santykiai tampa labiau pozityvūs.

Kartais tėvai vengia vaikų ugdymo specialiojoje mokykloje dėl etiketizuojančio jos pavadinimo. Mokinių, turinčių didelių SUP, ugdymosi specialiojoje mokykloje privalumu laikomas mokiniams skiriamas itin individualus dėmesys. Mokyklos vadovai ir pedagogai mano, kad specialiųjų mokyklų paskirtimi turėtų

išlikti mokinių, turinčių didelių ir labai didelių SUP, ugdymas.

Ugdymosi bendrojo ugdymo mokykloje galimybės. Mokiniai dažniausiai net nesvarsto ugdymosi bendrojo ugdymo mokykloje galimybių. Tėvai ir vadovai mini nesėkmingą mokinių ugdymosi bendrojo ugdymo mokykloje patirtį, dėl menkų mokinių savirealizacijos ar priežiūros galimybių. Specialiosios mokyklos politikoje ryški segreguoto ugdymo specializuotoje ugdymo įstaigoje plėtos dimensija, laikomasi nuostatos, kad bendrojo ugdymo mokyklų pasirengimo priimti mokinius, turinčius didelių SUP, stoka, t.y. nepakankamos valstybės skiriamos lėšos specialistų etatų steigimui, fizinės aplinkos pritaikymui, neigiamos bendrojo ugdymo mokyklų bendruomenės nuostatos bei nepakankama pedagogų kompetencija, lemia nesėkmingą mokinių ugdymąsi inkliuzinėje mokykloje.

Nors apklausoje dalyvavę asmenys nemato SUP turinčių mokinių galimybių ugdytis bendrosios paskirties įstaigose dėl gebėjimų stokos, vis dėlto nurodo, kad **inkliuzinio ugdymo plėtrą** galėtų paskatinti geresnė pagalba šiems mokiniams ir aplinkos pritaikymas.

5.4. Ugdymo ir švietimo pagalbos ypatumai specialiojoje mokykloje vaikams, turintiems intelekto sutrikimų: 4 atvejais

Informacija apie ugdymo įstaigą

Paskirtis – regioninė specialioji mokykla, mokiniams, turintiems didelių ir labai didelių specialiųjų ugdymosi poreikių.

Misija. Specialiosios mokyklos tinklapyje nurodoma mokyklos misija: specialioji mokykla, daranti reikšmingą, teigiamą įtaką ugdytiniams, sudaranti kuo geresnes mokymo/si sąlygas, suteikianti visiems specialiųjų poreikių mokiniams prieinamą mokymą pagal gebėjimus ir poreikius. Tai įstaiga, konsultuojanti ir teikianti profesionalią, įvairiapusę pagalbą specialiojo ugdymo klausimais vietos bendruomenės nariams, atvira bendravimui ir bendradarbiavimui.

Infrastruktūra. Mokykloje sukomplektuota 10 klasių: 1-a jungtinė pradinė specialioji klasė, 1-a specialioji klasė, 2 jungtinės aukštesnės specialiosios klasės, 3 jungtinės lavinamosios klasės ir 3 socialinių įgūdžių ugdymo klasės, iš jų dvi – jungtinės. Mokykla turi socialinės globos padalinį, bendrabutį. Teikiamos dienos ir trumpalaikės socialinės globos, maitinimo ir pavėžėjimo paslaugos. Atsižvelgiant į mokyklos specifiką (mokykla su bendrabučiu) sukomplektuotos keturios popamokinio ugdymo šeimos.

Ugdymas. Mokykla vykdo pradinio specialiojo, pagrindinio specialiojo, darbinio specialiojo ir neformaliojo švietimo programas. Mokiniams teikiamos socialinio pedagogo, logopedo, gydomosios kūno kultūros, psichologo ir psichologo asistento, bendrosios praktikos slaugytojos, masažisto paslaugos. Mokykloje veikia 16 būrelių, daug dėmesio skiriama profesiniam veiklinimui. Organizuojami psichologiniai mokymai mokiniams, tėvams, pedagogams.

Mokiniai. Specialiojoje mokykloje 2016-2017 m. m. mokosi 81 mokinys. 66 mokiniai turi didelių specialiųjų ugdymosi poreikių ir 15 – labai didelių specialiųjų ugdymosi poreikių⁹². 26 mokyklos mokiniai turi kompleksinę negalią, 37 vaikai – nežymų, 16 – vidutinį ir 2 – žymų intelekto sutrikimą. 1-4

⁹² Duomenys paimti iš ŠVIS, www.svis.smm.lt

specialiosiose ir lavinamosiose klasėse ugdosi 18 mokinių, 5-10 klasėse – 41 mokinys, o socialinių įgūdžių ugdymo klasėse – 22 jaunuoliai, turintys didelių ir labai didelių specialiųjų ugdymosi poreikių.

Pedagogai ir švietimo pagalba. Mokinius ugdo 16 mokytojų, 6 auklėtojai; švietimo pagalbą teikia 2 socialiniai pedagogai, 3 logopedai, 2 psichologai, 5 mokytojų padėjėjai lavinamosiose klasėse padeda ugdyti mokinius, turinčius vidutinę, žymią ir labai žymią negalę. 26 pedagogai (mokytojai ir švietimo pagalbos specialistai) bei 1 mokytojo padėjėjas turi aukštąjį išsilavinimą, 3 auklėtojai ir 4 mokytojo padėjėjai turi aukštesnįjį išsilavinimą. Kvalifikacinės kategorijos: vyr. mokytojo, auklėtojo, logopedo – 13; metodininko – 8; 1 psichologas II kategorijos, 1 psichologas IV kategorijos.

Mokyklos vizija: vietos bendruomenės specialiojo ugdymo informacijos centras su įdiegta profesinio informavimo ir konsultavimo sistema, įsteigtu neįgalųjų suaugusiųjų neformaliojo švietimo skyriumi. Mokykla, kurioje dirba aukštos profesinės kvalifikacijos specialistai, kuri yra atvira bendravimui ir bendradarbiavimui su įvairių pakopų bendrojo ir specialiojo ugdymo įstaigomis rajone, apskrityje, šalyje ir užsienyje⁹³.

5.4.1. Mokyklos vadovų apklausos rezultatai

Informantai. Grupiniame interviu dalyvavo: specialiosios mokyklos direktorius [4V1]; direktoriaus pavaduotojai ugdymui [4V2], [4V3].

Mokyklos ypatumai ir vykdoma politika vadovų atskleidžiama, pristatant mokykloje teikiamas paslaugas, išryškinant mokyklos stiprybes ir pasiekimus, siekius bei silpnybes (69 lentelė).

Mokykloje vykdomos veiklos ir paslaugos organizuojamos vadovaujantis šalyje galiojančiais įstatymais ir rajono strateginiu planu: *negalime gyventi be švietimo įstatymo, be švietimo strateginio plano, rajono strategijos plano <...> ten tikslai būna globalūs, tai tuomet mes „susižeminam“, kad tiktų mums.* [4V1].

69 lentelė

Mokyklos ypatumai ir vykdoma politika

Kategorijos	Subkategorijos
Veiklos ir paslaugos	Šalies įstatymų laikymasis
	Formalusis ir neformalusis ugdymas
	Apgyvendinimas bendrabutyje, socialinės globos ir pavėžėjimo paslaugos
Mokyklos stiprybės, pasiekimai	Aukštos kvalifikacijos specialistai
	Gerosios patirties sklaida
	Jauki, saugi, inovatyvi mokyklos aplinka
	Mokyklos vertybės, tradicijos
Siekiai	Kiekvieno vaiko ugdymosi savarankiškumas
	Netradicinių ir inovatyvių ugdymosi aplinkų įvairovė
Silpnybės	Aktyvaus visų mokyklos bendruomenės narių dalyvavimo poreikis
	Švietimo pagalbos mokiniui specialistų stoka

Mokykloje vykdomas formalusis ir neformalusis ugdymas siekiant, *kad nei vienas vaikas nepaliktu*

⁹³ Informacija paimta iš specialiosios mokyklos tinklapio.

nuošalyje pamokų, nei pertraukų metu. Pas mus mokiniai yra įtraukiami į būrelius [4V3].

Mokyklos unikalumas pasireiškia teikiamomis socialinės globos, mokinių pavėžėjimo paslaugomis: *esame unikalūs, nes turime socialinės globos padalinį, kuriame teikiama dienos užimtumo su trumpalaikė socialine globa, paslaugos, turime bendrabutį, du mokyklinius autobusus <...> esame regioninė mokykla, kuri turi pilną teisę ir galimybę atsivežti vaikus iš aplinkinių rajonų <...> mes paslaugas teikiame kokybiškai* [4V1].

Mokyklos stiprybėmis vadovai laiko aukštos kvalifikacijos specialistus ir jų vykdomą gerosios patirties sklaidą: *mūsų žmonės labai drąsiai ir noriai dalyvauja tiek respublikinėse, tiek tarptautinėse konferencijose <...> rašome straipsnius į regioninę spaudą* [4V2].

Pasak vadovų, labai svarbios susiformavusios mokyklos tradicijos ir jauki, saugi ir invatyvi mokyklos aplinka: *stengiamės renovuotis, atnaujinti priemones. Gražiname mokymosi aplinką. Daug dėmesio skiriame vaikams ir jų ugdymo priemonėms. Materialinė ir ugdymo bazė yra stipri* [4V1]. *Turime 3d klasę, kurioje vaikai daugiausiai naudoja smart stalą* [4V2].

Mokyklos silpnybėmis vadovai laiko aktyvaus visų mokyklos bendruomenės narių dalyvavimo stoką: *mokinių motyvacija, nepakankamas tėvų aktyvumas, nepakankamas mokyklos bendruomenės įtraukimas į mokyklos efektyvų valdymą. Sunkumai įtraukiant aptarnaujantį mokyklos personalą* [4V1]. Akcentuojama švietimo pagalbos mokiniui specialistų stoka: *trūksta žmogiškųjų išteklių. Atlyginimai nedideli, iš kitų rajonų žmonės neprivažinės* [4V1]. *Reikėtų daugiau specialistų* [4V2].

Priėmimas į mokyklą ir ugdymo proceso organizavimo ypatumai pateikiami 70 lentelėje.

70 lentelė

Priėmimas į mokyklą ir ugdymo proceso organizavimas

Kategorija	Subkategorija
Mokinių perėjimas iš / į bendrojo ugdymo mokyklą	PPT rekomendacijos
Mokinių adaptacija	Mokinio supažindinimas su mokyklos aplinka
	Mokinio pažinimas ir ilgalaikių mokinių ir mokytojų sąveikų siekis
Klasių sudarymas	Sutrikimo laipsnis – svarbiausias kriterijus
Ugdymo turinio pritaikymas	Individualizuotų dalykų mokymo programų sudarymas
Pasiiekimų vertinimas	Mokinių pažangos vertinimo aprašas
	Mokinių įsivertinimas
	Individualizuotas vertinimas

Specialiosios mokyklos vadovai teigia, kad *mokinių perėjimas iš / į bendrojo ugdymo įstaigą* visuomet vykdomas atsižvelgiant į PPT rekomendacijas: *vyksta mokinių pertyrimas ir tuomet yra nusprendžiama. Pertyrimą inicijuojame kartais mes, kartais ateina laikas. Sprendimą priima PPT* [4V2]. *Dominuoja didelių specialiųjų ugdymosi poreikių vaikai* [4V1].

Priimant mokinį į mokyklą didelis dėmesys kreipiamas sėkmingai *mokinio adaptacijai*, pirmiausia mokinį supažindinant su mokykla, tolesniame ugdymosi procese užtikrinant visapusišką mokinio pažinimą ir ilgalaikės mokinio ir mokytojo tarpusavio sąveikas: *ugdymo procese svarbiausia yra <...> geras vaiko pažinimas <...> didžioji dalis mokytojų dirba seniai, jie turi savo atidirbtas sistemas, kokius būdus, priemones taikys. Mokytojai žino vaiko artimą aplinką, o tai palengvina darbą individualizuotos programos*

Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016).
Specialiosios pedagogikos ir psichologijos centras.

ruošimą. [4V2]. Yra atvejų, kuomet mokytoja dirba nuo pirmos iki dešimtos klasės su vaiku [4V3]. Mums labai svarbu yra ugdymo procesas, todėl mokytojas gali tą patį mokyti ir ilgesnį laiką [4V1].

Formuojant klases, esminiu kriterijumi mokykloje laikomas sutrikimo laipsnis: *klases formuojamos pagal intelektą (pagal sutrikimo lygį)* [4V2] *Dominuoja ir jungtinės klasės* [4V1].

Ugdymo turinio pritaikymas siejamas su individualizuotų ugdymo programų sudarymu: *kiekvienam vaikui yra sudaroma individualizuota dalyko programa <...> programos yra skirtingos priklausomai nuo klasių. Kiekvienas vaikas stebimas ir pagal jo gebėjimus ruošiamos užduotys* [4V2].

Pasak šios specialiosios mokyklos vadovų, mokykla turi parengtą **Pasiekimų vertinimo tvarkos** aprašą, kuriame yra aptartas pradinių specialiųjų, lavinamosios, socialinių įgūdžių ir vyresniųjų specialiųjų klasių vertinimas. *Vyresnieji mokosi dešimties balų sistemoje, o pradinukams yra rašomas aprašas, padaryta pažanga. Lavinamosiose ir socialinių įgūdžių klasėse yra įskaita. Šios klasės po pusmečio rašo pasiekimų aprašą ir sega į mokinio bylą <...> fiksuojama TAMO dienyne <...> pažangumo ataskaitos analizuojamos kiekvienoje klasėje* [4V2]. *Po pusmečio įvertinami kiekvieno vaiko pasiekimai* [4V1]. Mokinių ugdymosi pasiekimų vertinimas yra individualizuotas, t. y., kai nėra akademinų pasiekimų, stengiamasi vertinti mokinių pastangas, asmenines savybes. Taip pat siekiama mokinius įtraukti į vertinimo procesą, jiems sudarant sąlygas save įsivertinti: *kai mokiniams sunku išsireikšti žodžiais, tai pasitelkiami simboliai* [4V2].

Finansavimas. Vadovų nuomone, nepakankamos mokinio krepšelio lėšos, skiriamos mokyklai, lemia poreikį siekti ir gauti finansavimą iš kitų šaltinių, t. y., savivaldybės, socialinės globos skyriaus, mokinių tėvų skiriamų ar projektų lėšų: *rašome prašymus savivaldybei. Pinigų turime, galime tvarkytis, bet kartais reikia papildomai* [4V1]. *Seniau ūkio lėšas skirstydavo steigėjas (apskritis), tai gyvenome blogiau. Dabar viskas yra paskaičiuota pagal bendrabutyje gyvenančius vaikus, tai mes gyvename geriau* [4V2]. *Dar gauname iš socialinės globos skyriaus, nes turime globos padalinį. Tėvų lėšos skirtos būtiniausioms priemonėms vaikams (pampersai, servetėlės, šampūnai, kremai)* [4V1]. *Dar rašome projektus (sveikatos)* [4V2].

Mokinių savijauta. Mokyklose siekiama sukurti palankią emocinę ir fizinę aplinką, tačiau, pasak vadovų, pasitaikančios mokinių elgesio problemos lemia mokinių drausminimo poreikį (71 lentelė).

71 lentelė

Mokinių savijauta

Kategorija	Subkategorija
Palankios emocinės ir fizinės aplinkos kūrimas	Atviri mokytojų ir mokinių tarpusavio santykiai
	Gerai mokinių atsiliepimai apie mokyklą
	Fizinių aplinkų įvairovė
Pasitaikančios mokinių elgesio problemos	Mokinių drausminimo poreikis

Palankią emocinę aplinką mokykloje vadovai apibūdina „gyvenimiškais“, tačiau atvirais mokinių ir mokytojų tarpusavio santykiais: *viskas baigiasi geruoju <...> Mokiniai visada gali ateiti pas mus ir šnekėtis, pasipasakoti, kas blogai* [4V1]. *Mokiniai šnekėti nebijo ir tikrai pasipasakoja, kas jiems blogai*

(patyčios ir pan.) [4V2]. Gerą mokinių savijautą mokykloje įrodo geri mokinių atsiliepimai po mokyklos: *labai gražiai atsiliepia apie mokyklą* [4V1].

Fizinių aplinkų įvairovė, pasak vadovų, užtikrina geras mokinių gyvenimo mokykloje sąlygas: *materialinė bazė yra gerai pritaikyta vaikams su negalia (tualetai, lovos, relaksacinis, sensorinis kabinetas, 3d klasė). Yra vaikų poilsio kambarys, kur jie geria arbatą, gamina maistą* [4V1]. *Vaikai miega po vieną ar du kambaryje. Seniau miegodavo po dvylika* [4V2].

Nepaisant geros emocinės atmosferos mokykloje, pasitaiko **mokinių elgesio problemos**: *pasitaiko visko, bet didelių nusiskundimų nėra. Yra vaikų, kurie didesni peštukai, tai mes imamės drausminių priemonių (kviečiame praleisti dieną kartu su jais tėvus, mažiname dienpinigius, individualūs pokalbiai)* [4V2].

Švietimo pagalba. Vadovai vardija mokykloje teikiamą švietimo pagalbos specialistų (psichologo, socialinio pedagogo, mokytojo padėjėjo, logopedo) pagalbą ir kineziterapeuto bei masažuotojo paslaugas mokiniams, kurių, vadovų nuomone, nepakanka: *psichologo pagalba yra paskirta 42 mokiniams <...> yra skirta 0.75 etato <...> mokykloje turėtų būti etatas ir daugiau, bet susiduriame, kad rajone nėra specialistų <...> psichologo pagalbos trūksta* [4V2]. *Turime tris logopedus. Turėtų lankyti visi mokiniai, bet lanko tik pusė, nes <...> trūksta specialistų, su vyresniais mokiniais problema, kad jie nebenori individualių logopedo užsiėmimų. Juos turi varyti per prievartą, bet tuomet nepasieksi rezultato. Trečioji priežastis – mes susitaupome krepšelio lėšų, kurių mums trūksta* [4V2]. *Mokytojų padėjėjų pagalbą skaičiuojame, kaip prisilietimą prie vaiko. Vieni mokiniai gauna jų pagalbą per pamokas, kiti po pamokų (lydi autobusuose, į stotį)* [4V1]. *Padėjėjų turime kažkur 4/5 etatus* [4V2].

Bendradarbiavimas. Išskiriami mokyklos bendradarbiavimo su šeima, bendrojo ugdymo įstaigomis ir kitomis institucijomis aspektai (72 lentelė).

72 lentelė

Bendradarbiavimas

Kategorijos	Subkategorijos
Bendradarbiavimas su šeima	Gerai pedagogų ir tėvų tarpusavio santykiai
	Bendra neformali veikla: išvykos, akcijos, renginiai
	Mokymai tėvams, ugdant tėvystės gebėjimus
	Tėvų aktyvus, lygiavertis dalyvavimas sprendžiant problemas
Bendradarbiavimas su bendrojo ugdymo įstaigomis	Epizodiški ryšiai renginių metu
Bendradarbiavimas su kitomis institucijomis, vietos bendruomene	–

Nepaisant ne itin didelio tėvų polinkio bendradarbiauti, mokykloje **bendradarbiavimas su šeima**, vykdomas keliomis kryptimis. Mokykloje siekiama palaikyti gerus santykius tarp pedagogų ir tėvų, siekiant bendruomeniškų santykių kūrimo: *mes dirbame ta linkme ir rezultatai po truputį džiugina <...> yra keletas klasių, kur su tėvais nėra problemų <...> tėvais, geranoriškai padeda. Vykdoma bendra veikla (ekskursijos, pyragų kepimai ir pan.)* [4V1]. *Renginių metu nebetelpame į aktų salę, o būdavo, kad koncertuodavome vos*

ne sau [4V2].

Vadovai išsako aktyvesnio lygiaverčio tėvų dalyvavimo sprendžiant mokinių ugdymosi problemas siekį, kuris realizuojamas organizuojant **mokymus tėvams ir ugdant tėvystės gebėjimus**: *mūsų padalinio tėvai yra reiklūs. Jie pasako, ko norėtų, pataria, nes vaikai yra labai sunkūs. Jei reikia mums padėti, tai jie labai geranoriškai padeda. Randame kompromisą. <...> Kažkada turėjom svajonę, kad įtraukti tėvelius į mokymus. Tai jau nuo pernai tėveliai susirenka. Mokymai vadinasi „Pozityvi tėvystė“. Darbo įdėta daug, bet rezultatai džiugina ir tėveliai patenkinti [4V2].*

Epizodiškai palaikomi specialiosios mokyklos ir bendrojo ugdymo mokyklų mokinių ryšiai įvairių renginių metu: *šalia turime gimnazistus, tai jie mūsų vaikų nebijo. Mes gražiai bendradarbiaujam. Mes save rodome. Vykdomė bendrus renginius su kitomis mokyklomis [4V1].* Pažymimas bendradarbiavimas su miesto bendruomene bei kitomis institucijomis organizuojant įvairius bendrus renginius: *su paprastais žmonėmis, kurie pasiūlo pagalbą. Vykstant Kaziuko mugei įsitraukia aplinkinių namų gyventojai. Tai irgi savotiškas bendradarbiavimas <...> dirbame ir su valstybinėmis institucijomis (vaikų teisės, švietimo skyrius, paramos skyrius) [4V1]. Bendradarbiaujame su muzikos mokykla, senelių namais, užimtumo centru Viltis, gimnazija, kultūros centru, darželiais [4V2].*

Mokymosi visą gyvenimą persektyvos ir kylančios problemos, specialiosios mokyklos vadovų nuomone, pateikiamos 73 lentelėje.

73 lentelė

Mokymasis visą gyvenimą

Kategorija	Subkategorija
Karjeros ir perėjimo į suaugusiųjų gyvenimą planavimas	Socialinių įgūdžių klasės
	Klasės vadovo, socialinio pedagogo pagalba
	Vizitai į profesines mokyklas
Problemos	Sąlygos šeimoje ir šeimos narių paramos stoka
	Baimė pažeisti mokinių teises

Mokinių karjera ir perėjimas į suaugusiųjų gyvenimą specialiojoje mokykloje planuojamas tęsiant ugdymąsi socialinių įgūdžių klasėse, padedant klasės vadovui ir / ar socialiniam pedagogui: *socialinių įgūdžių klasėse vaikai kartais pasilieka truputį ilgiau, kad daugiau išmokytų. Mokykloje tolimesnį gyvenimą (specialybę) daugiausia pasirinkti padeda klasės vadovas. Žinoma ir socialinė pedagogė, labai padeda renkantis specialybę [4V2].* Itin svarbus mokyklos bendradarbiavimas su profesinėmis mokyklomis. Vizitų į šias mokyklas metu mokiniams padedama rinktis profesiją: *glaudžiai bendradarbiaujame su Radviliškio profesine mokykla (RTVMC). Mūsų vaikai ten važiuoja dviems savaitėms, kad išsirinktų specialybę [4V2].*

Pasak mokyklos vadovų tolesnis mokinių ugdymasis labai priklauso ir nuo šeimos narių paramos. Dažnai mokiniams trūksta šeimos narių globos ir patarimų [4V1]. Mokyklos vaidmenį, padedant rinktis tolesnį ugdymąsi, vadovų nuomone, riboja baimė pažeisti mokinių teises: *galėtume ir daugiau leisti jiems patiems tvarkytis, planuotis, stiprinti socialinius įgūdžius, bet jie labai gerai žino savo teises ir mes nenorime jų pažeisti [4V1].*

Mokinių perėjimo į / iš bendrosios paskirties mokyklas atvejai ir priežastys atskleidžiamos 74 lentelėje.

74 lentelė

Mokinių perėjimas

Kategorija	Subkategorija
Perėjimo į bendrosios paskirties įstaigą atvejai	
Perėjimo į specialiąją mokyklą atvejai	
Perėjimo į specialiąją mokyklą priežastys	Savirealizacijos stoka
	Nesėkminga mokinių ugdymosi bendrojo ugdymo mokykloje patirtis
Neigiamas požiūris į labai didelių SUP turinčių mokinių inkliuzinį ugdymą	Mokiniai, turintys labai didelių SUP, turėtų būti ugdomi specialiosiose mokyklose

Vadovai dalijasi mokinių perėjimo tiek iš bendrojo ugdymo mokyklos, tiek į bendrojo ugdymo mokyklą, patirtimis. Jų nuomone, dažniausiai mokiniai pereina į specialiąją mokyklą, todėl, kad bendrojo ugdymo mokykloje jie stokoja savirealizacijos galimybių: *bendrojo lavinimo mokykloje vaikas galėjo vaidinti medį, o pas mus jis tampa artistu. Ir mamai maloniau matyti vaiką artistą, o ne medį. <...> Mūsų mokykloje vaikas yra matomas, o ten jis prapultų* [4V1]. *Mūsų mokykloje vaikai atsiskleidžia, nors bendrojo lavinimo mokykloje buvo paskutiniai* [4V2]. Nesėkminga mokinių ugdymosi bendrojo ugdymo mokykloje patirtis dažnai minima mokinių tėvų: *jie ateina pas mus nusivylę buvusia mokykla* [4V2].

Vadovai išsako neigiamą požiūrį į labai didelių SUP turinčių mokinių inkliuzinį ugdymą dėl nepakankamo bendrojo ugdymo mokyklų pasirengimo ir neturėjimo patirties ugdyti tokius mokinius: *mums liks sunkiausi vaikai, o su nežymiu intelekto sutrikimu - bus integruoti <...> mokykla turėtų būti labai pasiruošusi, tiek specialistais, tiek emociškai aplinka. Ne paslaptis, kad turime vaikų, kurie save žaloja, kitus žaloja, laužo baldus. Mes turime patirties* [4V1]. *O mokinių su didesniais sutrikimais aš neįsivaizduoju bendrojo lavinimo mokyklose* [4V2].

Specialiųjų mokyklų vaidmuo inkliuzinėje sistemoje. Vadovų nuomonė apie sėkmingo inkliuzinio ugdymo sąlygas ir grėsmes specialiajai mokyklai pristatoma 75 lentelėje.

75 lentelė

Specialiųjų mokyklų vaidmuo inkliuzinėje sistemoje

Kategorija	Subkategorija
Sėkmingo inkliuzinio ugdymo sąlygos	Bendrojo ugdymo mokyklų pasirengimo priimti didelių SUP turinčius mokinius poreikis
	Specialistų pagalbos ir didesnio finansavimo užtikrinimas
Grėsmės specialiajai mokyklai	Mokyklų uždarymas ir mokinių integracija be iš ankstinio pasirengimo

Siekiant sėkmingo inkliuzinio ugdymo, pasak vadovų, būtina užtikrinti bendrojo ugdymo mokyklų pasirengimą priimti mokinius, turinčius didelių SUP, kuris neatsiejamas nuo tam skiriamų valstybės lėšų ir pozityvių mokyklos bendruomenės nuostatų: *valstybės tikslas padaryti inkliuzinę mokyklą. Aš lyg ir ne prieš, bet kartu ir prieš <...> Žinoma, yra vaikų, kurie gal ir galėtų mokytis bendrojo lavinimo mokykloje <...> šiai dienai bendrojo lavinimo mokyklos nėra pasiruošusios tokiai integracijai* [4V1]. *Aš įsivaizduoju tik vaikus su nežymiu intelekto sutrikimu ir jei ta mokykla būtų pasiruošusi su specialistais, su įvažiavimais, su aplinkomis*

[4V2]. *Jei mes drastiškai keisime kryptį ir eisime į bendrojo lavinimo mokyklą ar gimnaziją, tai bus tragedija* [4V1]. *Jei mūsų valstybė pasiruoš tam (finansavimas, etatai), tai, manau, kad tai įmanoma, bet tik tuomet, kai mokinių ten lauks* [4V2].

Grėsmės, kylančios specialiosioms mokykloms, tapatinamos su šių mokyklų uždarymu be išankstinio pasirengimo: *gyvenam šia diena ir dėkojame už ją. Prieš visokius pakeitimus, valdžios vyrai turėtų labai daug pasivažinėti ir susipažinti su esama situacija arba labai gerai išsistudijuoti tyrimo medžiagą* [4V2]. *Aš labai bijau staigios integracijos. Kai mes nesame pasiruošę ir pradedam dirbti nežinome, ką ir kaip* [4V1].

- Mokykla – vienintelė savo regione specialioji mokykla skirta sutrikusio intelekto vaikams, teikianti ugdymo ir apgyvendinimo paslaugas savivaldybės ir kitų rajonų savivaldybių teritorijoje gyvenantiems vaikams, turintiems specialiųjų ugdymosi poreikių dėl intelekto sutrikimų.
- Mokykloje vykdomas formalusis, neformalusis ugdymas ir paslaugos organizuojamos vadovaujantis šalyje galiojančiais įstatymais ir rajono strateginiu planu. Mokykla unikali teikiamomis socialinės globos, mokinių pavėžėjimo paslaugomis.
- Mokyklos stiprybe laikomi aukštos kvalifikacijos specialistais, nuolat vykdančios gerosios patirties sklaidą. Mokyklos vadovai didžiuojasi jaukia, saugia ir inovatyvia mokyklos aplinka. Mokyklos silpnybe laikomas nepakankamai aktyvus visų mokyklos bendruomenės narių dalyvavimas.
- Mokinių perėjimas iš/į bendrojo ugdymo įstaigą visuomet vykdomas atsižvelgiant į PPT rekomendacijas. Priimant mokinį į mokyklą didelis dėmesys kreipiamas sėkmingai mokinio adaptacijai, ugdymosi procese užtikrinant visapusišką mokinio pažinimą ir ilgalaikės mokinio ir mokytojo tarpusavio sąveikas. Formuojant klases esminiu kriterijumi laikomas sutrikimo laipsnis. Ugdymo turinys pritaikomas rengiant individualizuotas ugdymo dalykų programas. Mokinių pasiekimų vertinimas atliekamas pagal mokyklos parengtą *Pasiekimų vertinimo tvarkos aprašą*, diferencijuojant mokinių pasiekimų vertinimą pagal amžių, gebėjimus, pastangas, asmenines savybes.
- Mokykla finansuojama iš mokinio krepšelio lėšų, kurių nepakanka kokybiškam ugdymo procesui organizuoti, todėl ieškoma papildomų lėšų savivaldybėje, rengiant ir įgyvendinant projektus, pasitelkiant tėvų ir socialinės globos ir rūpybos skyriaus skiriamas lėšas.
- Palanki emocinė aplinka mokykloje apibūdinama „gyvenimiškais“, tačiau atvirais mokinių ir mokytojų tarpusavio santykiais. Fizinė aplinka įvairovė mokykloje užtikrina gerą mokinių savijautą ir geras mokinių gyvenimo mokykloje sąlygas. Nepaisant geros emocinės atmosferos mokykloje, pasitaiko mokinių elgesio problemos, kurios reikalauja mokinių drausminimo.
- Mokykloje teikiama švietimo pagalbos specialistų (psichologo, socialinio pedagogo, mokytojo padėjėjo, logopedo) pagalba ir kineziterapeuto bei masažuotojo paslaugos mokiniams, kurių, vadovų nuomone, nepakanka.
- Tėvų aktyvumas mokykloje skatinamas siekiant palaikyti gerus santykius tarp pedagogų ir tėvų, kuriant bendruomeniškus santykius. Lygiavertis tėvų dalyvavimas sprendžiant mokinių ugdymosi problemas,

skatinamas organizuojant mokymus tėvams ir ugdant tėvystės gebėjimus. Epizodiškai palaikomi specialiosios mokyklos ryšiai su bendrojo ugdymo mokyklomis, miesto bendruomene bei kitomis institucijomis organizuojant įvairius bendrus renginius.

- Siekiant padėti planuoti tolesnes mokymosi perspektyvas ir perėjimą į suaugusiųjų gyvenimą mokykloje ugdomi mokinių gebėjimai socialinių įgūdžių klasėse, mokiniams teikiami klasės vadovo ir/ar socialinio pedagogo patarimai. Mokykla bendradarbiauja su profesinėmis mokyklomis, organizuodama vizitus, kurių metu mokiniams padedama rinktis profesiją. Manoma, kad tolesnis mokinių ugdymasis labai priklauso ir nuo šeimos narių paramos, kurios dažnai stokojama.
- Mokykloje pasitaiko mokinių perėjimo tiek iš bendrojo ugdymo mokyklos, tiek į bendrojo ugdymo mokyklą, atvejų. Dažniausiai mokiniai pereina į specialiąją mokyklą, todėl, kad bendrojo ugdymo mokykloje jie stokoja savirealizacijos galimybių. Nesėkminga mokinių ugdymosi bendrojo ugdymo mokykloje patirtis dažnai minima mokinių tėvų.
- Manoma, kad svarbiausia sėkmingo inkluzinio ugdymo prielaida yra bendrojo ugdymo mokyklų pasirengimas priimti mokinius, turinčius didelių SUP, kuris neatsiejamas nuo tam skiriamų valstybės lėšų (specialistų etatų steigimui, fizinės aplinkos pritaikymui) ir pozityvių mokyklos bendruomenės nuostatų. Specialiojo ugdymo mokyklų paskirtimi turėtų būti mokinių, turinčių labai didelių SUP, ugdymas.

5.4.2. Pedagogų apklausos rezultatai

Tyrimo dalyviai. Delfi grupėje dalyvavo įvairios specializacijos specialiosios mokyklos pedagogai (N=10): mokytojai (N=4), specialiosios pedagogės – mokytojos (N=4), logopedė (N=1) ir auklėtoja (N=1). Tyrimo dalyvių kvalifikacinės kategorijos: vyr. auklėtojo (N=1), mokytojo (N=1), vyresniojo mokytojo (N=4), metodininko (N=4). Lytiškumo aspektu delfi grupę sudarė 1 vyras ir 9 moterys. Klausimyną užpildė 16 specialiosios mokyklos pedagogų. Delfi grupės duomenų turinio analizė pateikiama 30 priede.

Nacionalinės politikos kategorijoje pedagogai akcentuoja skirtingų institucijų skirtingus reikalavimus mokytojo veiklai: *Auditorių reikalavimai skiriasi nuo to, ko reikalauja aukštosios mokyklos iš studentų praktikos metu* (M=4,00). Mokytojai, ką tik turėję auditą savo mokykloje, dalijasi: *Nesutampa reikalavimai naujai tikslo formuluotei išsakytos audito su dėstytojų reikalavimais studentams. Jis mokosi aukštojoje mokykloje tą patį, kai mes mokėmės prieš trisdešimt metų. Nesutampa su dabartiniais auditorių reikalavimais. Čia visoje respublikoje taip* [4P1] bei menką praktikų indėlį rengiant formalius dokumentus: *Dokumentus rengia žmonės, kurie tiesiogiai nesusiduria su vaikų, turinčių SUP, ugdymu* (M=3,94); mokytojai aktualizuoja **Krepšelio metodikos menką efektyvumą** (M=3,94), pabrėždami, kad vyksta *konkurencija tarp mokyklų dėl vaikų krepšelių* (M=4,38; SD=0,96). Bendrojo ugdymo mokykloje dirbanti mokytoja dalijasi sava patirtimi: *Aš pati dirbu bendrojo ugdymo mokykloje. Kiekviena mokykla nori pritraukti kuo daugiau mokinių ir visai nesvarbu, kokie jų poreikiai. Inkluzinės mokyklos, atseit, bet koks*

vaikas gali mokytis tokioje mokykloje. Tikrai ne bet koks vaikas gali mokytis bendrojo ugdymo mokykloje. [4P10]. Ši metodika neefektyvi vaikams, turintiems sunkių kompleksinių negalių: *Man norisi, kad 30 proc. vaikų iš bendrojo ugdymo į mūsų mokyklą perkelti. Nes jie ten pasimeta. Visa tai daro krepšelis. Krepšelis išneša mūsų pinigus* [4P10], todėl siūloma keisti mokyklų finansavimo politiką (M=4,06; SD=0,93) arba atsisakyti krepšelio taikymo politikos (M=3,38, SD=1,59).

Analizuojant **Mokinių priėmimo** kategoriją išskirtos subkategorijos: *Naujų mokinių adaptacija mokykloje* (M=4,45); *Klasių komplektavimo iššūkiai* (M=4,22) bei *Perėjimas iš bendrojo ugdymo mokyklų* (M=4,19).

Subkategoriją *Naujų mokinių adaptacija mokykloje* anonsuoja teiginiai apie laiku gaunamą specialistų pagalbą ir mokinių įtraukimą į ugdymosi procesą: *Nauji mokiniai iškart gauna specialistų pagalbą* (M=4,63; SD=0,62); *Nauji mokiniai iškart įtraukiami į ugdymo procesą* (M=4,50; SD=0,82); mokiniams siūlomos įvairios popamokinės veiklos: *Naujiems mokiniams siūlomos įvairios neformaliojo ugdymo veiklos* (M=4,56; SD=0,73); *Naujokai gerai adaptuojasi specialiojoje mokykloje* (M=4,25, SD=0,58).

Klasių komplektavimo iššūkių (M=4,22) subkategorijoje konstatuotas gana didelis besimokančių vienoje klasėje mokinių skaičius: *Pradinėje specialiojoje klasėje mokosi 14 mokinių* (M=4,25; SD=1,13), *Klasėje mokosi maždaug 8-9 mokiniai* (M=4,19, SD=1,05).

Subkategorijoje *Perėjimas iš bendrojo ugdymo mokyklų* (M=4,19) mokytojai pastebi mokinių migraciją visų mokslo metų eigoje: *Iš bendrojo ugdymo mokyklų vaikai ateina ir mokslo metų pradžioje, ir viduryje, ir mokslo metų pabaigoje* (M=4,50; SD=0,82). Patirtis rodo, kad *dažniausiai iš bendrojo ugdymo mokyklų mokiniai ateina į aukštesnes klases* (M=4,00; SD=1,21). Pabrėžiamas švietimo pagalbos centro indėlis, komplektuojant klases: *rekomendacijas dėl perėjimo į spec. mokyklą šeima gauna iš švietimo pagalbos tarnybos, švietimo pagalbos vaikui specialistų* (M=4,06, SD=1,06).

Kategorijoje **Ugdymo turinio pritaikymas ir ugdymo organizavimas** fiksuota daugiausia pritarimo sulaukusių teiginių bei išskirtos subkategorijos (žr. 76 lentelę).

76 lentelė

Ugdymo turinio pritaikymas ir ugdymo organizavimas

Subkategorijos	M	SD
Mokymosi individualizavimas ir diferencijavimas	4,44	0,97
Ugdymosi programų sudarymas bei ugdymo/si organizavimas	4,42	0,90
Ugdymosi priemonių stoka skirtingų gebėjimų mokiniams	4,30	0,95
Netradicinės integruotos pamokos	4,25	1,04

Mokymosi individualizavimo ir diferencijavimo (M=4,44) subkategoriją apibūdina teiginiai: *Pamokose daug dėmesio skiriama mokomosios medžiagos diferencijavimui ir individualizavimui* (M=4,50; SD=0,97) bei *Jungtinėje klasėje formuluojami keli pamokos mokymosi uždaviniai* (M=4,37; SD=0,96): *Jungtinė klasė 5, 6, 8, temos skirtingos, labai retai sutampa. Vienai klasei paruoši užduotėlę lentoje. Tiems, kurie negali savarankiškai, tai aiškini* [4P5].

Subkategorijoje *Ugdymosi programų sudarymas bei ugdymo/si organizavimas* (M=4,42)

pedagogai patvirtina tai, kad individualizuotos programos (skirtingos formos lavinamųjų ir specialiųjų klasių mokiniams) sudaromos pusmečiui, pateikiamos tėvams susipažinti ir pasirašyti bei VGK posėdyje aptariami mokinių ugdymosi rezultatai, į juos atsižvelgiama sudarant naujas programas; rengiant programas konsultuojamasi su specialistais; socialinių įgūdžių ugdymas įtraukiamas į individualizuotų programų turinį: *Mano muzikos pamokose programoje rašomi tokie socialiniai įgūdžiai: gebės, išmoks padėti draugui, išmoks dirbti grupėje ir pan.* [4P10]. Mažiausio pritarimo ir didžiausio nuomonių skirtumo šioje subkategorijoje sulaukė teiginiai: *Mokslo metų pradžioje tam tikrą laiką stebimas vaikų žinių ir gebėjimų lygis (po atostogų) ir tik po to rengiamos individualizuotos programos* (M=4,06, SD=1,24) ir *Specialiųjų klasių mokiniai reiškia savo norus, pageidavimus dėl meninių dalykų, kūno kultūros ir technologijų individualizuotų programų turinio* (M=4,06, SD=1,00). Viena respondentė pasidalijo sava patirtimi: *Vaikas pareiškia nuomonę, šiandien mane apie repą užklausė. To net nebuvo programoje. Gal kitąmet. rašydama programą, aš apie tai pagalvosiu* [4P10].

Apibūdinama **Ugdymosi priemonių stokos skirtingų gebėjimų mokiniams** (M=4,30) problematika: *trūksta naujų vadovėlių, esami – jau pasenę, susidėvėję* (M=4,63; SD=0,72), *aukštesnėse klasėse mokytojai ruošia mokomąją medžiagą* (M=4,31; SD=0,95); *pradinėse klasėse bendrojo ugdymo mokyklų vadovėliai su „S“ ženklų dar tinkami, o aukštesnėse klasėse jau nebetinka* (M=3,94; SD=1,18).

Netradicinės integruotos pamokos (M=4,25) Pedagogai dalijasi netradicinių integruotų pamokų organizavimo patirtimi ir vieta. Šios pamokos vyksta įvairiose miesto erdvėse arba socialinio padalinio salėje.

Švietimo pagalbos kategorijoje specialiosios mokyklos pedagogai konstatuoja **pagalbos organizavimą ir teikimą** (M=4,64), pabrėždami mokytojo padėjėjo, specialistų pagalbą, jos organizavimą ir komandinio darbo praktiką: *Tai yra komandinis darbas, per kurį dar bandai tam vaikui ... kažką ... kažkaip pagelbėti* [4P9].

Elgsenos valdymo (M=4,44) subkategorijoje dominuoja teiginiai, orientuoti į draudimus: *Pamokų metu mokiniams draudžiama naudotis mobiliuoju telefonu, yra „vieta telefonui“* (M=4,81; SD=0,54); netinkamo elgesio pasekmių mažinimą: *Jei kyla problemų su vaiko ugdymu ar elgesiu, mokytojai susitinka ir sprendžia, kaip jam padėti* (M=4,75, SD=0,58); *Tėvai (globėjai) informuojami ir kviečiami į mokyklą dėl vaiko elgesio problemų* (M=4,69; SD=0,60); *Kiekviena klasė turi „klasės taisykles“* (M=4,56; SD=0,81); *Su elgesio problemų turinčiais vaikais susitvarkyti gali padėti klasės vadovas, socialinis pedagogas, psichologas, mokyklos vadovai* (M=4,50; SD=0,73); *Vaikas agresijos atveju išvedamas į kitą patalpą, kur jis nusiramina ir atlieka mokytojo parengtas užduotis* (M=4,00; SD=1,10); *Su elgesio problemų turinčiais vaikais stengiasi susitvarkyti patys dalykų mokytojai* (M=4,00, SD=1,32).

Analizuojant mokytojų diskursą, būtina pažymėti, kad veiksmažodžių apibūdinančių žodžių, tokių kaip: „draudžiama“, „informuojami ir kviečiami“, „susitvarkyti“, „išvedamas“ vartojimas leidžia numanyti mokyklos pedagogų orientaciją į elgsenos valdymą, drausminimą. Sveikintina tai, kad konstatuojamas sisteminis požiūris į elgsenos valdymą: *Taikoma skatinimo ir drausminimo sistema* (M=4,19; SD=0,91).

Ugdymo/si aplinkos kategorijoje *delfi* grupės dalyviai konstatuoja: ***kuriamos aplinkos, skirtos metodinei veiklai*** (M=4,78): *Mokykloje įrengtas metodinis kabinetas, kuriame laikomos mokomosios priemonės, pedagogų parengtos priemonės ir dokumentacija* (M=4,81; SD=0,54); *Yra mokyklos istorijos muziejus, posėdžių salė* (M=4,75, SD=0,58); pabrėžia ***ugdymo/si aplinkų pritaikymą ir naudojimąsi*** (M=4,72), įkūrus sensomotorinį, relaksacinį kabinetus. Mokytojai apibūdina aplinkų naudojimo ir užimtumo sistemą, galiojančią specialiojoje mokykloje: *Mokytojų kambaryje yra raktai ir bet kas gali pasiimti ir nuvesti vaikus į relaksacinį kabinetą. Vieni vaikai neina* [4P9].

Subkategoriją ***Lauko bei vidinių erdvių pritaikymas ir naudojimas*** (M=4,70) sudaro teiginiai apie tai, kad mokykla atveria duris, t. y.. šalia esančios gimnazijos bendruomenė pietauja valgykloje, naudojami stadionai; mokyklos sporto salė – atvira miestelio gyventojams. Šiuo metu tvarkomas vidinis kiemas. Teiginys *Mokyklos teritorija aptverta tvora* (M=4,63; SD=1,26) sulaukė didžiausio nuomonių skirtumo, nors pedagogai pabrėžia, kad tai buvo tėvų iniciatyva.

IT naudojimas ugdymosi procese (M=4,51) subkategorijoje mokytojai pristato visas turimas IT ir įvertina naudojimosi IT asmeninius gebėjimus: *Dauguma mokytojų moka naudotis interaktyvia lenta* (M=3,75; SD=1,07) – šioje subkategorijoje žemiausias pritarimas ir aukščiausias nuomonių skirtumas.

Mokinių savijautos mokykloje kategorijoje pedagogai konstatuoja, kad *Specialiojoje mokykloje mokiniai, turintys SUP, jaučiasi geriau nei bendrojo ugdymo mokykloje* (M=4,69; SD=0,60); *Mokiniai, turintys SUP, aktyviau dalyvauja ugdymo procese nei bendrojo ugdymo mokykloje* (M=4,44; SD=0,89); *Mokiniai jaučiasi gerai būdami „tarp savų“* (M=4,31; SD=0,95): *Bendrojo ugdymo mokykloje vyrauja turtinė padėtis, čia nėra, čia visi tokie pat. Vaikas jaučiasi tarp savų* [4P11] bei konstatuoja gerą mokinių savijautą: *kai kurie vaikai nenori net iš mokyklos per atostogas važiuoti namo* (M=4,37). Pasak pedagogų, mokykloje kuriama namų aplinka, rūpinamasi mokiniais ir kai kurias atvejais mokiniai prioritetą teikia atostogoms mokykloje, nei namuose. Mokytojai pabrėžia, kad *Specialiojoje mokykloje mažiau patyčių* (M=4,12; SD=1,03).

Ugdymo pasiekimų ir vertinimo praktikos kategorijoje pedagogai apibūdina įvairias vertinimo sistemas, konstatuoja jų nuolatinį taikymą, tačiau nepasidalija vertinimo bei įsivertinimo organizavimo patirtimis. Mokytojai pabrėžia mokiniui kylančius sunkumus (įsi)vertinimo procese: *Dažnai vaikai nepasitiki savimi, dėl to jiems sunkiau sekasi įsivertinti savo gebėjimus* (M=4,06, SD=0,93) bei konstatuoja įsivertinimo periodiškumą: *Kiekvienos pamokos pabaigoje vaikai įsivertina savo pasiekimus* (M=3,81; SD=1,05).

Mokymosi visą gyvenimą perspektyvų kūrimo specialiųjų poreikių turintiems mokiniams kategorijoje išryškėjo trys subkategorijos, žr. 77 lentelę.

Subkategorijoje ***Socialinių įgūdžių ugdymasis Dienos užimtumo centre*** konstatuota, kad yra įkurtas toks centras ir pabaigus 10 klasių mokiniai tęsia ugdymąsi socialinių įgūdžių klasėje arba kai kurie mokiniai po 21 metų lanko užimtumo centrą „Viltis“.

Mokymosi visą gyvenimą perspektyvų kūrimas

Subkategorijos	M	SD
Socialinių įgūdžių ugdymasis Dienos užimtumo centre	4,77	0,56
Labai didelių SUP turinčių mokinių neaiškios tolimesnės veiklos perspektyvos	4,56	0,63
Pasirengimo profesinei veiklai ir profesijos įgijimo problematika	4,27	0,86

Mokytojai pažymi *labai didelių SUP turinčių mokinių neaiškias tolimesnės veiklos perspektyvas* ir visuomenei vertingos veiklos paieškos problemas.

Profesinio rengimo ir savarankiško gyvenimo problematikos subkategorijoje akcentuojamos tolimesnių rajonų gyventojų susiekimo problemos, kas kartais apriboja galimybes mokytis juose. Mokytojai teigia, kad dažniausiai klasių vadovai kartu su mokiniu ir jo šeima projektuoja profesinę veiklą: *Klasių vadovai bendrauja su savo klasės vaikais, jų tėvais, diskutuoja ir planuoja* [4P1]. Daugelis specialiųjų klasių mokinių tęsia mokymąsi profesinio rengimo centruose ir populiariausias iš jų yra Radviliškio Technologijų ir verslo mokymo centras.

Bendradarbiavimo su šeimomis, socialiniais partneriais bei kitomis ugdymo įstaigomis kategorijoje išskirtos šešios subkategorijos.

Bendravimas ir bendradarbiavimas su socialiniais partneriais (M=4,62) subkategoriją anonsuoja teiginiai apie centro atvirumą; išplėtotą socialinių partnerių tinklą: *Mokykla bendradarbiauja su Pasvalio ŠPT* (M=4,81; SD=0,54); *Mokykla bendradarbiauja su miesto organizacijomis, kitomis Lietuvos specialiosiomis mokyklomis* (M=4,75; SD=0,58); aptariamoms įvairioms bendradarbiavimo formoms: *Organizuojamos Gerumo akcijos, bendradarbiaujama su senelių namais* (M=4,69; SD=0,70); *Miesto mokyklų pedagogams, suaugusiems ir vaikams organizuojamos kūrybinės dirbtuvėlės, seminarai, užsiėmimai* (M=4,69; SD=0,60); *ŠPT specialistai organizuoja seminarus, konferencijas pedagogams ir specialistams* (M=4,44; SD=0,73). Specialioji mokykla artimai *bendradarbiauja su šalia esančia gimnazija* (M=4,50, SD=0,73), gimnazistai pietauja mokyklos valgykloje, sportuoja stadione bei organizuojami įvairūs renginiai: *Gimnazistai padeda organizuoti renginius specialiojoje mokykloje* (M=4,44; SD=0,81). Viena pedagogė pateikė pavyzdį: *Padeda gimnazistai per mokytojų dieną, veda čia pamokas* [4P7].

Bendravimą su tėvais instituciniu lygmeniu (M=4,39) anonsuoja šie teiginiai: *Mokykloje vyksta pozityvios tėvystės užsiėmimai* (M=4,69; SD=0,79); *Su tėvais (globėjais) bendradarbiaujama švenčių, susirinkimų, atvirų durų, kt. renginių metu* (M=4,56, SD=0,73); *Mokytojai kviečia tėvus (globėjus) ateiti į mokyklą, dalyvauti renginiuose* (M=4,31; SD=0,79); *Su tėvais (globėjais) dažniau bendradarbiaujama per meninę veiklą* (M=4,00; SD=1,10).

Individualus bendravimas su tėvais (M=4,23) subkategorijoje pabrėžiamas individualus konsultavimas susitikimų, pasitarimų metu, probleminių situacijų aptarimas, bendravimas telefonu, laiškais. Pedagogai išryškina **Tėvų iniciatyvumą** (M=3,91), akcentuodami geranoriškas tėvų iniciatyvas, įsitraukimą ir dalyvavimą ne tik renginiuose, bet ir pamokinėje veikloje.

Socialiniuose tinkluose bendrauja (M=3,50) su tėvais bendrauja tik kai kurių klasių mokytojai.

Pedagogai konstatuoja, kad **Palaikomas ryšys su buvusiais mokiniais** (M=4,28): *Buvę mokiniai apsilanko mokykloje, pasakoja, kaip jiems sekasi mokytis profesinio rengimo centruose* (M=4,37; SD=0,96); *Palaikomas ryšys su buvusiais mokiniais virtualioje aplinkoje* (M=4,19; SD=0,98).

Inkliuzinio ugdymo perspektyvos kėlė daugiausia diskusijų.

Šioje kategorijoje aktualizuojama subkategorija **Klaidinga tėvų nuomonė apie specialiąją mokyklą** (M=4,57), pabrėžiamas stereotipinis visuomenės požiūris: *Tėvai tokią nuomonę susidarę, kad geriau vesti į pagrindinę mokyklą, vien dėl pavadinimo* [4P9]; *dažnai susidariusi klaidinga tėvų nuomonė apie vaikų mokymąsi specialiojoje mokykloje* (M=4,38; SD=0,72). Tačiau *kai tėvai (globėjai) atveda vaikus ir pamato mokyklos aplinką bei ugdymosi kokybę, pasikeičia jų nuomonė apie specialiąją mokyklą* (M=4,75, SD=0,58).

Bendrojo ugdymo mokyklų pedagogų kompetencijos stoka ir pagalbos teikimo fragmentiškumas (M=4,55) subkategoriją anonsuoja teiginiai ir mokytojų patirtys apie SUP turinčių mokinių mokymąsi bendrojo ugdymo mokyklose (žr. 78 lentelę).

78 lentelė

Bendrojo ugdymo mokyklų pedagogų kompetencijos stoka ir pagalbos teikimo fragmentiškumas

Teiginiai	M	SD
Miesto bendrojo ugdymo mokyklose trūksta specialistų, priemonių sėkmingam didesnių SUP turinčių mokinių ugdymui	4,75	0,58
Bendrojo ugdymo mokyklose besimokantys mokiniai, turintys SUP, dažnai nedalyvauja konkursuose, renginiuose, varžybose	4,75	0,58
Bendrojo ugdymo mokyklos nepakankamai pasiruošusios inkluziniam ugdymui	4,69	0,60
Ne bet koks vaikas, turintis SUP, gali mokytis bendrojo ugdymo mokykloje	4,63	0,89
Bendrojo ugdymo mokyklose dažnai vaikai nepritampa prie kolektyvo	4,56	1,09
Bendrojo ugdymo mokykloje vaikai, turintys SUP, negauna reikiamos pagalbos	4,50	1,10
Bendrojo ugdymo mokyklose vaikai jaučiasi nesaugiai	4,44	1,09

Mokytojai pabrėžia, kad bendrojo ugdymo mokykloje mokinys turi turėti tam tikrus gebėjimus, jei nori dalyvauti vienoje ar kitoje popamokinėje veikloje: *Bendrojo lavinimo mokyklose atrinkinėja pagal klausą ar pagal kažką. Čia juk nieko nereikia. Tik ateik* [4P10].

Išryškinama standartizuotų testų problematika: *Juokingiausia bendrojo ugdymo mokykloje būna standartizuoti testai, kur sėdi mūsų mokyklos galimi mokiniai ir nieko nesusigauja. Mūsų mokykloje tokių nesąmonių nebūtų* [4P10].

Mokytojai konstatuoja, kad specialiojoje mokykloje *nėra mokinių, kurie sėkmingai galėtų mokytis bendrojo ugdymo mokykloje* (M=4,06, SD=1,39); aukštas SD rodo, kad ne visi pritarė šiai nuomonei.

Specialiojoje mokykloje vaikas „atsiskleidžia“ (M=4,54) pabrėžiama, kad mokykloje sudaromos galimybės sunkias kompleksines negales turintiems vaikams ugdytis, realizuoti save meninėse ir sporto veiklose: *Atsiskleidžia vaikai, visapusiškai atsiskleidžia* [4P10]. Pasak pedagogų, *specialioji mokykla – saugiausia ir labiausiai tinkama vieta SUP turinčių mokinių ugdymui* (M=4,56; SD=1,09), *specialiojoje mokykloje visapusiškai pagerėja vaiko akademiniai pasiekimai, bendravimas, socialiniai įgūdžiai* (M=4,25, SD=1,29).

Rezultatų analizė atskleidė šios įstaigos veiklos ypatumus, stiprybes, tobulintinas sritis bei galimybes.

- Mokymosi individualizavimas bei diferencijavimas. Sudarant individualizuotų programas, atsižvelgiant į mokinio poreikius, mokymosi rezultatus, specialistų rekomendacijas.
- Individualizuotos programos pateikiamos tėvams susipažinti ir pasirašyti.
- Teikiama kvalifikuota įvairių sričių specialistų pagalba.
- Mokinių elgsenos valdymas orientuotas į problemų sprendimą ir drausminimą
- Naujai atvykę mokiniai iš karto įtraukiami į ugdymosi procesą ir jiems teikiama specialistų pagalba.
- Sukurtos edukacinės aplinkos, skirtos mokytojų metodinei veiklai, mokinių sensomotorinei ir relaksaciniai veiklai.
- Mokykla turi daug įvairių ir inovatyvių IT, tačiau ne visi pedagogai jomis naudojasi. Taip pat pedagogai konstatuoja ugdymosi priemonių (vadovėlių) stoką skirtingų gebėjimų mokiniams
- Edukacinėmis ir kitomis aplinkomis naudojasi kitų įstaigų bendruomenė, miestelio gyventojai.
- Mokiniai noriai būna mokykloje, jaučiasi gerai, žemesnis patyčių lygis.
- Naudojamos įvairios vertinimo sistemos. Mokytojai vertina, mokiniams kartais sunku įsivertinti.
- Užtikrinamas mokymosi tęstinumas Dienos užimtumo centre, galimybė tęsti veiklas kitose įstaigose. Pedagogai akcentuoja tolimą atstumą iki profesinio rengimo centrų ir kylančias savarankiško gyvenimo problemas, pabaigus juos.
- Išplėtotas socialinių partnerių tinklas ir glaudus bendradarbiavimas.
- Aktyvus bendradarbiavimas su tėvais instituciniu ir individualiu lygmeniu, skatinamas tėvų iniciatyvumas.
- Specialiojoje mokykloje vaikas „atsiskleidžia“, dažniausiai iš bendrojo ugdymo į specialiosios paskirties mokyklas pereina mokiniai aukštesnėse klasėse. Kai kurias atvejais tėvai būna susidarę klaidingą nuomonę apie specialiąją mokyklą.
- Menka dermė tarp formalių reikalavimų ir ugdymo praktikos bei krepšelio metodikos menkas efektyvumas, skatinantis konkurenciją tarp mokyklų.
- Bendrojo ugdymo mokyklų pedagogų kompetencijos stoka ir pagalbos teikimo fragmentiškumas.

5.4.3. Mokinių apklausos rezultatai

Informacija apie tyrime dalyvavusius mokinius. Tyrime dalyvavo specialiosios mokyklos mokiniai (N=10), kurie mokosi 5 klasėje (N=2) ir 7-11 specialiosiose, lavinamosiose bei socialinių įgūdžių klasėse (N=8). Mokinių amžius – 11-18 m. Visiems mokiniams nustatyti dideli specialieji ugdymosi poreikiai ir negalia dėl intelekto sutrikimo: nežymaus (N=8) ir vidutinio (N=2) laipsnio. Visa detali informacija apie tyrime dalyvavusius mokinius ir jų ugdymosi patirtys pateikiamos 31 priede.

Mokinių patekimo į specialiojo ugdymo centrą patirtys. Mokiniai, dalyvavę tyrime, išsako asmenines patekimo į specialiojo ugdymo centrą, patirtis ir savo nuomonę apie mokymosi bendrojo ugdymo mokykloje galimybes (79 lentelė).

79 lentelė

Patekimas į specialiojo ugdymo įstaigą

Kategorija	Subkategorijos
Patekimas į specialiojo ugdymo įstaigą	Nesvarstomos kitos ugdymosi galimybės
	Specialiojo ugdymo mokykla, nes „čia lengviau mokytis“
	Kitos mokinių išgalvotos priežastys

Keli tyrime dalyvavę mokiniai šioje specialiojoje mokykloje mokosi nuo pirmos klasės, tačiau didžioji dalis mokinių turi ugdymosi bendrojo ugdymo mokykloje patirties. Išsakydami mokymosi specialiojoje mokykloje priežastis, mokiniai teigia, kad šioje mokykloje jiems lengviau mokytis: *lankau šią mokyklą nuo 5 kl. Iki tol mokiausi B mokykloje, kol čia perkėlė. Mane perkėlė, todėl, kad galvoju, kad čia man bus lengviau mokytis* [4M3]. *Prieš tai mokiausi bendrojoje mokykloje. Sekėsi nelabai gerai. Perėjau, nes mama pasiūlė* [4M6]. *Sekėsi normaliai, o perėjau, nes čia palengvintos užduotys* [4M7]. Kiti mokiniai pateikia jų pačių išgalvotas, mažai realias, perėjimo į specialiąją mokyklą priežastis: *pereiti nenorėjau. Nusprendė tėtis. Jis man pasiūlė, o aš sakau: „gerai“, galvoju: „ant durniaus nueisiu“. Gal ir gerai, kad perėjau <...> visi buvo „lochai“ <...> turėjau vieną draugą, bet mokiniai sutardavo gerai <...> Likčiau, bet kitais metais išeisiu. Nes kitoje mokykloje yra mano daug gerų draugų. Ten paprasta valkačiukų mokykla. Pakvietė draugas. Sakė: „čia nebesimokyk, o eik į mano mokyklą“.* *Sakiau, kad pasistengsiu tėvo išprašyti* [4M7]. *Ten reikėjo rusų kalbos mokytis ir anglų kalbos. <...> perėjau... todėl, kad.... chmmm... todėl, kad persigalvojau* [4M2].

Psichosocialinė aplinka mokykloje aiškinama per mokytojų ir mokinių bei mokinių tarpusavio santykius (80 lentelė).

80 lentelė

Psichosocialinė aplinka mokykloje

Kategorija	Subkategorija
Mokytojų santykiai su mokiniais	Draugiški, į pagalbą mokiniui orientuoti santykiai
	Keli griežti, pikti mokytojai
Mokinių tarpusavio santykiai	Draugiški mokinių santykiai
	Pasitaikantys nesutarimai, muštynės, patyčios
Mokytojų ir mokinių elgesys siekiant užkirsti kelią patyčioms	Mokinių kreipimasis į suaugusiuosius
	Bandymas „užstoti“ silpnesnius

Dažniausiai mokinių atsakymuose atsiskleidžia geri mokytojų ir mokinių santykiai. Mokytojai yra apibūdinami kaip draugiški, padedantys mokiniams: *mokytoja gražiai šneka, padeda ką nesuprantam. Pasako kaip daryt <...> paprašom ir duoda ką nors* [4M1]. *Sutariu su mokytojais gerai. Daug gerų mokytojų, bet geriausia V. Gera, nes labai gera* [4M9]. *Auklėtoja J. Ji gera, nes miela, padeda* [4M6]. *Mokytojai yra geri. Sąžiningi. Pabart reikia, jeigu neklauso vaikai, užtaria gerą žodį, pataria, pamoko, išmoko visko. Mokiniai atsižvelgia į mokytojo pareigas, mokytojai – į mokinių* [4M3]. Vienas iš mokinių

pažymi mokytojo vyriškos lyties svarbą dėstant mokiniams: *geras mokytojas, nes „berniukas prie berniukų“* [4M7]. Mokiniai pamini kelias mokytojas, kurios, pasak jų, *yra griežtos <...> kur reikia labai klausyt. Labai rėkia* [4M1]. *Kai neklausom, bara, rėkia, šaukia* [4M3].

Mokinių tarpusavio santykiai apibūdinami kaip draugiški. Mokiniai pažymi turintys draugų, su kuriais dažniausiai bendrauja, užsiima mėgiama veikla: *klasės mokiniai draugiški. Kartais draugauja. Su draugais laikas geriausias. Žaidžiu „supuvusį pomidorą“* [4M9]. *Tik draugė draugiška* [4M8]. *Sutariu gerai su draugais, einam į lauką* [4M4]. *Su kitomis gerai sutariu ir turiu vieną tokį labai gerą draugą iš kitos klasės. Su juo labai gerai „sueinu“.* *Muzikos klausomės, kalbamės apie gyvenimą, pulą žaidžiam, šokam kartu. Daug draugų iš kitų klasių... Draugiški. Nesipyksta* [4M3].

Kaip ir kitose mokyklose dažnai mokiniai pažymi nesutarimus tarp mokinių(patyčias, muštynes ir pan.): *man taip nebūna, kad muščiaus. Kiti - susimuša. Dėl ginčų, ar sudrąskė ar padarė ką, ar apskundė* [4M1]. *Kartais pykstasi: mušasi, keikiasi, nepasidalina kuo nors. Kartais muša draugai, tada būnu piktas, bet pagalbos neprašau. Pats mušiosi* [4M9]. *Biškį pasipyksta, nes nepasidalinam parkeriais* [4M6]. *Ypač nepatinka, kai prašo pinigų duoti. Aš sakau „neduosiu“.* *Jie vistiek lenda* [4M2]. *Kartais erzina, dėl visokių menkniekių. Pvz., prie mažesnių labai kabinėjasi, muša, užgauna, pravardžiuoja <...> Yra viena mergaitė, kuri labai užnervina mane... Aš jai viską išsipasakojau, tai ji kitą dieną ateina ir viską išpasakoja visiems* [4M3]. *Klasėje mokiniai nedraugiški. Daužosi. Siunta* [4M10]. Tarpusavio nesutarimų atveju mokiniai linkę kreiptis pagalbos į suaugusiuosius: *nueinu mokytojoms pasakyti. Jos nuveda į klasę ir sėdi nuliūdęs, nes prisidirbo* [4M1]. *Nueinu pas pavaduotoją ar direktorę ir pasakau* [4M3]. Keli mokiniai pažymi, kad ir patys bando padėti silpnesniesiems: *svarbu padėti draugui, nes manau, kad jei aš jam padėsiu ir jis man padės* [4M3].

Mokinių požiūris į ugdymąsi ir ugdymosi sunkumus. Mokinių pasitenkinimas ugdymusi mokykloje išreiškiamas mokiniams patinkančia veikla. 81 lentelėje pateikiami išryškėję mokinių požiūrio į mokymąsi aspektai.

81 lentelė

Mokinių požiūris į ugdymąsi ir ugdymosi sunkumus

Kategorija	Subkategorija
Mokiniams patinkanti veikla mokykloje	Veikla pamokose
	Neformalusis ugdymas (būreliai)
	Renginiai mokykloje, nepamokinė veikla
	Mokinių veikla pertraukų metu
	Mokykloje „patinka“, „gerai sekasi“
Mokinių požiūris į ugdymąsi	Svarbu savarankiškam gyvenimui ir profesijai įgyti
	Reikia išmolti rašyti ir skaityti
	Reikia, kad būtų „normalus“
Mokymosi sunkumai	„Nežinau“
	„Nepatinkanti“, „sunki“ veikla, „tingiu“
Mokymosi stiprybės	Silpna atmintis
	„Lengva“ veikla. Gerai sekasi. Gerai mokausi.

Išskirdami patinkančią veiklą mokykloje mokiniai įvardija veiklas įvairių pamokų metu *rašyti,*

Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016). Specialiosios pedagogikos ir psichologijos centras.

skaityti, iš popieriaus gaminti, piešti ir pan., organizuojamas neformalusis ugdymas, t. y. veikla muzikos, krepšinio, dailės, vaidybos, technologijų ir kt. būreliuose. Mokiniam įsimintiniausios nempamokinės dienos, kai mokykla organizuoja išvykas, renginius: važiuoju su mokytojais į Vichy parką [4M3]. Būna renginių. Reikėjo „varyt žiemą iš kiemo“ [4M1].

Pertraukų metu ir po pamokų mokiniai užsiima įvairia veikla skirtingose mokyklose erdvėse: *klausomės muzikos [4M1]. Būnam poilsio kambary. Žaidžiam, piešiam. Būna „Valanda su knyga“. Skaito mokytoja knygas, per kompiuterį rodo [4M1]. Einam pasivaikščioti... patinka būti žaidimų kambary, sporto salė – sportuoti. Poilsio kambaryje žiūrėt televizorių [4M4]. Pertraukos patinka, nes galim padūkti. Dažniausiai būnam ketvirtame aukšte, prie kompiuterių. Futbolą spardom... [4M6]. Per pertraukas... naršom telefone. Gaudom internetą... labiausiai naudoju Facebook'ą arba per Youtube žiūriu apie motociklus, kaip spausti greitį [4M2]. Po pamokų – būnu... biliardo kambaryje [4M3].*

Kiti mokiniai pasitenkinimą mokymusi šioje mokykloje išreiškia trumpu teigiamos savijautos apibūdinimu: *gerai čia sekasi [4M1]. Patinka mokytis mokykloje [4M5].*

Vieni mokiniai ugdymosi reikšmę sieja su tolesniu savarankišku gyvenimu ir profesijos įgijimu: *svarbu gerai mokytis, nes galėsi specialybę gauti [4M1] ...kad viską žinotum <...> nes kažkur dirbsi [4M7]. Jeigu nieko nemokėsi ir gyvenimas bus prastas. Jeigu nemokėsi pinigų skaičiuot, nežinosi kiek kas kainuoja. Dėl gyvenimo svarbu [4M3].* Kiti mokiniai pažymi, kad reikia išmokti rašyti, skaityti, skaičiuoti. Dalis mokinių teigia, kad mokytis svarbu, jei nori tapti „normalesniu“: *reikia gerai mokytis, nes kitaip juoksis iš tavęs [4M9]. Jeigu gerai mokyčiausi, tada normalių draugų turėčiau. Vieną kartą buvo vienas normalus, jis ten dirbo kažkur [4M2].*

Mokymosi sunkumais mokiniai laiko sunkią, nepatinkančią veiklą ar tą veiklą, kuri sunkiai sekasi, yra mažiau suprantama pamokose: *„valanda su knyga“, tai nelabai... nepatinka [4M2]. Labiausiai nesiseka geografija, dėl to, kad man per sudėtingi tie žemėlapiai [4M3]. Sunkiausia – lietuvių kalba ir matematika. [4M1]. Būna anglų k. sunku. Parodo ten video angliškai, o man reikia atsakyti lietuviškai. Kelis žodžius suprantu, bet nedaug [4M2]. Keli mokiniai įvardija, kad jie galėtų geriau mokytis, bet kartais tingi ar galėtų labiau pasistengti.*

Savo mokymosi stiprybėmis mokiniai laiko tą veiklą, kuri gerai sekasi, yra lengva, t. y. atitinka jų gebėjimus: *mokytis nesunku. Moka gerai [4M9]. Man sekasi gerai darbeliai ir muzika, todėl, kad esu labai gabi, todėl mane mokytojai ir priima į tokius darbelius [4M3]. Įdomi matematika man būna tada, kai mokytoja duoda „skaičialkę“ ir lapus, kur reikia suskaičiuoti ir nuspelvinti [4M3]. Lengviausia – dailė. [4M1].*

Ugdymosi turinio diferencijavimas pamokoje atsiskleidžia mokinių pasakojimuose apie pamokų eigą ir mokytojo bei mokinių veiklas pamokose (82 lentelė).

Remiantis mokinių nuomone, pamokose dalis ugdymosi turinio perteikiama bendrai, visiems mokiniams atliekant vienodas užduotis:

Ugdymosi turinio diferencijavimas pamokoje

Kategorija	Subkategorija
Bendra veikla per pamoką	Frontalus mokytojo darbas
Ugdymosi turinio diferencijavimas	Skirtingo sudėtingumo užduočių pateikimas
Pagalba mokiniams susidūrus su mokymosi sunkumais per pamoką	Mokytojo pagalba aiškinant užduotis Mokinių tarpusavio pagalba

Pasiruošiam knygas, negi sėdėsi. Mokytoja aiškina pamoką, viską padarom. Nuskamba skambutis ir išeinam. „Patepam slides“ <...> paskirsto užduotis, bet visiems vienodas. Negi vieni darys tą, o kiti kitą. Vienam bus įdomiau, tada kitas sakys: „aš irgi noriu“. Dieve Marija kaip susipeš [4M7]. Mokytoja sako: „atsiverskit knyga“ arba dar ten ką nors. Paaiškina. Visiems, pratimą paaiškina. Tada dirbam darbą. Visi mokosi iš to pačio vadovėlio [4M2].

Dalis ugdymosi turinio yra diferencijuojama, mokiniams atliekant skirtingo sudėtingumo lygmens užduotis: *būna vaikai, kur lengviau mokosi, tai jie iš lapelių [4M3]. Mano draugei ir man sunkesnes duoda daugiausia. Man tai jau nebesunku [4M1]. Man užduotys lengvesnės [4M6].*

Susidūrę su sunkumais pamokos metu, mokiniai dažniausiai kreipiasi į mokytoją, prašydami pagalbos, kurios visada sulaukia: *man būdavo sunku. Klausdavau mokytojos [4M1]. Padeda visiems. Jei vienam padės, kitam nepadės, tai kaip čia tada išeis [4M7]. Užduotys būna sunkios kai kada. Tada padeda mokytoja [4M6]. Būna kartais sunku, pakeliu ranką ir sakau mokytojai: „ar galit truputį paaiškinti, aš nesuprantu?“ Mokytoja prieina ir paaiškina [4M3]. Viena mokinė dalijasi bendradarbiavimo su kitais bendraamžiais patirtimi: aš dažnai padedu. Buvo vieną kartą klasiokui reikėjo padėt aš priėjau ir paaiškinau, kad reikia „taip ir taip daryt“ [4M3].*

Švietimo pagalba mokinių siejama su logopedo ir psichologo pagalba. Mokinių teigimu šioje mokykloje pamokose nėra mokytojų padėjėjų (83 lentelė).

Švietimo pagalba

Kategorija	Subkategorija
Logopedo pagalba	Pagalba mokantis skaityti, rašyti, kalbėti
Psichologo pagalba	„Kuriems su pykčiais blogai“

Logopedo teikiamą pagalbą mokiniai supranta kaip mokymą skaityti, rašyti ir taisyklingai kalbėti: *pas logopedę mokiausi ištarti garsą [r] ir [č] [4M9]. Pas logopedę žaidžiu, dirbu, dėliuju. Neatsimenu, ką man ji padeda [4M8]. Mokomės, kad skaityti išmokčiau [4M4]. Pas logopedę aš sportuoju, kalbuosi, žaidžiu [4M5]. Mokiniai išskiria terapinį lankymosi pas psichologą poveikį: lankydavausi pas psichologę. Kalbėdavausi apie savo gyvenimą, išsikalbėdavau. Lengviau palieka, kai būna liūdna. Išsikalbi apie savo gyvenimą, ji pataria [4M3] arba pagalbą tiems mokiniams, kuriems su pykčiais blogai [4M1].*

Mokinių ugdymosi pasiekimų vertinimas. Šioje specialiojoje mokykloje besimokantys ir tyrime

dalyvavę mokiniai vertinami pažymiais arba mokytojo pasirinkta simbolių sistema (84 lentelė).

84 lentelė

Mokinių ugdymosi pasiekimų vertinimas

Kategorija	Subkategorija
Ugdymo(si) pasiekimų vertinimas	Teisingas mokytojų atliekamas vertinimas pažymiais
	Vertinimas simboliškai

Mokytojo pareiga, mokinių nuomone, įvertinti mokinius, todėl jo sprendimu iš esmės negali būti abejojama: *patys tai negalime įsivertinti. Mokytoja įvertina [4M1]. Įvertina. Jeigu gerai padarai. gerai vertina, jeigu belekaip, tai kaip kitaip įvertins – blogai [4M7]. Aš manau, kad mokytoja yra teisi vertindama. Jeigu aš padarau klaidą, manau, kad ji turi ištaisyti ir pasakyti savo įvertinimus [4M3].* Vieni mokiniai mokykloje vertinami pažymiais, kiti – simboliškai: *šypsenele arba liūdna šypsenele.*

Tolesnio ugdymosi perspektyvos. Aukštesniųjų klasių mokiniai kryptingiau apmąsto tolesnio ugdymosi perspektyvas, kitų mokinių nuomonės mažiau realios. Kaip ir kitose mokyklose mokinių pamąstymai apie tolesnio ugdymosi perspektyvas priklauso nuo mokinių gebėjimų lygmens (žr. 85 lentelę).

Didžioji dalis yra kryptingai orientuoti į konkrečių profesijų pasirinkimą, atsižvelgiant į savo gebėjimus.

85 lentelė

Tolesnio ugdymosi perspektyvos

Kategorija	Subkategorija
Tolesnio ugdymosi perspektyvų apmąstymas	Apsvarstytas sprendimas, susijęs su gebėjimais, artimųjų patarimais ir mokyklos pagalba
	„Eisiu darbo dirbti“
Mažai argumentuoti paaiškinimai	Mokinių įsivaizduojami autoritetai

Mokinių nuomonės yra pagįstos artimųjų (tėvų, draugų) patarimais: *su mama arba su tėčiu kalbuosi [4M1]. Su tėvais kartais kalbuosi. Su draugais dažniau [4M2]. Šeimos nariai pataria [4M3]* ar mokykloje įgytomis žiniomis profesinio orientavimo metu: *kalbėjomės dešimtoj klasėje. Būna, važiuojam į Radviliškį. Ten pasižiūrime, kokios profesijos yra. Aš manau, kad būsiu virėja [4M3]. Važiuosiu į Radviliškį <...> šaltkalvio atsisakiau, nes du kartus reikia praeiti. Arba iš medžio, arba apdailinimas, dėl virėjo – nežinau dar [4M1]. Ką darysiu? Eisiu mokytis Radvilišky. Mokysiuos dirbti iš medienos ar iš metalo [4M2]. „Karoče“ nežinau, eisiu į kokią profesiją įstoti. Gal traktoristo. Jam reikia vairuotojo pažymėjimo, traktorio, teises išsilaukyti. Nežinau, ar pavyks [4M7].*

Keli mokiniai dalijasi juos tenkinančia nekvalifikuoto darbo patirtimi: *dirbt noriu dažniausiai. Miške arba pas ūkininkus nueinu. Malkų darydavau. Inkilų darydavau. Parduodavau, gaudavau 25 eurus. [4M2]. Labiausiai patinka malkas skaldyti kaime ... Pavasarį važiuosim, tris medžius nupjausim, atvažiuos draugas su „tačkela“, kirvukas yra įbestas į kelmą ir viskas [4M7].* Tačiau dalies mokinių pamąstymai apie tolesnio ugdymosi perspektyvas mažai realūs: *norėčiau būti daktare. Noriu vaikus gydyti. Reikia paprašyti sesutės, kad priimtų dirbti daktare. Aš galėčiau dirbti daktare. Gerai mokausi. Su mama kalbėjau <...> Noriu būt gaisrininke [4M4].*

* * *

Apibendrinant mokinių, turinčių intelekto sutrikimų, apklausos duomenis, išryškėja šios ugdymosi specialiojoje mokykloje patirtys.

- Dažniausiai mokiniai nesvarsto ugdymosi bendrojo ugdymo mokykloje galimybių. Mokymasis specialiojo ugdymo mokykloje laikomas lengvesniu. Daugelis mokinių pateikia savo išgalvotas patekimo į specialiojo ugdymo įstaigą patirtis.
- Mokinių patirtys bendraujant su mokytojais įvairios. Dalis mokytojų apibūdinami kaip draugiški, orientuoti į pagalbą mokiniui, keli mokytojai apibūdinami kaip griežti ir pikti. Mokiniai pažymi turintys draugų, gerai sutaria su bendraamžiais, tačiau įstaigoje tarp mokinių pasitaiko patyčių ir nesutarimų. Mokiniai šiose situacijose dažniausiai kreipiasi pagalbos į suaugusiuosius, kartais įvardija savo ketinimus „užstoti“ silpnesnius.
- Mokiniais labiausiai patinka įvairi „lengva“ veikla pamokose, nepamokinė veikla: būreliai, išvykos, renginiai. Labai didelė dalis mokinių negeba įvardyti kas mokykloje jiems patinka.
- Gerą mokymąsi mokiniai laiko savarankiško gyvenimo ir didesnių tolesnio ugdymosi galimybių ir „normalaus“ socialinio gyvenimo prielaida, tačiau didelė dalis mokinių negeba paaiškinti kodėl reikia išmokti skaityti ir rašyti. Mokiniai ugdymosi sunkumus dažnai paaiškina „nepatinkančia veikla“, „sunkiais“ mokomaisiais dalykais, ugdymosi stiprybėmis laikoma „lengva“ veikla, kuri „gerai sekasi“.
- Mokinių patirtys atskleidžia, kad mokytojai ugdymo turinį diferencijuoja pamokos metu pateikdami mokiniams skirtingo lygmens užduotis. Susidūrę su ugdymosi sunkumais mokiniai dažniausiai kreipiasi į mokytoją, kartais – padeda vieni kitiems.
- Tyrime dalyvavę mokiniai įvardija logopedo pagalbą, kuri reikalinga mokantis sakinės ir rašomosios kalbos. Paminimas psichologo pagalbos terapinis poveikis, pagalba siejama su elgesio valdymo sunkumų turinčiais mokiniais.
- Mokinių ugdymosi pasiekimų vertinimas specialiojoje mokykloje yra diferencijuojamas. Vieni mokiniai vertinami pažymiais, kiti – simboliais.
- Aukštesniųjų klasių mokiniai, atsižvelgdami į savo gebėjimus, kryptingai apmąsto tolesnio ugdymosi perspektyvas, kurios dažniausiai analizuojamos su šeimos nariais. Mokiniai dalijasi mokyklos organizuojamų profesinio orientavimo veiklų pavyzdžiais (bendradarbiavimo su profesinio rengimo centru padedant mokiniams pasirinkti specialybę). Dalis mokinių nesvarsto tolesnio ugdymosi galimybių, bet galvoja apie darbo paiešką. Dalies mokinių pamąstymai yra mažai argumentuoti ir realūs.

5.4.4. Tėvų apklausos rezultatai

Mokinių tėvų *delfi* grupės diskusijoje dalyvavo 13 asmenų, auginančių 7-18 metų vaikus, turinčius

- didelių specialiųjų ugdymosi poreikių (8 vaikai) dėl nežymaus intelekto sutrikimo (6 vaikai), dėl nežymaus intelekto sutrikimo, elgesio sutrikimo (1 vaikas); dėl nežymaus intelekto sutrikimo, emocijų sutrikimo (1 vaikas);

- labai didelių (3 vaikai) specialiųjų ugdymosi poreikių dėl kompleksinių negalių: įvairiapusiai raidos sutrikimai, vidutinis intelekto sutrikimas (1 vaikas); žymus intelekto sutrikimas, sunkūs judesio ir padėties bei lėtiniai neurologiniai sutrikimai (2 vaikai).

Detalesni duomenys apie tyrimo dalyvių vaikus, kurie ugdomi specialiojoje mokykloje, ir *delfi* diskusijos turinio analizės duomenys pateikiami 32 priede.

Specialiosios mokyklos pasirinkimas. Tyrime dalyvavusiųjų tėvų pasisakymai atskleidė dvi pagrindines specialiojo ugdymo/si pasirinkimo priežastis (žr. 86 lentelę).

86 lentelė

Specialiosios mokyklos pasirinkimas

Subkategorijos	M	SD
Skeptiška nuomonė apie bendrąjį ugdymą	4,48	0,78
Specialiojo ugdymosi tęstinumas // Reikalinga labai didelė priežiūra	4,24	0,93
Perėjimas iš bendrojo ugdymo	3,31	1,59

Tėvai pritarė teiginiams, atspindintiems jų *skeptišką požiūrį į bendrąjį ugdymą* (M=4,48; SD=0,78), nors iš jų pateiktos informacijos buvo aišku, kad nedaugelis iš jų vaikų anksčiau lankė bendrojo ugdymo įstaigas: *perėjimas iš bendrojo ugdymo* (M=3,31; SD=1,59). Perėjimo iš bendrojo ugdymo įstaigų aplinkybės buvo įvairios. Kai kuriems vaikams sekėsi neblogai, bet gavę pasiūlymą arba savo pačių pasirinkimu tėvai leido vaikus į specialiąją mokyklą: *Lankė lopšelių darželį ir jis greitai adaptavosi ten darželyje, patiko, po to pasiūlė ir perkėlėm čia, ir džiaugiamės tuo* [4T12]. *Pasiprašiau, kad čia eitume, nes jam nėra, kaip visiems. Kam tą vaiką apkraut, jei jis negeba daug dalykų* [4T1].

Dar kiti tėvai teigė, kad jų vaikui buvo sunku bendrojo ugdymo mokykloje: *Ėjo į pagrindinę mokyklą; bet ten sunku. Mokytoja nenorėjo išleisti, bet baigė pradinę, tada perėjo į specialiąją mokyklą* [4T9]. *Su pradinių mokytoja kalbėjom, buvo nieko prieš, bet vėliau aukštesnėse klasėse mokytoja pasakė, mes iš jo profesoriaus nepadarysim...* [4T1].

Tėvai aiškino, kad specialioji mokykla pasirinkta *tęsiant specialųjį ugdymą* (M=4,24; SD=0,93): *Lankėm logopedinį darželį, o pradinę lankė specialiąją klasę; baigėm pradinę, apie bendrojo ugdymo mokyklą aš neturėjau nė minties; paskui pasirinkau šią mokyklą, ir čia patenkinti esam* [4T13]. *Lankėm darželį, po to į Viltį, bet pasikeitus įstatymams, pritrūko vietų, visus vaikus perkėlė į šią mokyklą* [4T10].

Tėvai vienbalsiai pritarė, kad jų vaikams kad *reikalinga labai didelė priežiūra* (M=5,00): *Reikalinga labai didelė priežiūra, neturi savarankiškumo; reikia saugoti ir pačius, ir kitus nuo jų; daug dėmesio reikalauja; neužtenka kartais vieno darbuotojo* [4T2]. Pasak tyrimo dalyvių, jei *prie kiekvieno būtų specialistas, kuris kiekvieną vaiką prižiūrėtų ir mokytų, galėtume leisti į bendrojo ugdymo mokyklą* (M=4,62; SD=0,74). Tyrimo dalyvių teigimu, bendrojo ugdymo mokykla neatitinka jų lūkesčių, negali suteikti tokios priežiūros, kokios reikia jų vaikams.

Ugdymo/si aplinka. Tėvų teigimu, *fizinė mokyklos aplinka pritaikyta* (M=4,71; SD=0,39). Jie pasakojo, kad *kiekvienais metais mokykla atsinaujina <...> Yra poilsio kambariai; tualetai sutvarkyti*

(M=5,00); džiaugėsi, kad sutvarkytas kiemas saugiai tvora atskirtas nuo gatvės, o anksčiau *vaikai beveik neturėdavo galimybės išeiti į lauką, nes tik žolė, šaligatvis ir tvora.* (M=4,42; SD=0,78).

Tačiau vis dar esama kai kurių mokyklos **aplinkos pritaikymo poreikių** (M=4,39; SD=1,09). Vaikams, turintiems judėjimo sutrikimų, mokykloje labai reikia lifto: *Mokykla jau kokie 5 m. svajoja apie liftą. <...>, laiptai siauri, su rateliais visiškai neįmanoma ...* (M=4,42; SD=0,78). Tėvai mano, kad mokyklai reikia baseino (M=4,37; SD=1,40).

Mokinių savijauta mokykloje. Paklausti, kaip jų vaikai jaučiasi šioje mokykloje, tėvai tvirtino, kad jų **vaikai gerai jaučiasi** (M=4,64; SD=0,57). Tėvai džiaugėsi, kad vaikams patinka jų mokykla: *<...>.jai čia patinka; turim labai gerą mokytoją; visur važinėja, ekskursijos... džiaugiamės mokykla; nori eiti į mokyklą [4T7]. Patinka; nori sutikti draugų, esu patenkinta [4T4]* (M=5,00); džiaugėsi gerais savo vaikų mokytojais: *kažkada nerimavo, kad bus nauja mokytoja; bet mokytoja gera [4T9]; mokytojai pažįsta mokinius, vadina vardais, vaikas priprato [4T9].* Pasak diskusijos dalyvių, jiems svarbu, kad vaikai patenkinti ir laimingi [4T9].

Tėvų teigimu, mokykloje **tinkamai sprendžiamos problemos** (M=4,60; SD=0,79): *O dėl vaikų, būna visko, susipyksta, bet pasikviečia auklėtoją, išsiaiškina [4T1].*

Tikėtina, kad šioje mokykloje pozityvų mokyklos klimatą, gerą vaikų ir tėvų savijautą padeda kurti mokytojų gebėjimas bendrauti ir su mokiniais, ir su jų tėvais; tinkamas grįžtamasis ryšys.

Ugdymas/is ir pasiekimai. Apibūdinami vaikų ugdymąsi specialiojoje mokykloje (žr. 87 lentelę), diskusijos dalyviai kalbėjo apie mokinių ugdymo/si turinį, pasiekimus, jų vertinimą ir grįžtamąją informaciją tėvams.

87 lentelė

Mokinių ugdymasis ir pasiekimai

Subkategorijos	M	SD
Tėvai informuojami apie vaikų ugdymąsi	4,58	0,71
Socialinių ir gyvenimiškų įgūdžių ugdymasis	4,45	0,89
Abejonės dėl pasiekimų	4,25	0,70
Neformalusis pasiekimų vertinimas	4,11	1,32
Formalusis pasiekimų vertinimas	3,35	1,75

Tyrimo dalyviai teigė, kad **tėvai informuojami apie vaikų ugdymąsi** (M=4,74; SD=0,5), visi pritarė teiginiui – *Man čia viskas gerai tinka, esu informuotas apie viską* (M=5,00). Tėvai patenkinti glaudžiu abipusiu informavimu apie mokinių ugdymąsi: *Mokytojai apskambina, kai kas nors negerai [4T1]. Pasiskambinam mokytojams, pasiklausiam [4T9].*

Tėvai daug pasakojo apie mokykloje vykdomą mokinių **socialinių ir gyvenimiškų įgūdžių ugdymąsi** (M=4,45; SD=0,89). Iš tėvų pasisakymų aiškėjo, kad mokykloje vyksta įvairiapusiška ugdymosi veikla: *Būreliai yra (keramika, jaunieji šeimininkai, šokių) [x4T8]. <...>. lanko parduotuves, siuvyklas, vaikams labai įdomu [4T3]. Mokosi ir su mediena, su moliu, darė mišraines; yra būreliai; socialinių įgūdžių*

– *apsipirkti, kas jiems aktualu. Ir dainuoti, ir šokti mokosi. Smagu visiems* [4T12]. Kai kurių tėvų nuomone, reikėtų daugiau <...> *edukacinių programų* [4T10]; <...> *išvykų, renginių* [4T12].

Vis dėlto tėvai išreiškė **abejones dėl vaikų pasiekimų**: *Jie vis vien neišmoks tiek, kiek mes norim ...* (M=4,25; SD=0,70). Nors ir nevienbalsiai, tyrimo dalyviai daugiau pritarė **neformaliajam pasiekimų vertinimui** (M=4,11; SD=1,32) ir abejojo dėl **formalaus pasiekimų vertinimo** (M=3,35; SD=1,75). Tėvų teigimu, *vaikui labiausiai patinka dėmesys* (M=4,87; SD=0,35); *patinka gauti <...> padėkos raštą, pagyrimo raštą* (M=4,42; SD=1,51).

Tėvai minėjo, kad mokytojai taiko ir kitus neformaliojo, taip pat ir formaliojo pasiekimų vertinimo būdus: *Lipdukais, šypsenėlėmis pasiekimus pažymi* [4T8]. *Būna, kad paskatina saldainiu, gauna šokolado* [4T4]. *Rašo tuos elektroninius pasiekimus* [4T4]. *Rašo pažymius* [4T9]. Tačiau pritarimo vidurkis žemas ir aukšti standartinio nuokrypio dydžiai rodo, kad tėvai neturi aiškios nuomonės, abejoja dėl šių vertinimo būdų.

Švietimo pagalba. Iš diskusijos dalyvių pasisakymų paaiškėjo, kad mokykloje **teikiama specialistų pagalba** (M=4,31; SD=1,11), tačiau, tėvų nuomone, **švietimo pagalba nepakankama** (M=4,32; SD=0,86), o kai kurie tėvai stokoja informacijos apie mokykloje dirbančius specialistus. Tėvai žino, kad mokykloje vaikas gali gauti sveikatos priežiūros paslaugas: *kai reikia, kviečiam gydytoją* (M=4,85; SD=0,37); *yra seselė* (M=4,71; SD=0,75); *logopedas išmoko žodžius tarti; jam geriau, jis išsipasakoja* (M=4,57; SD=0,78); *teikiama logopedo, psichologo, kineziterapeuto pagalba*. Tačiau, tėvų nuomone, mokykloje teikiama specialistų pagalba nepakankama: *Jeigu daugiau būtų specialistų, daugiau vaikų padėtų* (M=4,85; SD=0,37). *Yra kineziterapeutas, masažo per metus 2 kartus po 10 seansų. Kai sunkesni vaikai, tai švelniai tariant 2 kartus per metus mažai. Jiems kone kiekvieną dieną reikėtų* (M=4,25; SD=0,88); *Mokytoja sakė, mes atliekam ir logopedo paslaugas. Bet mano vaikui reikėtų dar atskirai logopedo. Ypatingai reikalingas logopedas, ne tik dėl kalbos, bet ir seilėtekis* [4T7]. *Turėtų būti specialistai, kurie mus, tėvus, pamokintų kaip ugdyti mokinius, tokius, kurie turi didelę negalią, ...kad mokėtų specialistai parengti individualias programas. Mokytojai turėtų būti mokytojais, o ne tėvai turi būti mokytojais* [4T2].

Ateities perspektyvos mokiniams, turintiems specialiųjų ugdymosi poreikių. Daugiausia abejonių tėvams kelia vaikų ateities perspektyvos (žr. 88 lentelę).

88 lentelė

Vaikų ateities perspektyvos

Subkategorijos	M	SD
Planuojamas profesijos mokymasis	3,67	1,59
Alternatyvūs ateities planai	3,67	1,82
Globa šeimoje	2,98	1,78

Dalies tėvų pasisakymai rodo, kad jie dar neapsisprendę dėl savo vaikų ateities, bet **planuoja profesijos mokymąsi** (M=3,67; SD=1,59): *domėjaisi kaip, jei mokslus prasitęs. Radviliškyje yra mokykla.*

Dar kol kas stipriai neieškojau, bet domėjausi (M=4,00; SD=1,67). Žemės ūkio mokykla yra, bet tas važiavimas toli [4T12] (M=3,33; SD=1,50).

Kai kurie tėvai turi **alternatyvių ateities planų**: *socialinių įgūdžių klasė arba namai [4T8]. Arba čia dar pratęsti tris metus (socialinių įgūdžių klasė), arba į Radviliškį. Draugės mergaitė mokosi, sakė, yra medienos, metalo, virėjos specialybė [4T13].*

Dalis tėvų teigė, kad dar negalvoja apie vaiko ateitį, bet apskritai linkę manyti, kad po mokyklos jų vaikai liks namie, bus globojami šeimoje: *Apie tai dar nepagalvojom [4T1]. Bus namuose. Nu, kur jis bus, kur mes jį dėsime [4T6].*

Taigi, tėvams jų vaikų ateities perspektyvos neaiškios, iš esmės jų tolesnis ugdymasis neplanuojamas.

- Tėvai skeptiškai vertina galimybę jų vaikams rinktis bendrąjį ugdymą, nors tik kai kurių vaikai anksčiau lankė bendrojo ugdymo įstaigas ir perėjo mokytis specialiojoje mokykloje. Kai kuriems iš tų vaikų, kurie anksčiau mokėsi bendrosiose mokyklose, sekėsi neblogai, bet gavę pasiūlymą arba savo pačių pasirinkimu tėvai leido vaikus į specialiąją mokyklą, nes jų vaikui buvo sunku bendrojoje mokykloje.
- Dalies tėvų teigimu, vaikai ir anksčiau mokėsi specialiojo ugdymo įstaigose, nes jiems reikalinga labai didelė priežiūra, o bendrosios mokyklos negali suteikti tokios priežiūros, kokios reikia jų vaikams.
- Tėvų nuomone, mokyklos fizinė mokyklos aplinka iš esmės pritaikyta mokiniams ugdytis, tačiau netenkina mokinių, turinčių judėjimo negalią, specialiųjų poreikių.
- Emocinė mokyklos aplinka gera, vaikai gerai jaučiasi mokykloje, jiems čia patinka.
- Gerą vaikų ir tėvų savijautą padeda kurti mokytojų gebėjimas bendrauti ir su mokiniais, ir su jų tėvais; tinkamas grįžtamasis ryšys, laiku sprendžiamos problemos.
- Ugdymąsi specialiojoje mokykloje tėvai vertina teigiamai. Jie ne kartą patvirtino, kad yra patenkinti tuo, kad tėvai informuojami apie vaikų ugdymąsi.
- Mokykloje vyksta įvairi mokinių ugdymosi veikla, daug dėmesio skiriama mokinių socialinių ir gyvenimiškų įgūdžių ugdymuisi. Tačiau tėvai abejoja savo vaikų pasiekimais ir formalioju pasiekimų vertinimu. Jie daugiau pritarė neformaliajam pasiekimų vertinimui.
- Tėvai žino, kad mokiniams teikiama specialistų pagalba, tačiau, tėvų nuomone, švietimo pagalba nepakankama, o kai kurie tėvai stokoja informacijos apie mokykloje dirbančius specialistus.
- Daugiausia abejonių tėvams kelia vaikų ateities perspektyvos. Nors kai kurie tėvai planuoja, kad vaikas mokysis profesijos, tačiau patys jie nėra tuo tvirtai įsitikinę, todėl kai kurie tėvai turi alternatyvių ateities planų: socialinių įgūdžių klasė arba globa šeimoje; socialinių įgūdžių klasė arba profesijos mokymasis.
- Dalis tėvų teigė, kad dar negalvoja apie ateitį, bet apskritai linkę manyti, kad po mokyklos jų vaikai bus globojami šeimoje.

5.4.5. Ugdymo ir švietimo pagalbos kokybės specialiojoje mokykloje tyrimo apibendrinimas (4 atvejais)

Ugdymo įstaigos veiklos atitiktis nacionalinei politikai. Įstaigos veikla grindžiama šalies įstatymais ir svavivaldybės strateginiu planu, nors pedagogai akcentuoja menką dermę tarp keliamų formalų reikalavimų ir ugdymo praktikos. Manoma, kad mokinio krepšelio lėšos neužtikrina kokybiško SUP mokinių ugdymo, skatina konkurenciją tarp mokyklų ir sąlygoja mokyklos siekį ieškoti kitų finansavimo šaltinių. Aktyvus visų mokyklos bendruomenės narių dalyvavimas formuojant organizacijos politiką laikomas siekiamybe.

Priėmimo į mokyklą kontekstas. Mokykloje pasitaiko mokinių perėjimo iš / į bendrojo ugdymo mokyklą atvejų. Mokinių priėmimas į specialiąją mokyklą vykdomas tik remiantis PPT rekomendacijomis. Itin aktualizuojama sėkminga mokinių adaptacija, užtikrinant visapusišką mokinio pažinimą ir ilgalaikių mokinių ir mokytojo santykių kūrimą.

Ugdymo turinys ir organizavimas. Mokykloje vykdomas formalusis ir neformalusis ugdymas bei teikiamos socialinės globos ir mokinių pavėžėjimo, apgyvendinimo paslaugos.

Mokinių, turinčių SUP, ugdymo turinys individualizuojamas rengiant individualias dalykų mokymo programas. Ugdymo turinio diferencijavimas pamokos metu vyksta, pateikiant mokiniams skirtingo lygmens užduotis. Pažymima ugdymosi priemonių stoka skirtingų gebėjimų mokiniams. Mokykloje daug dėmesio skiriama mokinių socialinių, gyvenimiškų įgūdžių ir neformaliajam ugdymuisi.

Švietimo pagalbos teikimas. Mokykloje dirba aukštos kvalifikacijos specialistų komanda, teikianti kompleksinę pagalbą mokiniams. Mokyklos pedagogai ir specialistai aktyviai vykdo praktinės patirties sklaidą, tačiau vadovų ir tėvų nuomone, mokykloje nepakanka specialistų, tenkinančių visų vaikų SUP. Dalis tėvų pažymi stokojančias informacijos apie mokykloje dirbančius specialistus.

Mokinių ugdymosi pasiekimų vertinimas (pažymiais, įskaitomis) vykdomas pagal mokykloje parengtą aprašą, diferencijuojant vertinimą pagal mokinių amžių ir SUP poreikių lygmenį. Siekiama mokinius įtraukti į vertinimo procesą, jiems sudarant sąlygas save įsivertinti jų gebėjimų lygmenį atitinkančiu būdu. Mokiniai ne visada supranta įsivertinimo prasmę ir, pasak pedagogų, negeba to daryti. Tėvai abejoja formaliuoju pasiekimų vertinimu, pritardami neformaliajam pasiekimų įvertinimui.

Mokinių savijauta. Mokykloje kuriama saugi, atvirais, draugiškais, į pagalbą mokiniui orientuotais mokytojų ir mokinių tarpusavio santykiais. Tačiau dalis mokinių išsako nepasitenkinimą keliais griežtais, piktais mokytojais. Gerą mokinių ir tėvų savijautą padeda kurti mokytojų gebėjimas bendrauti ir su mokiniais, jų tėvais ir laiku sprendžiamos problemos. Pasitaikančių mokinių elgesio problemos, lemia mokinių drausminimo priemonių taikymą, kurios pedagogų nuomone, yra veiksmingos.

Mokiniai mokymąsi specialiojo ugdymo mokykloje laiko lengvesniu ir psichologiškai saugesniu. Tėvams šie kriterijai taip pat svarbūs renkantis mokyklą. Kartais tėvai vengia vaikų ugdymo specialiojoje mokykloje dėl etiketizuojančio jos pavadinimo. Mokinių, turinčių didelių SUP, ugdymosi specialiojoje mokykloje privalumu laikomas mokiniams skiriamas itin individualus dėmesys. Mokyklos vadovai mano, kad specialiųjų mokyklų paskirtimi turėtų išlikti mokinių, turinčių labai didelių SUP, ugdymas.

Ugdymo/si aplinka. Mokykloje sukurtos inovatyvios edukacinės aplinkos, skirtos mokytojų

metodinei veiklai, tačiau netradicinių ir inovatyvių ugdymosi aplinkų panaudojimas ugdymosi procese laikomas siekiamybe. Tėvai teigia, kad fizinė mokyklos aplinka iš esmės pritaikyta mokiniams ugdytis, tačiau netenkina mokinių, turinčių judėjimo negalią, specialiųjų poreikių.

Tolesnės mokinių mokymosi perspektyvos. Siekiant padėti planuoti tolesnes mokymosi perspektyvas mokykloje ugdomi mokinių gebėjimai socialinių įgūdžių klasėse, teikiami klasės vadovo ir/ar socialinio pedagogo patarimai. Mokykla bendradarbiauja su profesinėmis mokyklomis, organizuodama vizitus, kurių metu mokiniams padedama rinktis profesiją. Mokiniai, tolesnio ugdymosi perspektyvas sieja su savo gebėjimais, atsižvelgdami į šeimos narių patarimus. Tėvai nėra užtikrinti tolesnio mokinių ugdymosi profesinėse mokyklose galimybėmis, todėl turi alternatyvių ateities planų. Labai didelių SUP turinčių mokinių tolesnės veiklos perspektyvos yra itin neaiškios. Vadovai linkę tolesnio mokinių ugdymosi galimybes sieti su šeimos narių parama, kuria abejojama.

Bendravimas ir bendradarbiavimas. Nors manoma, kad tėvų aktyvus dalyvavimas nėra pakankamas, mokykloje didelis dėmesys skiriamas jų aktyvumui skatinti. Palaikomi ne tik geri, bedruomeniškumu grįsti, tėvų ir pedagogų santykiai, bet taip pat siekiama lygiaverčio tėvų dalyvavimo sprendžiant mokinių ugdymosi problemas, organizuojami mokymai ugdant tėvystės gebėjimus. Tėvai yra patenkinti mokykloje vykdomu tėvų informavimu apie vaikų ugdymąsi.

Palaikomi ir nuolat plėtojami specialiosios mokyklos ryšiai su bendrojo ugdymo mokyklomis, miesto bendruomene bei kitomis institucijomis organizuojant įvairius bendrus renginius.

Ugdymosi bendrojo ugdymo mokykloje problematika. Mokiniai dažnai net nesvarsto ugdymosi bendrojo ugdymo mokykloje galimybių. Tėvai ir vadovai mini nesėkmingą mokinių ugdymosi bendrojo ugdymo mokykloje patirtį, dėl menkų mokinių savirealizacijos ar priežiūros galimybių. Specialiojoje mokykloje laikomasi nuostatos, kad bendrojo ugdymo mokyklų pasirengimo priimti mokinius, turinčius didelių SUP, stoka, t. y. nepakankamos valstybės skiriamos lėšos specialistų etatų steigimui, fizinės aplinkos pritaikymui, neigiamos bendrojo ugdymo mokyklų bendruomenės nuostatos bei nepakankama pedagogų kompetencija, lemia nesėkmingą mokinių ugdymąsi inkliuzinėje mokykloje.

IŠVADOS

Tyrimo pagrindu suformuluotos išvados pateikiamos siejant jas su švietimo kokybės komponentais, pateiktas *Formaliojo švietimo kokybės užtikrinimo sistemos koncepcijoje*⁹⁴: švietimo kontekstu, lyderyste ir vadyba, ištekliais, mokymo ir mokymosi procesais ir rezultatais.

1. Švietimo kontekstas

- a. Nacionaliniai mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymąsi reglamentuojantys teisiniai dokumentai sudaro palankias sąlygas visiems mokiniams ugdytis pagal jų poreikius ir galimybes bendrojo ugdymo mokyklose, užtikrinant švietimo pagalbą ir ugdymosi prieinamumą. Tokia nuostata atitinka tarptautinę specialiųjų ugdymosi poreikių turinčių mokinių ugdymo politiką orientuojančią į visiems tinkamą visų lygių švietimo užtikrinimą, paramą bendroje švietimo sistemoje, siekiant sudaryti sąlygas jų veiksmingam švietimui.
- b. Lietuvos švietimo sistemoje įteisintas bendrojo ugdymo mokyklų skirstymas į bendrąsias mokyklas ir mokyklas specialiųjų ugdymosi poreikių turintiems mokiniams nedera su tarptautiniuose dokumentuose įtvirtinta antidiskriminacine nuostata, kuri reiškia teisę gauti reikalingą pagalbą ir ugdymo pritaikymą inkliuzinio ugdymo aplinkose ir nebūti segreguotam. Mokyklų specialiųjų ugdymosi poreikių turintiems mokiniams įteisinimas ir jų veiklos reglamentavimas legitimuoja atskirą (segreguotą) specialiųjų ugdymosi poreikių turinčių asmenų ugdymą remiantis specialiųjų ugdymosi poreikių lygio (dideli arba labai dideli specialieji ugdymosi poreikiai) pagrindu.
- c. Lietuvos švietimo dokumentuose nėra įpareigojimo bendrosioms mokykloms užtikrinti kiekvienam mokiniui reikalingą pagalbą ir ugdymosi prieinamumą. Atvirkščiai, yra įteisintos išimties, kurioms esant suteikiama galimybė bendrajai mokyklai nepriimti mokinio, turinčio specialiųjų ugdymosi poreikių, tokiu būdu netiesiogiai skatinant rinktis specializuotos ar kitos paskirties ugdymo įstaigas. Toks reglamentavimas prieštarauja tarptautiniuose dokumentuose įtvirtintai nuostatai uždrausti bet kokią diskriminaciją ir neįpareigoja imtis veiksmų, kurie pašalintų bet kokias inkliuzinio ugdymosi kliūtis.
- d. Pedagoginis mokyklų specialiųjų ugdymosi poreikių turintiems mokiniams personalas palaiko nacionaliniuose švietimo dokumentuose įteisintą segreguoto specialiųjų ugdymosi poreikių turinčių mokinių ugdymo galimybę ir mano, kad specialiosios paskirties mokykla su ten dirbančiais specialistais geriausiai gali užtikrinti specialiųjų ugdymosi poreikių turinčio mokinio asmenybės visapusišką ugdymąsi ir jam reikalingą pagalbą. Neretai manoma, kad net ir nedidelių specialiųjų ugdymosi poreikių turintys mokiniai turėtų mokytis tokio tipo įstaigose. Vis gi nemaža dalis pedagogų, mokyklų vadovų ir tyrime dalyvavusių tėvų teigia, kad jei būtų užtikrinamas kokybiškas inkliuzinis ugdymas, dauguma tėvų, kurių vaikai dabar mokosi specialiosiose mokyklose, pasirinktų bendrąsias mokyklas ir ten pervestų savo vaikus. Dalis mokinių teigė, kad norėtų mokytis bendrojoje mokykloje.

⁹⁴ Formaliojo švietimo kokybės užtikrinimo sistemos koncepcija (2008). [Valstybės žinios](#), 2008-12-02, Nr. 138-5461.

- e. Segregacinėmis nuostatomis labiau pasižymi specialiųjų mokyklų pedagogai ir vadovai. Specialiojo ugdymo centruose, daugiafunkciniuose centruose dirbantieji dažniau įžvelgia tam tikrus mokinių ugdymo specialios paskirties mokyklose ribotumus ir yra linkę pozityviau vertinti inkliuzinio ugdymo perspektyvas.
- f. Dėl inkliuzinio ugdymo plėtros baiminamasi mokinių skaičiaus mažėjimo, mokyklų sujungimo. Numatydamos galimą savo vaidmenį besikeičiančioje ir į inkliuzinį ugdymą orientuotoje švietimo sistemoje tyrime dalyvavusių specialiųjų mokyklų ir specialiojo ugdymo centrų vadovai neatmeta galimybės, kad mokyklos galėtų tapti resursų-metodiniais centrais, kuriuose būtų teikiama tik epizodinė, trumpalaikė pagalba specialiųjų ugdymosi poreikių turintiems mokiniams, konsultavimo ir švietimo paslaugos, aprūpinamos resursais inkliuzinės mokyklos. Kai kuriais atvejais buvo manoma, kad perspektyvoje specialiojo ugdymo mokyklų paskirtimi turėtų būti mokinių, turinčių labai didelių SUP, ugdymas.
- g. Inkliuzinio ugdymo plėtros kliūtimis dabartinėje švietimo sistemoje dažniausiai buvo nurodomos ne su vaiku, bet su aplinka ir jos pritaikymu bendrosiose mokyklose susijusios kliūtys: nepritaikyta fizinė aplinka; emocinis nesaugumas ir patyčios; savirealizacijos galimybių stoka; menkas finansavimas, lemiantis materialinių ir žmogiškųjų išteklių, reikalingų pagalbai užtikrinti, stoka; neigiamos mokyklų bendruomenių nuostatos į specialiųjų ugdymosi poreikių turinčius mokinius; pedagogų nerimas, baimės ir kompetencijų stoka; mokyklų atskaitomybės dėl tinkamo SUP tenkinimui skirtų lėšų panaudojimo nebuvimas. Tačiau buvo nuomonių, kad specialiųjų ugdymosi poreikių turintys vaikai neturi galimybių ugdytis bendrosios paskirties įstaigose dėl gebėjimų stokos. Mokinių ir tėvų nuomone didžiausia inkliuzinio ugdymo kliūtis – emocinis nesaugumas, patyčios ir pagalbos stoka bendrosiose mokyklose.

2. Lyderystė ir vadyba

- a. Tyrime dalyvavusios mokyklos įgyvendindamos nacionalinę politiką savo veiklą organizuoja pagal specialųjį ugdymąsi reglamentuojančius dokumentus, kitus švietimo dokumentus. Retais atvejais mokyklos nurodė, kad vadovaujamosi ne tik specialųjį ugdymą reglamentuojančiais dokumentais, bet ir *Geros mokyklos koncepcija* ar kitais strateginiais švietimo kokybę užtikrinančiais dokumentais.
- b. Dauguma mokyklų vykdo formalus ir neformalus ugdymo programas pritaikydami jas didelių ir labai didelių specialiųjų ugdymosi poreikių turintiems mokiniams, teikia mokinių pavėžėjimo ir apgyvendinimo bendrabutyje paslaugas. Specialiosios mokyklos labiau susitelkusios į vidinius ugdymo organizavimo ir mokinių specialiųjų ugdymosi poreikių tenkinimo procesus, kai tuo tarpu specialiojo ugdymo centrai ne tik siekia užtikrinti veiksmingą specialiųjų ugdymosi poreikių turinčių mokinių ugdymą mokykloje, bet ir aktyviau skleidžia savo patirtį kurdami ryšius su bendrosiomis mokyklomis, teikdami konsultavimo ir metodinio aprūpinimo paslaugas, neformalus ugdymo paslaugas – mokyklose veikia pailgintos dienos grupės, būreliai, klubai ir kt.
- c. Mokyklos teigia kuriančios bendradarbiavimo kultūrą, tačiau tėvai ir mokiniai skirtingose mokyklose įtraukti į mokyklos bendruomenės gyvenimą ir vaiko ugdymo procesą jaučiasi

nevienodai – vienose institucijose jie dalyvauja pakankamai aktyviai mokyklos gyvenime ir įvairių sprendimų priėmime, tačiau yra atvejų, kai tėvai nepažįsta specialistų, teikiančių pagalbą jų vaikui, nežino ir negali apibūdinti jų vaikų ugdymosi tikslų ir pasiekimų, nes tai nėra aptariama su mokytojais, nėra pastovios komunikacijos su pedagogais ir administracija. Mokyklos dalyvauja projektinėje veikloje, ieško išorinių resursų ir partnerystės ryšių su kitomis specialios paskirties ugdymo įstaigomis, pedagoginėmis psichologinėmis tarnybomis, profesinio rengimo centrais ir kt. Su bendrojo ugdymo mokyklomis labiau bendradarbiauti patys yra linkę specialiojo ugdymo centrų pedagogai ir administracija, tuo tarpu specialiųjų mokyklų pedagogai labiau linkę laukti iniciatyvos iš bendrojo ugdymo mokyklų.

- d. Specialiosios mokyklos ir specialiojo ugdymo centrai vykdo aktyvią rinkodaros politiką siekdami pritraukti mokinius, siūlydami ir reklamuodami teikiamas konsultavimo, kvalifikacijos kėlimo paslaugas. Kai kuriais atvejais specialiosios mokyklos, norėdamos užsitikrinti reikiamą mokinių skaičių, inicijuoja ekskluzijos procesus, skatindamos bendrąsias mokyklas pasinaudoti galimybe pasiūlyti mokiniui specialiosios paskirties ugdymo įstaigą.

3. Ištekliai

- a. Aptardami mokyklos fizinę aplinką ir aprūpinimą priemonėmis pedagogai ir administracija išsakė nuomonę, kad situacija yra gana gera, tačiau vis dėlto išreiškė didesnę ar mažesnę nepasitenkinimą krepšelio metodika, kuri skatina konkurenciją tarp specialiosios paskirties ugdymo įstaigų, taip pat verčia konkuruoti pastarąsias mokyklas ir bendrąsias mokyklas.
- b. Specialiųjų ugdymosi poreikių turinčio mokinio ugdymasis specialiojoje mokyklose yra finansuojamas geriau, nei bendrojoje mokykloje – mokinio krepšelis yra reikšmingai didesnis, be to, specialios paskirties ugdymo įstaigos gauna papildomas ūkio lėšas (kurių negauna bendrosios mokyklos), vis dėlto administracijos ir pedagogų teigimu lėšų ne visada pakanka pritaikytoms mokymo priemonėms ir kompensacinei technikai įsigyti, aplinkai pritaikyti. Mokyklos gana intensyviai ieško ir neretai atveju randa papildomų lėšų įvairiuose fonduose ir projektuose mokyklos infrastruktūrai, fizinei aplinkai gerinti ir pedagogų kompetencijoms kelti.
- c. Mokyklos stengiasi, kad aplinkos būtų ergonomiškos, pritaikytos, jaukios, modernios, pakankamai aprūpintos šiuolaikinėmis technologijomis. Lyginant emocinės ir fizinės aplinkos vertinimą galima pastebėti, jog apskritai fizinę aplinką respondentai vertina prasčiau, nei emocinę psichologinę. Nepaisant to, kad vaikas ugdomi įstaigoje, skirtoje specialiųjų ugdymosi poreikių turintiems mokiniams, tėvai, kai kuriais atvejais ir pedagogai, pasigenda aplinkų, pritaikytų turintiems judėjimo negalę.
- d. Mokyklose teikiama logopedų, specialiųjų pedagogų, socialinių pedagogų, mokytojų padėjėjų pagalba, tačiau ugdymosi proceso dalyvių nuomone, ji ne visada pakankama. Neretai įstaigoje neteikiama psichologo, kineziterapeuto ar judesio korekcijos specialisto pagalba arba jos trūksta. Kita problema yra tai, kad tėvai ne visada žino, kokie specialistai ir kokią pagalbą teikia jų vaikams, galbūt dėl to neretai atveju laiko ją nepakankama.

4. Mokymo ir mokymosi procesai

- a. Pedagogai mano, kad jie padaro iš esmės viską, kas reikia, individualizuodami ugdymą pagal mokinių galias, gebėjimus ir poreikius, tačiau jaučiasi per menkai aprūpinami mokymo priemonėmis ir būtent mokymo priemonės yra linkę akcentuoti kaip vieną svarbiausių mokymosi kokybę užtikrinančių veiksnių. Tai, kad pedagogai geba parinkti ir pritaikyti užduotis, taip pat pastebi ir įvardina ne tik pedagogai ir mokyklos administracijos atstovai, bet ir patys mokiniai bei jų tėvai. Tyrimas išryškino tam tikrus skirtumus tarp specialiųjų mokyklų ir specialiojo ugdymo centrų ir daugiafunkcinių centrų: specialiųjų mokyklų pedagogai yra linkę labiau ieškoti netradicinių mokymo formų ir metodų, labiau tarpusavyje bendradarbiauti, negu kitų specialios paskirties ugdymo įstaigų pedagogai. Tėvai iš esmės teigia jaučiantys mokytojų dėmesį kiekvienam vaikui, tačiau ugdymo kokybę dažnai vertina daugiau vaiko emocinės savijautos matu, tuo tarpu apie vaikui keliamus ugdymosi tikslus žino nedaug, neretai tik iš formalių individualizuotų programų, kurias pedagogai pateikia pasirašyti.
- b. Ugdymo įstaigų pedagogai ieško efektyvių būdų kaip vertinti mokinių pasiekimus ir pažangą, kaip į šį procesą įtraukti mokinius ir tėvus. Tačiau tyrimas parodė gana nenuoseklias pedagogų nuostatas šiuo klausimu – viena vertus, pedagogai sutinka, kad pats mokyns ir jo tėvai yra svarbūs vertinant pasiekimus ir pažangą, tačiau kita vertus, dažnai abejoja tėvų galimybėmis kelti vaikams realius mokymosi tikslus, pačių mokinių ir jų tėvų gebėjimu adekvačiai vertinti ir įsivertinti pasiekimus ir pažangą (tai labiau būdinga specialiųjų mokyklų pedagogams). Iš mokinių interviu galima suprasti, kad įsivertinimas yra gana formalus, ne visada suvokiama jo prasmė. Nors visi ugdymosi proceso dalyviai (pedagogai, tėvai, mokiniai) tartum sutaria, kad neformalus kasdienis pasiekimų vertinimas yra efektyviausias, tačiau atsakydami į anketos klausimus, pedagogai kaip dažniausiai taikomus pasiekimų vertinimo būdus nurodė pažymius, įvairaus pobūdžio „dovanas“ – prizus ir pagyrimus, nedidelius materialius paskatinimus per pamokas ir renginius. Vadovai neretai vertinimą ir įsivertinimą nurodė kaip tobulintiną sritį.
- c. Gera mokinių savijauta mokykloje neretai yra siekiamybė ir esminis kriterijus tėvams apsisprendžiant, kur mokysis jų vaikas - specialiosios paskirties ugdymo įstaigoje ar bendrojoje mokykloje. Pedagogai, vertindami savo ugdymo įstaigą šiuo aspektu, gana vieningai teigia, kad mokyklos yra emociškai saugios, be smurto ir patyčių. Tam pritaria ir mokinių tėvai. Mokiniai, išsakydami savo nuomonę apie savijautą mokykloje, minėjo, kad jaučiasi gerai, turi draugų, tačiau anot jų, vis dėlto tarp bendraamžių yra nemažai patyčių, pasitaiko nekantrių, šiurkščių ir nedraugiškų mokytojų. Kai kurie pasigenda labiau visaverčio bendravimo su bendraamžiais, išgyvena dėl mokyklos „etiketės“.

5. Rezultatai

- a. Aptardami ugdymosi tikslus ir rezultatus tiek administracijos atstovai, tiek pedagogai akcentavo vaiko saviraiškos, savivertės puoselėjimo svarbą, savarankiškumo ir socialinių įgūdžių, pasirengimo gyvenimui svarbą. Keliant mokymosi tikslus už akademinis gebėjimus ir dalyko žinias svarbiau yra tai, kad vaikas išmoktų būti su kitais, bendrauti, spręsti problemas. Pedagogai ir administracijos

atstovai, puikiai suprasdami reikalavimus šiuolaikiniam ugdymui, ugdymo prioritetus, visgi dažnai mano, kad svarbiausia suteikti vaikams bent elementarių kiekvieno dalykų žinių, siekia įveikti mokinių turimus sutrikimus.

- b. Pedagogai jaučiasi padedantys mokiniams ir tėvams apsispręsti dėl tolimesnių perspektyvų, palaikantys mokinių mokymosi motyvaciją, ugdo mokymuisi visą gyvenimą būtinas kompetencijas, net teigia rengiantys mokiniams individualius ugdymo planus (nors tai Lietuvos mokyklos kasdienybėje nėra įsitvirtinusi praktika). Specialiųjų mokyklų pedagogai, lyginant su kitais, labiau linkę akcentuoti savo vaidmenį ikiprofesiniame rengime. Tačiau vis dėlto šiuo klausimu beveik visi ugdymosi proceso dalyviai sutaria ir išreiškia nuomonę, kad ikiprofesinis rengimas, galimybės mokytis profesijos, įgyti tam tikrų darbinių įgūdžių nėra pakankamas. Tėvai apskritai nežino, kokios perspektyvos laukia jų vaiko, baigusio specialiosios paskirties ugdymo įstaigą, ribotos galimybės įgyti tam tikrai profesijai reikalingų įgūdžių, o juo labiau – neišvykstant toli nuo namų.

REKOMENDACIJOS

NACIONALINĖS ŠVIETIMO POLITIKOS FORMUOTOJAMS

Siekiant užtikrinti specialiųjų ugdymosi poreikių turinčių mokinių kokybišką ugdymąsi būtina paisyti tarptautinių įsipareigojimų ir orientuotis į tarptautiniuose dokumentuose įtvirtintą reikalavimą užtikrinti visų specialiųjų ugdymosi poreikių turinčių mokinių inkluzinį ugdymą išlaikant ir stiprinant prieš kelis dešimtmečius pasirinktą inkluzinio ugdymo plėtros kryptį.

Remiantis atlikto tyrimo rezultatais ir *JT Neįgaliųjų teisių konvencija* bei ją papildančiais dokumentais⁹⁵ formuluojamos tokios rekomendacijos:

1. Būtinai politinis sprendimas dėl specialiųjų ugdymosi poreikių turinčių mokinių inkluzinio ugdymosi bendrosiose mokyklose užtikrinimo vengiant bet kokios diskriminacijos nacionalinės politikos lygmenyje. Tam reikia:
 - a) peržiūrėti nacionalinius švietimą reglamentuojančius dokumentus ir pašalinti specialiųjų ugdymosi poreikių turinčių asmenų atskirtį įteisinančias nuostatas;
 - b) panaikinti išimtis, kurioms esant suteikiama galimybė bendrosioms mokykloms nepriimti specialiųjų ugdymosi poreikių turinčio mokinio ar nukreipti jį į kitą mokyklą dėl resursų stokos ar kitų priežasčių;
 - c) mokyklos turėtų būti skatinamos ne perduoti atsakomybę tariamai labiau pasirengusioms mokykloms, o įpareigojamos prisiimti atsakomybę už kiekvieno mokinio ugdymąsi, ieškoti reikalingų resursų tiek mokyklos viduje, tiek išorėje, siekiant pašalinti bet kokias inkluzinio ugdymosi kliūtis ir užtikrinti kokybišką specialiųjų ugdymosi poreikių tenkinimą;
 - d) pateikti aiškią inkluzinio ugdymo sampratą, kuria būtų vadovaujama ne tik įgyvendinant pavienius įstatymų skyrius ar dalis, o sistemiškai pertvarkant visą įstatymų bazę.
2. Numatyti naują dabartinių mokyklų specialiųjų ugdymosi poreikių turintiems mokiniams vaidmenį inkluzinio švietimo sistemoje, atsakingai planuoti šių mokyklų reorganizacijos procesus bei ten besimokančių specialiųjų ugdymosi poreikių turinčių mokinių galimo perėjimo į bendrąsias mokyklas procesą. Tuo tikslu svarbu:

⁹⁵ Jungtinių Tautų neįgaliųjų teisių konvencija ir jos Fakultatyvus protokolai. LR Seimas. 2006-12-13. Įsigalioja 2010-09-17. Valstybės žinios, 2010-06-19, Nr. 71-3561. http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=335882
Committee on the Rights of Persons with Disabilities. General comment No. 4 (2016) Article 24: Right to inclusive education. 2 September 2016. <http://www.ohchr.org/EN/HRBodies/CRPD/Pages/GC.aspx>

- a) sukurti mokyklų specialiųjų ugdymosi poreikių turintiems mokiniams reorganizacijos ir specialiųjų ugdymosi poreikių turinčių mokinių perėjimo į bendrąsias mokyklas planą su aiškiais etapais, veiksmis, laiko intervalais, reikalinga pagalba šeimoms ir kitiems asmenims, suinteresuotų pusių atsakomybėmis;
 - b) reorganizacijos procese pripažinti ir panaudoti mokyklų specialiųjų ugdymosi poreikių turintiems mokiniams (ypač specialiojo ugdymo centrų) sukauptą gerą patirtį, resursus ir kompetencijas, užtikrinant kokybišką specialiųjų ugdymosi poreikių tenkinimą;
 - c) įtraukti specialiųjų ir bendrųjų mokyklų bendruomenes į diskusijas dėl galimų specialiųjų mokyklų raidos perspektyvų, konsultuotis ir bendradarbiauti su nevyriausybinėmis organizacijomis, specialiųjų ugdymosi poreikių turinčiais vaikais, jų tėvais/globėjais;
 - d) sukurti efektyvią resursų, esančių mokyklose specialiųjų ugdymosi poreikių turintiems mokiniams prieinamumo užtikrinimo ir veiksmingo naudojimo sistemą inkliuzinio ugdymo tikslams realizuoti;
 - e) specialiosios paskirties ugdymo įstaigos galėtų tapti resursų centrais, kuriuose būtų teikiama tik epizodinė, trumpalaikė pagalba specialiųjų ugdymosi poreikių turintiems mokiniams, konsultavimo ir švietimo paslaugos;
 - f) reikėtų užtikrinti tokių centrų paslaugų teikimo formų įvairovę ir lankstumą numatant mobiliąsias paslaugas ir užtikrinant pagalbą ne tik įstaigos patalpose, bet ir toliau nuo centrų nutolusiose vietovėse gyvenančioms bendruomenėms;
 - g) įvertinti ir atskingai planuoti labai didelių SUP turinčių mokinių ugdymosi perspektyvas; esminį vaidmenį ir atsakomybę už kokybiškos pagalbos užtikrinimą šiems mokiniams galima būtų deleguoti resursų centrams.
3. Neatidėliojant spręsti šiandien itin aktualias specialiųjų ugdymosi poreikių turinčių mokinių kokybiško ugdymosi užtikrinimo problemas:
- a) pagrindiniuose švietimo dokumentuose būtina reglamentuoti *individualų ugdymosi planą* kaip privalomą kiekvieno specialiųjų ugdymosi poreikių turinčio mokinio kokybiško ugdymosi ir poreikių tenkinimo įrankį; svarbu atskleisti jo sampratą, paskirtį, rengimo tikslus, turinį, procesą, asmenis, atsakingus už jo parengimą ir vykdymą; individualus ugdymosi planas turėtų numatyti ne tik ugdymo turinio, metodų pritaikymą, bet ir papildomos pagalbos mokiniui pobūdį, apimtį ir priemones – specialistų teikiamą pagalbą,

- reikalingas mokymosi, komunikacines, informacines, technines priemones, jų naudojimą ir kt.;
- b) gerinti specialiųjų ugdymosi poreikių turinčių mokinių ikiprofesinį konsultavimą ir didinti pagalbą bei tarpininkavimą pereinant į kitą ugdymosi pakopą; užtikrinant tęstinį mokymąsi reikėtų didinti ugdymosi profesinėse mokyklose prieinamumą specialiųjų ugdymosi poreikių turintiems mokiniams; sklandų perėjimo procesą užtikrintų individualus perėjimo planas (angl. *transition plan*), kuris galėtų būti individualaus ugdymo plano dalis padedanti planuoti tolesnes mokinio ugdymosi ir perėjimo į suaugusiųjų gyvenimą perspektyvas;
 - c) stiprinti mokyklų gebėjimą kurti partnerystės ryšius su šeima ir mokiniu, turinčiu specialiųjų ugdymosi poreikių; mokiniui ir tėvams turi būti sudaryta galimybė išreikšti savo nuomonę, pagal galimybes dalyvauti rengiant individualų ugdymo planą ir priimant svarbius sprendimus;
 - d) būtina užtikrinti specialiųjų ugdymosi poreikių turintiems mokiniams teisę gyventi su savo šeima ir nebūti nuo jos atskirtiems siūlant apgyvendinimą bendrabutyje.
4. Šalinti egzistuojančias inkliuzinio ugdymo kliūtis, dėl kurių specialiųjų ugdymosi poreikių turintys mokiniai būna priversti palikti bendrąsias mokyklas ir pereiti į mokyklas specialiųjų ugdymosi poreikių turintiems mokiniams dėl geresnio jų aprūpinimo ir pasirengimo tenkinti specialiuosius ugdymosi poreikius. Stiprinant švietimo sistemos pasirengimą inkliuziniam ugdymui ir visų mokyklų gebėjimą priimti kiekvieną besimokantįjį, būtina laikytis holistiškumo principo ir sisteminio požiūrio į švietimą įvairiais lygmenimis:
- a) užtikrinti, kad tiek valstybės skiriamos, tiek projektinės lėšos skatintų inkliuzinio ugdymo plėtrą ir reikalingus pokyčius mokyklų kultūroje, politikoje ir praktikoje; šiame kontekste turėtų būti peržiūrimi ir specialiųjų ugdymosi poreikių turinčių mokinių ugdymo finansavimo mechanizmai, kuriais reikėtų ne stiprinti žymiai didesniu finansavimu specializuotos paskirties mokyklų tinklą, o užtikrinti pakankamus finansinius resursus skiriant bent tokį patį finansavimą bendrosioms mokykloms, kuriose ugdomi specialiųjų ugdymosi poreikių turintys mokiniai;
 - b) reikalauti bendrųjų mokyklų vadovų atsakomybės ir lyderystės kuriant palankias ugdymosi aplinkas mokykloje ir inicijuojant pokyčius mokyklos kultūroje, politikoje ir praktikoje; sukurti atskaitomybės mechanizmą už gautų lėšų panaudojimą specialiųjų ugdymosi poreikių tenkinimui;

- c) kurti lanksčias pagalbos ir resursų gavimo sistemas nacionaliniu, savivaldybės, institucijos lygiu, kurios užtikrintų reikalingų paslaugų ir pagalbos teikimą bendruomenėje ir tarpžinybinį bendradarbiavimą;
- d) suteikti reikalingą pagalbą mokytojams, galimybę mokytis bendradarbiaujant ir kartu sprendžiant problemas; užtikrinti specialiųjų pedagogų, logopedų, socialinių pedagogų, psichologų konsultacinę pagalbą ir profesinio tobulinimosi galimybes inkliuzinio ugdymosi srityje;
- e) užtikrinti būsimųjų pedagogų pasirengimą inkliuziniam ugdymui suteikiant jiems reikalingų žinių, gebėjimų ir įgūdžių, padedančių kurti emociškai saugias inkliuzinio ugdymosi aplinkas ir tenkinti kiekvieno mokinio poreikius; tikslinga į pedagogų rengimo programas įtraukti daugiau dalykų susijusių su mokinių įvairovės pažinimu ir specialiųjų ugdymosi poreikių turinčių mokinių ugdymu; rengiant specialiuosius pedagogus, logopedus, socialinius pedagogus ar kitus švietimo pagalbos specialistus daugiau dėmesio reikėtų skirti jų pasirengimui dirbti ir teikti pagalbą inkliuzinio ugdymo aplinkose, bendradarbiavimo ir konsultavimo gebėjimų plėtojimui;
- f) siekiant išvengti tiesioginių ar netiesioginių segregacijos ar integracijos⁹⁶ apraiškų būtina nuolat stebėti, vertinti inkliuzinio ugdymo plėtros progresą į šį procesą įtraukiant specialiųjų ugdymosi poreikių turinčius mokinius, jų tėvus ar globėjus.

⁹⁶ Integracija – tai procesas, kai asmuo, turintis negalią, ugdomas bendrojoje mokykloje tol, kol atitinka jos keliamus reikalavimus (Committee on the Rights of Persons with Disabilities. General comment No. 4 (2016) Article 11 (P.4): Right to inclusive education. 2 September 2016. <http://www.ohchr.org/EN/HRBodies/CRPD/Pages/GC.aspx>

LITERATŪRA

Aidukienė T. Labinienė R. (2003). Vaikų, turinčių specialiųjų poreikių, ugdymo tendencijų apžvalga tarptautiniame bei Lietuvos švietimo reformos kontekste (1992-2002 m.). J. Ambrukaitis (sud. ir ats. red.). *Specialiojo ugdymo pagrindai* (p. 31-49). Šiauliai: Šiaulių universiteto leidykla.

Balevičienė, S. (2013). Švietimo kokybė. *Švietimo problemos analizė*, 2013 lapkritis, Nr. 10(96).

Bitinas, B., Rupšienė, L., Žydzūnaitė, V. (2008). *Kokybinių tyrimų metodologija*. Klaipėda: S. Jokužio leidykla-spaustuvė.

Boyatzis, R., E. (1998). *Transforming Qualitative Information: Thematic Analysis and Code Development*. Sage Publications: London, Thousands Oaks.

Bruner, J. (2002). *Making Stories – Law, Literature, Life*. New York: Farrar, Strauss and Giroux.

Cohen, L., Manion, L., Morrison, K. (2007). *Research Methods in Education*. Routledge.

Creswell, J. W. (2009). *Research Design: Qualitative, Quantitative and Mixed Methods Approaches*. Sage.

Cuhls, K. (2003). Delphi method. *Fraunhofer Institute for Systems and Innovation Research, Germany*.
http://www.unido.org/fileadmin/import/16959_DelphiMethod.pdf

Elliot, J. (2005). *Using Narrative in Social Research: Qualitative and Quantitative Approaches*. Sage.

Hammersley, M., Atkinson, P. (2003). *Ethnography: Principles in Practice*. Routledge.

Hsu, Ch. Ch. & Sandford, B. A. (2007). The Delphi Technique: Making Sense Of Consensus. *Practical Assessment, Research & Evaluation*, 12(10).

Mahadevan, J. (2009). Redefining Organizational Cultures: An Interpretative Anthropological Approach to Corporate Narratives. *Qualitative Social Research*, 10(1), 44.

Kvale, S. (2008). *Doing Interviews*. Sage Publications.

Silverman, D. (2000). *Doing qualitative research: A practical handbook*. Thousand Oaks: Sage.

Stake, R. E. (2010). *Qualitative Research: Studying How Things Work*. The Guilford Press.

Telešienė, A. (2015). [Kokybinių duomenų analizės pagrįstumo ir patikimumo kriterijai](#). Morkevičius, V., Telešienė, A., Žvaliauskas, G. *Kompiuterizuota kokybinių duomenų analizė su NVIVO ir Text Analysis Suite*. LiDA: Lietuvos HSM duomenų archyvas.

Thomas, D. R. (2006). A General Inductive Approach for Analyzing Qualitative Evaluation Data. *American Journal of Evaluation*, 27 (2), 237–246.

Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016). Specialiosios pedagogikos ir psichologijos centras.

Nacionaliniai ir tarptautiniai dokumentai

Committee on the Rights of Persons with Disabilities. General comment No. 4 (2016) Article 24: Right to inclusive education. 2 September 2016. <http://www.ohchr.org/EN/HRBodies/CRPD/Pages/GC.aspx>

Education and Training 2020 (ET 2020). Council Conclusions of 12 May 2009 on a strategic framework for European cooperation in education and training (ET 2020) [Official Journal C 119 of 28.5.2009]. http://www.oidel.org/doc/Doc_colonn_droite_defaultpage/ET%202020%20RESUME.pdf

Eksperimentinė mokymo lėšų apskaičiavimo ir paskirstymo metodika (2015). TAR, 2015-11-20, Nr. 18509, suvest.red. nuo [2016-01-01](#).

Formaliojo švietimo kokybės užtikrinimo sistemos koncepcija (2008). *Valstybės žinios*, 2008-12-02, Nr. 138-5461.

Geros mokyklos koncepcija (2015). TAR, 2015-12-21, Nr. 20048. <http://www.e-tar.lt/portal/lt/legalAct/f2f65120a7bb11e5be7fbc3f919a1e5be>

Jungtinių Tautų Neįgaliųjų teisių konvencija ir jos Fakultatyvus protokolai. Neįgaliųjų teisių konvencija (2006, įsigaliojo 2010-09-17). *Valstybės žinios*, 2010-06-19, Nr. [71-3561](#)

Lietuva. Švietimas regionuose. (2015). Mokykla. Vilnius: Švietimo aprūpinimo centras.

Lietuvos švietimas skaičiais 2015. Bendrasis ugdymas. Pakartotinis taisytas leidimas. Vilnius: Švietimo aprūpinimo centras.

Lietuvos Švietimas skaičiais. (2016). Bendrasis ugdymas. Vilnius: Švietimo aprūpinimo centras.

Lietuvos Respublikos švietimo įstatymas (2011). suvest. red. nuo 2016-09-01 - [2016-12-31](#).

Lietuvos Respublikos švietimo įstatymas (1991). Lietuvos Respublikos Aukščiausioji Taryba – Atkuriamasis Seimas. 1991 m. birželio 25 d. Nr. [I-1489](#). Vilnius.

Mokinio krepšelio lėšų apskaičiavimo ir paskirstymo metodika. *Valstybės žinios*, 2001, Nr. 57-2040.

Mokinio specialiųjų ugdymosi poreikių (išskyrus atsirandančius dėl išskirtinių gabumų) pedagoginiu, psichologiniu, medicininu ir socialiniu pedagoginiu aspektais įvertinimo ir specialiojo ugdymosi skyrimo tvarkos aprašas (2011). *Valstybės žinios*, 2011-10-11, Nr. 122-5769 (suvest. red. nuo [2013-07-28](#)).

Mokinių, turinčių specialiųjų ugdymosi poreikių, grupių nustatymo ir jų specialiųjų ugdymosi poreikių skirstymo į lygius tvarkos aprašas (2011). *Valstybės žinios*, 2011-07-21, Nr. 93-4428 (suvest. red. nuo [2013-08-04](#)).

Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo organizavimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-10-11, Nr. 122-5771.

Mokyklos vaiko gerovės komisijos sudarymo ir jos darbo organizavimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-04-13, Nr. 45-2121.

Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016). Specialiosios pedagogikos ir psichologijos centras.

Mokyklų, vykdančių formaliojo švietimo programas, tinklo kūrimo taisyklės (2011). *Valstybės žinios*, 2011-06-30, Nr. 79-3869 (suvest. red. nuo [2016-04-20](#)).

Nuosekliojo mokymosi pagal bendrojo ugdymo programas tvarkos aprašas (2012). *Valstybės žinios*, 2012-05-10, Nr. 54-2684 (suvest. red. nuo [2015-07-21](#)).

Pedagoginių psichologinių tarnybų darbo organizavimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-07-28, Nr. 97-4600.

Priėmimo į valstybinę ir savivaldybės bendrojo ugdymo mokyklą, profesinio mokymo įstaigą bendrųjų kriterijų sąrašas (2011). *Valstybės žinios*, 2004-07-01, Nr. 103-3809 (suvest. red. nuo [2016-04-19](#)).

Psichologinės pagalbos teikimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-07-15, Nr. 88-4220; [2011-08-05](#).

Specialiosios pagalbos teikimo mokyklose (išskyrus aukštąsias mokyklas) tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-07-20, Nr. 92-4396.

Specialiosios pedagoginės pagalbos teikimo tvarkos aprašas (2011). *Valstybės žinios*, 2011-07-20, Nr. 92-4395 (suvest. red. nuo [2013-05-12](#)).

Socialinės pedagoginės pagalbos teikimo tvarkos aprašas (2004). *Valstybės žinios*, 2004-06-29, Nr. 100-3729 (suvest. red. nuo [2011-08-05](#)).

Specialios tikslinės dotacijos mokinio (klasės, grupės) krepšeliui finansuoti 2016 metais paskirstymas pagal savivaldybes (2016). *TAR*, 2016-10-20, Nr. [25442](#).

Thematic Study of the Rights of Persons with Disabilities to Education (2013). Report of the Office of the United Nations High Commissioner for Human Rights. Human Rights Council.
<http://www.ohchr.org/EN/Issues/Disability/Pages/StudyRightOfPersonsWithDisabilitiesToEducation.aspx>

UNESCO (2015). Framework for Action Education 2030: Towards inclusive and equitable quality education and lifelong learning for all. World Education Forum 2015.
<http://www.uis.unesco.org/Education/Documents/wef-framework-for-action.pdf>

Ūkio lėšų, skiriamų iš Lietuvos Respublikos atitinkamų metų valstybės biudžeto specialių tikslinių dotacijų savivaldybių biudžetams, skyrimo savivaldybių mokykloms (klasėms arba grupėms), skirtoms šalies (regiono) mokiniams, turintiems specialiųjų ugdymosi poreikių, [metodika](#) (2014). *TAR*, 2014-08-25, Nr. 11234.

2015–2016 ir 2016–2017 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrieji [ugdymo planai](#). *TAR*, 2015-05-08, Nr. 6951.

2015–2016 ir 2016–2017 mokslo metų pradinio ugdymo programos bendrasis [ugdymo planas](#). *TAR*, 2015-05-06, Nr. 6829.

PRIEDAI

1. Tyrimo instrumentai

1 priedas

Žvalgomasis tyrimas. FOKUSUOTO GRUPINIO INTERVIU KLAUSIMAI

1. DUOMENYS APIE TYRIMO DALYVIUS / MOKYKLĄ
<ul style="list-style-type: none">▪ Kokios Jūsų pareigos mokykloje?▪ Kiek laiko jau dirbate šioje mokykloje/šiose pareigose?
2. DUOMENYS APIE MOKYKLĄ
<ul style="list-style-type: none">• Kiek mokinių mokosi Jūsų mokykloje? Kaip jie pasiskirstę pagal SUP dydį, negalių ar sutrikimų grupes?• Kiek dirba pedagogų?
3. MOKYKLOS POLITIKA
<ul style="list-style-type: none">▪ Apibūdinkite savo mokyklą – lyg ją reiktų pristatyti svečiams... Kuri informacija jums atrodo svarbiausia, t. y. būtinai turi būti pasakyta?▪ Kokie Jūsų mokyklos didžiausi pasiekimai? ▪ Užbaikite sakinį „Mūsų mokykla laikosi nuostatos, kad...“▪ Kokie mokyklos pagrindiniai siekiai / tikslai? Vizija? ▪ Kokie tarptautiniai ir šalies dokumentai Jums atrodo svarbiausi, kurių mokykla būtinai turi paisyti? Ar paiso? Kaip?▪ Įvardinkite svarbiausias žinomas teises nuostatas, kuriomis mokykla vadovaujasi, organizuodama SUP turinčių mokinių ugdymą?▪ Koks tėvų vaidmuo formuojant mokyklos politiką, organizuojant gyvenimą mokykloje? Pateikite jų dalyvavimo pavyzdžių.▪ Kokių pasiūlymų, reikalavimų pateikia tėvai? Kaip į juos atsižvelgiama.
4. FINANSAVIMAS
<ul style="list-style-type: none">▪ Iš kokių šaltinių (mokinio krepšelio lėšos, kitos valstybės dotacijos, parama, privačių asmenų/ tėvų parama, vietinės ir tarptautinės reikšmės projektai) mokykla gauna finansavimą?▪ Kam šios lėšos skirtos?▪ Ar lėšų pakanka? Kam pakanka, kam ne?▪ Kiek mokyklos finansavimas sudaro prielaidas kokybiškam SUP turinčių vaikų ugdymui?
5. MOKINIŲ PRIĖMIMAS
<ul style="list-style-type: none">▪ Kaip sekasi mokyklai suformuoti klases, užtikrinti reikiamą besimokančiųjų skaičių?▪ Kokius mokinių / šeimų pritraukimo būdus mokykla naudoja?▪ Kaip (kokių principu) formuojamos klasės? Po kiek mokinių yra klasėse? ▪ Papasakokite, kaip vyksta mokinių priėmimas į mokyklą. Kokie kriterijai taikomi priimant mokinius į mokyklą? Kas juos lemia? Kuriems mokiniams teikiama pirmenybė? ▪ Kaip mokytojai pasirengia priimti naujus mokinius, turinčius įvairių SUP, į klasę?▪ Kaip vyksta klasės mokinių pasirengimas priimti naują mokinį?▪ Su kokiais iššūkiais susiduriate?
6. UGDYMO TURINIO PRITAIKYMAS IR UGDYMO ORGANIZAVIMAS
<ul style="list-style-type: none">▪ Kas, Jūsų nuomone, yra kokybiškas mokinių, turinčių SUP, ugdymas?▪ Kam teikiate prioritetus ugdydami vaikus? ▪ Papasakokite, kaip mokykla organizuoja SUP mokinių ugdymą?▪ Kokia praktika Jums atrodo efektyvi mokyklos lygiu? ▪ Kaip mokytojai klasėje diferencijuoja ir individualizuoja mokinių ugdymąsi atsižvelgdami į individualius mokinių gebėjimus?▪ Kokia praktika Jums atrodo efektyvi klasės lygiu ?

7. ŠVIETIMO PAGALBA

- Kokie švietimo pagalbos specialistai dirba mokykloje? Kokių etatų (kiekvienas išvardintas)?
- Kaip jie organizuoja savo pagalbą (su kiek mokinių dirba, kaip...)?
- Ar mokykloje teikiama specialioji pagalba? Kokia?
- Ar klasėje teikiamos mokytojo padėjėjo paslaugos?
- Kiek mokytojų padėjėjų dirba, su kiek vaikų, kaip organizuojama mokytojų padėjėjų pagalba?
- Kaip Jūs manote, ar mokyklai reikalingas psichologas? Kodėl taip manote?
- Kaip jis turėtų organizuoti savo pagalbą SUP turintiems mokiniams?

8. UGDYMO/SI APLINKA

Apibūdinkite ugdymo/si aplinką mokykloje.

Kokios fizinės ir mokymosi aplinkos? Ką mokykla turi, yra sukūrusi, ko dar trūksta?

Kas ir kaip mokykloje kuria ugdymo aplinką?

9. MOKINIŲ SAVIJAUTA MOKYKLOJE

- Kokia psichosocialinė aplinka? Kaip ji kuriama?
Kaip Jūsų mokiniai jaučiasi mokykloje? Kodėl?
Kokie pavyzdžiai įrodytų jų gerą savijautą?
Kokie pavyzdžiai įrodytų jų blogą savijautą. Kaip tai atpažįstate? Kokių veiksmų imatės?
- Apibūdinkite mokinių santykius su bendraamžiais mokykloje.
- Apibūdinkite mokinių – mokytojų tarpusavio santykius.

10. UGDYMO SI PASIEKIMAI IR JŲ VERTINIMO PRAKTIKA

- Papasakokite, kaip vertinami mokinių pasiekimai?
- Kada ir kaip fiksuojami ugdymosi rezultatai?
- Kokią vertinimo sistemą dažniausiai taiko pedagogai?
- Koks mokinių vaidmuo pasiekimų vertinimo procese?
- Ką manote apie jūsų mokinių pasiekimus?

11. MOKYMO SI VISĄ GYVENIMĄ PERSPEKTYVŲ KŪRIMAS SPECIALIŲJŲ UGDYMO SI POREIKIŲ TURINTIEMS MOKINIAMS

- Iki kokio amžiaus mokiniai gali mokytis jūsų mokykloje?
- Ką dažniausiai toliau veikia jūsų mokiniai?
- Kokios jūsų mokyklą baigusiu mokinių tolesnės mokymosi perspektyvos?
- Kas mokiniams padeda planuoti savo tolesnį tobulėjimą ir gyvenimą? Kaip? Koks mokyklos vaidmuo?
- Kokių problemų išvelgiate?

12. BENDRADARBIAVIMAS SU ŠEIMOMIS, SOCIALINIAIS PARTNERIAIS BEI UGDYMO ĮSTAIGOMIS

- Kokie bendradarbiavimo su tėvais prioritetai / kryptys?
- Bendradarbiavimo su tėvais tikslai ir veiklos?
- Pateikite sėkmingos praktikos pavyzdžių / Iššūkių, su kuriais susiduriate.

- Papasakokite kaip bendradarbiaujate su kitomis įstaigomis / socialiniais partneriais?
- Kokie šio bendradarbiavimo tikslai / bendradarbiavimo veiklos?
- Pateikite sėkmingos praktikos pavyzdžių / Iššūkių, su kuriais susiduriate.

- Ar bendradarbiaujate su bendrojo ugdymo įstaigomis? Kaip?
- Ar buvo atvejų jūsų praktikoje, kai mokinys perėjo iš bendrojo ugdymo įstaigos į jūsų mokyklą? Papasakokite... (kaip? Kodėl? Kaip jam čia sekėsi?) /
- atvirkščiai - kai mokinys perėjo iš jūsų mokyklos į bendrojo ugdymo įstaigą? Papasakokite... (kas inicijavo perėjimą, kodėl, kaip sekasi tam mokiniui dabar?)

- Kaip manote, ar mokykloje yra mokinių, kurie galėtų mokytis kartu su savo bendraamžiais bendrojo ugdymo įstaigoje (inkliuzinėje mokykloje)? Kodėl taip manote?
- Ar yra ir kokia mokykloje sukurta pagalbos vaikui ir šeimai pereinant į inkliuzinę mokyklą sistema? Kaip ji veikia?

Nepaklausti klausimai?

Žvalgomasis tyrimas. KLAUSIMAI SPECIALIŲJŲ MOKYKLŲ VADOVŲ DELFI GRUPEI

1.DIDŽIAUSI PASTARŲJŲ METŲ PASIEKIMAI
<ul style="list-style-type: none">▪ Kokie didžiausi pastarųjų metų pasiekimai?▪ Kuo mokyklos pagerėjo, sustiprėjo?▪ Kaip vertinate Lietuvos politiką negalių ir sutrikimų turinčių mokinių ugdymo aspektu?▪ Kas lemia specialiųjų mokyklų tinklo pokyčius? Kas lemia vienu mokyklų uždarymą ir kitų steigimą?
2.FINANSAVIMAS
<ul style="list-style-type: none">▪ Ar lėšų pakanka? Kam pakanka, kam ne?▪ Kiek mokyklos finansavimas sudaro prielaidas kokybiškam specialiųjų ugdymo poreikių turinčių vaikų ugdymui?▪ Ar pritraukiate lėšų iš kitų šaltinių? Kaip? Kiek? Kam panaudojate?
3.MOKINIŲ „MIGRAVIMAS“ TARP BENDROJO UGDYMO IR SPECIALIŲJŲ MOKYKLŲ
<ul style="list-style-type: none">▪ Kokia tendencija vaikų perėjimo iš bendrojo į specialiąją mokyklą ir atvirkščiai?▪ Gal galite pateikti ryškiausią sėkmės atvejį?
4.MOKINIO UGDYMO ILGALAIKIŲ PERSPEKTYVŲ NUMATYMAS, UGDYMO IR PAGALBOS VISUMOS PLANAVIMAS
<ul style="list-style-type: none">▪ Kaip mokykla numato kiekvieno mokinio ilgalaikes ugdymosi perspektyvas?▪ Ar rengiamas pagalbos visumą numatantis planas? Kas už tai atsakingas?▪ Kaip planuojamas mokinio perėjimas iš vienos pakopos į kitą: iš pradinės mokyklos į pagrindinę, iš pagrindinės į profesinį rengimą ir pan.?
5.LIETUVOS POLITIKA NEGALIŲ IR SUTRIKIMŲ TURINČIŲ MOKINIŲ UGDYMO ASPEKTU
6.SPECIALIOSIOS MOKYKLOS STIPRYBĖS (INKLIUZINIO UGDYMO SISTEMOS KONTEKSTE)
7.SPECIALIOSIOS MOKYKLOS SILPNYBĖS (INKLIUZINIO UGDYMO SISTEMOS KONTEKSTE)
8.GRĖSMĖS SPECIALIAJAI MOKYKLAI (INKLIUZINIO UGDYMO SISTEMOS KONTEKSTE)
9.SPECIALIOSIOS MOKYKLOS GALIMYBĖS (INKLIUZINIO UGDYMO SISTEMOS KONTEKSTE)
<ul style="list-style-type: none">▪ Kokį matote specialiosios mokyklos vaidmenį inkliuzinio ugdymo kontekste?▪ Ką specialiosios mokyklos turėtų padaryti, kad užimtų tinkamą nišą inkliuzinio ugdymo sistemoje?

Žvalgomojo tyrimo delfi grupės (vadovų) teiginių reitingavimo lentelė

Teiginiai	Nepritariu / pritariu (įvertinimas nuo 1 iki 5)
DIDŽIAUSI PASTARŪJŲ METŲ PASIEKIMAI	
FINANSAVIMAS	
MOKINIŲ „MIGRAVIMAS“ TARP BENDROJO UGDYMO IR SPECIALIŲJŲ MOKYKLŲ	
MOKINIO UGDYMO ILGALAIKIŲ PERSPEKTYVŲ NUMATYMAS, UGDYMO IR PAGALBOS VISUMOS PLANAVIMAS	
LIETUVOS POLITIKA NEGALIŲ IR SUTRIKIMŲ TURINČIŲ MOKINIŲ UGDYMO ASPEKTU	
SPECIALIOSIOS MOKYKLOS STIPRYBĖS (INKLIUZINIO UGDYMO SISTEMOS KONTEKSTE)	
SPECIALIOSIOS MOKYKLOS SILPNYBĖS (INKLIUZINIO UGDYMO SISTEMOS KONTEKSTE)	
GRĖSMĖS SPECIALIAJAI MOKYKLAI (INKLIUZINIO UGDYMO SISTEMOS KONTEKSTE)	
SPECIALIOSIOS MOKYKLOS GALIMYBĖS (INKLIUZINIO UGDYMO SISTEMOS KONTEKSTE)	

Kiekybinis tyrimas. Anketinės apklausos KLAUSIMYNAS

**UGDYMO IR ŠVIETIMO PAGALBOS KOKYBĖ
SPECIALIOSIOSE MOKYKLOSE IR SPECIALIOJO UGDYMO CENTRUOSE**

1. DUOMENYS APIE RESPONDENTUS

Jūsų lytis

vyras

moteris

Amžius

iki 24 m.

25-30 m.

31-40 m.

41-50 m.

51-60 m.

61 m. ir daugiau

Išsilavinimas

aukštasis universitetinis

bakalauro laipsnis

magistro laipsnis

daktaro laipsnis

profesinio bakalauro laipsnis

nebaigtas aukštasis

dabar studijuojate

Įgyta specialybė

Specialioji pedagogika ir logopedija

Socialinė pedagogika

Pradinio ugdymo pedagogika

Tiflopedagogika

Dalyko pedagogika

Surdopedagogika

kita (įrašykite) _____

Pareigos (Pildo pedagoginiai darbuotojai ir švietimo pagalbos specialistai. Jeigu užimate kelias pareigas, žymėkite pagrindines)

Pradinio ugdymo mokytoja/s

Dalyko mokytoja/s

Specialiosios klasės mokytoja/s

Lavinamosios klasės mokytoja/s

Socialinių įgūdžių ugdymo klasės mokytoja/s

Auklėtoja/s

Specialusis/ioji pedagogas/ė

Logopedė/as

Socialinis/ė pedagogas/ė

Judesio korekcijos mokytoja/s (pedagogas)

Psichologas/ė

Psichologas/ė asistentas/ė

Surdopedagogas/ė

Tiflopedagogas/ė

Mokyklos direktorius / direktorė

Direktorius pavaduotoja/s ugdymui

Kita (įrašykite) _____

Jūsų kvalifikacinė kategorija

Pedagogas

Vyr. pedagogas

Pedagogas metodininkas

Pedagogas ekspertas

Psichologo kvalifikacinė kategorija

pirmoji

antroji

trečioji

ketvirtoji

Vadovų kvalifikacinė kategorija

pirmoji

antroji

trečioji

(nurodo tik vadovai):

2. MOKYKLOS TIPAS

Kokio tipo yra Jūsų mokykla?

Specialioji mokykla / specialiosios paskirties ugdymo įstaiga

Specialioji mokykla-darželis

Specialiojo ugdymo centras

Specialioji mokykla-daugiafunkcis centras

Kita (įrašykite) _____

Kokių negalių ar sutrikimų turintiems vaikams ugdytis skirta mokykla, kurioje Jūs dirbate?

(Pažymėkite tinkamus atsakymus)

Mokykla skirta mokiniams, turintiems didelių ar labai didelių specialiųjų ugdymosi poreikių dėl įgimtų ar įgytų sutrikimų:

Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016).
Specialiosios pedagogikos ir psichologijos centras.

- | | |
|--|---|
| <input type="checkbox"/> intelekto sutrikimų | <input type="checkbox"/> kompleksinių negalių |
| <input type="checkbox"/> regos sutrikimų | <input type="checkbox"/> klausos sutrikimų |
| <input type="checkbox"/> kalbėjimo ir kalbos sutrikimų | <input type="checkbox"/> judesio ir padėties sutrikimų |
| <input type="checkbox"/> elgesio ir emocijų sutrikimų | <input type="checkbox"/> įvairiapusių raidos sutrikimų (autizmo spektro ir kt.) |
| <input type="checkbox"/> sveikatos problemų turintiems mokiniams (sergantiems įvairiomis lėtinėmis ligomis, dėl kurių turi didelių ar labai didelių specialiųjų ugdymosi poreikių) | |
- Kita (įrašykite) _____

Kuo Jūsų mokykla ypatinga, išsiskiria iš kitų panašių mokyklų? _____

3. MOKINIŲ, TURINČIŲ SPECIALIŲJŲ UGDYMO SI POREIKIŲ, UGDYMAS ŠIUOLAIKINĖJE ŠVIETIMO SISTEMOJE

Ką manote apie vaikų, turinčių specialiųjų ugdymosi poreikių (toliau – SUP), ugdymą šiuolaikinėje švietimo sistemoje?

	TIKRAI NE	Ne	Abejoju	Taip	TIKRAI TAIP
Net ir nedidelių SUP turintiems mokiniams geriau būtų ugdytis specialiosiose mokyklose.					
Tik specialioji mokykla gali užtikrinti SUP turinčio mokinio asmenybės visapusišką ugdymą ir jam reikalingą pagalbą.					
Specialiosiose mokyklose turi būti ugdomi tik labai didelių SUP turintys mokiniai.					
SUP turinčių mokinių ugdymas specializuotose įstaigose turėtų būti kuo trumpesnis, su tikslu suteikti kritiniu momentu reikalingą pagalbą ir padėti vaikui palengva pereiti į bendrojo ugdymo sistemą.					
Ugdymas specialioje mokykloje apriboja mokinio galimybes formuotis realaus pasaulio vaizdą					
SUP turintys mokiniai, ugdydamiesi specialiosiose įstaigose, ne tik patys tolsta nuo realaus gyvenimo patyrimo, bet ir visuomenė vis labiau nuo jų atsiriboja, tolsta.					
Tik mokymasis inkliuzinėje mokykloje gali užtikrinti asmens žmogiškojo potencialo atsiskleidimą, orumą ir savigarbą.					
Jei būtų užtikrinamas kokybiškas inkliuzinis ugdymas, dauguma tėvų, kurių vaikai dabar mokosi specialiosiose mokyklose, pasirinktų bendrąsias mokyklas ir ten pervestų savo vaikus.					
Specialiosios mokyklos mokytojai labiau, nei bendrojo ugdymo mokyklos mokytojai, įsijaučia į vaiko situaciją, yra arčiau jo					
Dažnai didelių SUP turinčiam vaikui laikas, praleistas bendrojo ugdymo mokykloje būna net žalingas					

4. MOKYKLOS TEIKIAMA PAGALBA MOKINIAMS IR KITOS PASLAUGOS

Pažymėkite, kokie švietimo pagalbos teikėjai dirba Jūsų mokykloje:

- | | |
|---|---|
| <input type="checkbox"/> Specialusis pedagogas | <input type="checkbox"/> Logopedas |
| <input type="checkbox"/> Socialinis pedagogas | <input type="checkbox"/> Psichologas |
| <input type="checkbox"/> Psichologas asistentas | <input type="checkbox"/> Gestų kalbos vertėjas |
| <input type="checkbox"/> Mokytojo padėjėjas | <input type="checkbox"/> Asmens sveikatos priežiūros specialistas |
| <input type="checkbox"/> Tiflopedagogas | <input type="checkbox"/> Surdopedagogas |

Kokie dar specialistai dirba Jūsų mokykloje?

- Judesio korekcijos specialistas Ergoterapeutas
 Kineziterapeutas Psichiatras
 Psichoterapeutas
 Kita
 (Irašykite) _____

Kaip vertinate jūsų mokykloje mokiniams teikiamą pagalbą ir paslaugas?

	TIKRAI NE	Ne	Abejoju	Taip	TIKRAI TAIP
Visada, kai reikalinga, klasėje dirba mokytojo padėjėjas					
Mokytojo padėjėjas yra labai svarbus užtikrinant kokybišką ugdymąsi					
Mokytojai deleguoja padėjėjams pernelyg sudėtingus, atsakingus darbus					
Mokytojo padėjėjas turėtų aktyviau dalyvauti ugdymo procese					
Ugdymas namuose yra gera išeitis „sunkių“ negalių turintiems mokiniams					
Ugdymas namuose itin tinkamas mokiniams, turintiems elgesio ir emocijų sutrikimų					
Ugdymas namuose turėtų būti skiriamas laikinai, nes vaikams reikia bendraamžių aplinkos					
Mokykloje veikia pailgintos dienos grupės					
Mokykloje veikia klubai, būreliai, stovyklos, vykdomos neformaliojo vaikų švietimo programos					
Mokykla organizuoja popamokinio ugdymo renginius (žaidimų ir kt. popietes, konkursus, pažintines išvykas ir pan.)					
Specialiosios mokyklos privalumas yra tai, kad mokiniai gali būti apgyvendinti bendrabutyje					
Mokiniams užtikrinama logopedo pagalba					
Mokiniams užtikrinama spec. pedagogo pagalba					
Mokiniams užtikrinama psichologo pagalba					
Mokiniams užtikrinama socialinio pedagogo pagalba					
Socialinio pedagogo pagalba labai svarbi ugdant socialinius įgūdžius, patyčių ir smurto prevencijai					
Mokiniai užtikrinama jam paskirta švietimo pagalba					
Vaikams reikalinga visapusiškesnė specialistų pagalba, negu gali pasiūlyti mūsų mokykla					
Mokyklai trūksta lėšų įdarbinti tiek visų sričių specialistų, kiek jų reikėtų					
Mokykla skiria daug dėmesio pedagogo kompetencijų kėlimui, jei jam tenka pradėti dirbti su kitokiais mokiniams negu iki šiol					
Pedagogai tikslingai plėtoja kompetencijas kurioje nors konkrečioje srityje, o mokykla visada racionaliai šias kompetencijas išnaudoja ugdymo procese					

5. UGDYMO TURINIO PRITAIKYMAS IR UGDYMO ORGANIZAVIMAS

Įvertinkite, teiginius, susijusius su ugdymo turinio pritaikymu ir ugdymo/si organizavimu jūsų mokykloje

	TIKRAI NE	Ne	Abejoju	Taip	TIKRAI TAIP
Siekiant kokybiško ugdymo svarbu tinkamas aprūpinimas mokymo priemonėmis					
Ugdymo kokybei svarbiausia kompetentingas mokytojas					
Svarbiausia, kad mokytojas būtų geras, nuoširdus, paprastas žmogus					
Ugdymo kokybei svarbiausia specialistų (logopedo, psichologo ir kt.) pagalbos užtikrinimas					
Ugdymo kokybę gali užtikrinti tik visos bendruomenės įsitraukimas ir dalyvavimas					
Ugdymosi rezultatus labiausiai lemia šeimos prisiimta atsakomybė					
Ugdant SUP turinčius vaikus svarbiausia suformuoti elementaraus raštingumo gebėjimus					
Svarbiausia – mokinio pasitikėjimo savimi, savivertės puoselėjimas					
Svarbiausia ugdant SUP turinčius mokinius stengtis įveikti turimus sutrikimus					
Svarbiausia, kad mokiniai jaustųsi reikalingi, galėtų dirbti, netaptų pašalpiu gavėjais					
Svarbiausia įgyti bent elementarių kiekvieno dalyko žinių					
Svarbiausia, kad išmokytų būti su kitais, bendrauti, spręsti problemas					
Mokykloje pagal mokinio poreikius koreguojamas ugdymo planas – mokiniai mokosi daugiau tokių dalykų, kokie jiems reikalingi					
Mokytojai kiekvienam mokiniui rengia individualizuotas, pritaikytas programas atsižvelgdami į kiekvieno mokinio gebėjimus					
Pernelyg daug dėmesio mokykloje „popierinėms“ programoms, kurios vis tiek neatspindi realybės					
Mokykla ieško inovatyvesnių ugdymo formų, nei tradicinė pamoka ar ugdomoji veikla					
Vis dėlto tradicinė pamoka geriausiai leidžia pasiekti numatytus rezultatus					
Mūsų vaikai dažnai mokosi ne tik klasėje ar mokykloje, bet ir kitose aplinkose					
Mokytojai dažnai veda integruotas pamokas, ugdomasias veiklas					
Mokiniams reikalinga saugi ir pažįstama aplinka, todėl geriausia, kai pamokos struktūra ir darbas yra mažai kintantis					
Mokytojai gerai žino, kokius tikslus kelia ir kaip dirba kiti su jo mokiniais dirbantys pedagogai ir specialistai					
Individualizuojant ugdymąsi svarbiausia parengti tinkamą ugdymo programą					
Į individualizuotos programos rengimą įsitraukia visi vaikų ugdantys pedagogai ir specialistai					
Jei norime užtikrinti ugdymo individualizavimą, reikia daugiau mokytojų padėjėjų klasėje					
Sunku užtikrinti individualizuotą ugdymą, nes labai trūksta SUP turintiems mokiniams pritaiktų mokymo priemonių (vadovėlių, pratybų sąsiuvinų)					
Mokiniai klasėje yra tokie skirtingi, kad pamokoje tenka tiesiog dirbti su kiekvienu atskirai					
Svarbiausia individualizuojant ugdymą žinoti stipriąsias mokinių puses					
Efektyviausi yra tie metodai, kur mokiniai individualiai gali kažką praktiškai veikti (konstruoti, piešti ir pan.)					
Mokiniams per pamokas tenka daug dirbti savarankiškai individualiai, nes mokytoja(s) negali „persiplėšti“					
Mokytojo pareiga įtraukti į veiklas visus vaikus atsižvelgiant į kiekvieno poreikius					
Efektyviausi yra tie metodai, kur mokiniai gali mokytis kartu su kitais					

ir vieni iš kitų					
Tik specializuotos ugdymo įstaigos gali užtikrinti kokybišką individualizuotą ugdymą					
Siekiant kokybiško individualizavimo, ugdymą reikia organizuoti įvairiau (projektais, didaktiniais žaidimais ir pan.)					

6. UGDYMO SI PASIEKIMAI IR JŲ VERTINIMO PRAKTIKA

Ką manote apie mokinių ugdymosi pasiekimų vertinimą?

	TIKRAI NE	Ne	Abejoju	Taip	TIKRAI TAIP
Mokykloje veikia efektyvi sistema, kaip aptarti vaiko ugdymosi pažangą su tėvais					
Pasiekimų vertinimo kriterijai yra individualūs					
Pasiekimai įvertinami užbaigus temą, kurso dalį					
Mokiniai pagal savo galimybes suvokia mokymosi tikslus ir įsitraukia į pasiekimų vertinimą					
Pasiekimai vertinami kiekvieną pamoką					
Tėvai dažniausiai domisi vaiko pasiekimais					
Tėvų lūkesčiai vaikų pažangos atžvilgiu yra realūs					
Efektyviausia yra vertinimo sistema, pagrįsta pažangos aprašymu					
Svarbu, kad vertinama būtų kuo dažniau					
Mokiniam labai sunku įsivertinti savo pažangą					
Vyresniems vaikams svarbiau pažymys, o ne žodinis vertinimas					
Kartais verta paskatinti nedidele dovanėle (pvz., saldiniu, lipduku ar pan.) už gerai atliktą darbą					
Padėkos raštai, apdovanojimai per renginius yra puikus vaikų darbo įvertinimas					

7. MOKINIŲ SAVIJAUTA IR UGDYMO SI APLINKA

Išreikškite savo nuomonę įvertindami žemiau išvardintus teiginius

	TIKRAI NE	Ne	Abejoju	Taip	TIKRAI TAIP
Mūsų mokykla yra mokykla be patyčių ir smurto					
Mokykloje nedelsiant sustabdomos patyčių ir smurto apraiškos					
Vaikai jaučiasi saugūs, pagarbiai bendrauja vienas su kitu					
Kai kurie mokiniai jaučiasi atstumti					
Kai kurie mokytojai naudoja psichologinį ir kt. smurtą prieš vaikus					
Mokyklos aplinka yra psichologiškai saugi visiems mokiniams					
Mokiniai gali laisvai rinktis norimą aprangą, šukuoseną ar kitaip išreikšti savo individualybę					
Rūpinantis mokinių saugumu, samdomi apsaugos darbuotojai					
Rūpinantis mokinių saugumu, mokykla yra rakinama, neįleidžiami pašaliniai asmenys					
Mokyklos taisyklės padeda išvengti netinkamo mokinių elgesio					
Mokyklos emocinė aplinka yra šilta ir draugiška mokiniams					
Mokykloje mokiniai ne tik mokosi, bet „tiesiog gyvena“ (švenčia šventes, dalyvauja renginiuose, gauna pagalbą, „šurmuliuoja“ iki vakaro)					
Visi mokyklos nariai (mokiniai, mokytojai, administracija, tėvai) didžiuojasi mokykla					
Mūsų mokykla pasižymi bendruomenės narių tarpusavio pagarba ir pagalba					
Mūsų mokyklos bendruomenės nariai jaučiasi kaip „šeima“					
Mokykloje dirbantys psichologai ir socialiniai pedagogai padeda užtikrinti gerą mokinių savijautą					

8. FIZINĖS APLINKOS PRITAIKYMAS

Išreikškite savo nuomonę įvertindami žemiau išvardintus teiginius:

	TIKRAI NE	Ne	Abejoju	Taip	TIKRAI TAIP
Mokyklos aplinka fiziškai yra saugi ir ergonomiška					
Mokykla yra moderniai įrengta					
Mokykloje labai didelis dėmesys skiriamas estetiškai, tvarkingai ir jaukiai aplinkai					
Aplinka nuolat keičiama ir pritaikoma mokinių poreikiams, interesams					
Mokykloje yra pakankamai įrengtų specializuotų ugdymui/si skirtų kabinetų, studijų, laboratorijų, dirbtuvių					
Mokyklos fizinės aplinkos pritaikymas kainuoja ypač brangiai, todėl sunku ją pritaikyti visų poreikiams					
Kabinetai / erdvės įrengtos taip, kad mokiniai galėtų ugdytis įvairiai (grupėse, individualiai, savarankiškai)					
Mokykloje pakanka specialiųjų vaizdinių ir mokymo priemonių, skirtų ar pritaikytų mokiniams, turintiems specialiųjų ugdymosi poreikių					
Mokymo procese pedagogai dažnai naudoja virtualią aplinką, t. y. internetą					
Mokiniams siūloma laisvalaikio erdvių įvairovė (žaidimų kambariai, poilsio zonos pagal pomėgius ir pan.)					
Mokykloje šiuolaikiškai įrengtos erdvės mokinių fiziniam aktyvumui skatinti (baseinas, sporto / treniruoklių salė, stadionas ir pan.)					
Mokykloje užtenka erdvių mokinių gerai savijautai palaikyti (relaksacijos kambariai, masažo kabinetas ir pan.)					
Mokykloje trūksta vaikų poilsui, bendravimui įrengtų erdvių (minkštasuoliai, sėdmaišiai ir pan.)					
Kuriant mokymosi ir laisvalaikio aplinką, atsižvelgiama į mokinių nuomonę ir į poreikius					
Mokiniai ir mokytojai optimaliai išnaudoja visus mokyklos resursus (erdves, priemones ir kt.)					
Mokykloje yra nustatytos įvairios naudojimosi ugdymo/si erdvėmis (patalpomis, žaidimais, įranga ir kt.) taisyklės					

Ar mokiniai tinkamai aprūpinami kompensacine technika, tinkamai pritaikoma aplinka (vežimėliai, keltuvai ir pan.)?

Taip

Ne

Iš dalies

Jeigu ne, tai ko labiausiai trūksta? _____

9. BENDRADARBIAVIMAS SU MOKINIAIS, ŠEIMOMIS, SOCIALINIAIS PARTNERIAIS BEI KITOMIS UGDYMO ĮSTAIGOMIS

Apibūdinkite bendradarbiavimo patirtis Jūsų mokykloje:

	TIKRAI NE	Ne	Abejoju	Taip	TIKRAI TAIP
Pas mus skatinamas mokinių dalyvavimas mokyklos gyvenime ir labai vertinama jų nuomonė					
Mūsų mokykloje ugdymasis planuojamas kartu su mokiniais					
Mokiniams geriau negirdėti ką kalba suaugusieji					
Mokiniai dažniausiai dalyvauja su suaugusiais (mokytojais, tėvais) aptariant ir sprendžiant jų ugdymo/si, elgesio ir kt. problemas					
Mes mokinius nuolat mokome išsakyti nuomonę, atstovauti savo interesams					
Mokiniams sunku adekvačiai išsakyti savo nuomonę					
Tėvams dažniausiai rūpi jų vaiko problemos ir jie aktyviai dalyvauja jas sprendžiant					

Tėvai noriai padeda savo vaikui įveikti sunkumus, užtikrina ugdymosi tęstinumą					
Tėvų nuomonė mums svarbiausia, nes jie geriausiai pažįsta savo vaiką ir žino, koks sprendimas tinkamiausias					
Tėvai dažnai nežino savo vaiko galimybių ir nusiteikia nerealioms perspektyvoms					
Tėvai neturi laiko aktyviai prisidėti prie vaiko ugdymo/si					
Tėvai yra nepajėgūs suteikti vaikui tinkamos pagalbos, nes jiems trūksta gebėjimų					
Mokyklos pedagogai ir specialistai visada pagarbiai priima tėvų nuomonę					
Mokykloje labai didelis dėmesys skiriamas tėvų informavimui apie jų vaikų ugdymąsi, pasiekimus, problemas, renginius					
Pedagogams ir specialistams ne visada pakanka gebėjimų tinkamai bendrauti su mokinių tėvais, jie jaučiasi neužtikrintai					
Mokykloje menkai teikiama edukacinė pagalba tėvams, mažai dėmesio skiriama jų konsultavimui					
Bendrų veiklų (kelionių, susitikimų, švenčių) kartu su tėvais planavimas suartina mokyklos bendruomenės narius (mokinius, tėvus ir mokytojus)					
Mūsų mokykla teikia metodinę pagalbą kitų mokyklų mokytojams ugdymo metodų, bendrojo ugdymo programų, mokymosi aplinkos pritaikymo, specialiųjų mokymo priemonių parinkimo klausimais					
Bendrojo ugdymo mokyklos turėtų būti aktyvesnės palaikydamos ryšius su mūsų mokykla					
Bendrojo ugdymo mokyklos dažnai nesugeba išnaudoti to potencialo, kuris sukauptas specialiosiose mokyklose					

Ar jūsų mokykla intensyviai bendradarbiauja su:

	TIKRAI NE	Ne	Abejoju	Taip	TIKRAI TAIP
Kitomis specialiosiomis mokyklomis (-a)					
Bendrojo ugdymo mokyklomis(-a)					
Užimtumo/dienos centrais(-u) asmenims su negalia					
Pedagogine psichologine tarnyba					
Socialinių paslaugų skyriumi ar pan. įstaigomis					
Nevyriausybinėmis tėvų organizacijomis					
Sveikatos priežiūros įstaigomis					
Kita įstaiga / organizacija (įrašykite)					

10. PRIĖMIMO Į MOKYKLĄ KRITERIJAI IR MOKINIŲ KAITA

Išreikškite savo nuomonę įvertindami žemiau išvardintus teiginius:

	TIKRAI NE	Ne	Abejoju	Taip	TIKRAI TAIP
Priimami visi norintys mokiniai, turintys didelių ir labai didelių SUP					
Priimant pirmenybė teikiama mokiniams, turintiems didesnių SUP					
Priimant į mokyklą atsižvelgiama į tai, ar mokykla gali užtikrinti tinkamą ugdymą ir reikalingą kompleksinę pagalbą					
Kartais priimami ir tie vaikai, kurių ugdymas nėra mūsų mokyklos specializacija					
Mokiniai į mūsų mokyklą dažniausiai atvyksta mokyti nuo pirmos klasės					
Mokiniai dažnai atvyksta iš bendrojo ugdymo mokyklos mokyti po pradinės mokyklos, aukštesnėse klasėse, kai jau sunku „padaryti stebuklus“					
Dažniausiai mokiniai į mūsų mokyklą atvyksta po nesėkmių					

bendrojo ugdymo mokykloje					
Kai kurie mokiniai iš mūsų mokyklos išvyksta į bendrojo ugdymo mokyklas tėvų sprendimu					
Kai mokinys padaro pažangą, mes skatiname pereiti mokytis į bendrojo ugdymo mokyklą					
Mokinių skaičius klasėse pastaraisiais metais lieka toks pat					
Mokinių skaičius mokykloje pastaraisiais metais didėja					
Mokykla deda daug pastangų, siekdama „pritraukti“ kuo daugiau mokinių					
Viena iš mokinių skaičiaus didėjimo priežasčių – geri atsiliepimai apie mokyklą socialiniuose tinkluose, internetinėje erdvėje, spaudoje					
Į mokyklą kasmet ateina mokytis vis „sunkesni“ vaikai					
Specialiosios mokyklos skatinamos, vaikus išleisti į bendrojo ugdymo mokyklas, bet jiems ten nėra numatyta pagalba					
Išėję į bendrojo ugdymo mokyklas, vaikai dažniausiai grįžta, nes patiria nesėkmę					
Formuojant klases visų pirma atsižvelgiama į mokinių gebėjimus, poreikius ir pan.					
Klasės komplektuojamos pagal mokinių amžių ir mokinių turimus sutrikimus					
Komplektuodami klases, atsižvelgiame į mokinių psichologinį suderinamumą					
Kita (įrašykite)					

11. MOKYMO SI VISĄ GYVENIMĄ PERSPEKTYVŲ KŪRIMAS MOKINIAMS, TURINTIEMS SPECIALIŲJŲ UGDYMO SI POREIKIŲ

Išreikškite savo nuomonę įvertindami žemiau išvardintus teiginius:					
	TIKRAI NE	Ne	Abejoju	Taip	TIKRAI TAIP
Mokykla skatina mokinių mokymosi motyvaciją, nuolatinio mokymosi nuostatas					
Pedagogai realiai įvertina mokinio tolesnio mokymosi perspektyvas, padeda mokiniams ir jų tėvams apsispręsti dėl tolesnio kelio					
Svarbiausias vaiko perspektyvų planuotojas – mokyklos Vaiko gerovės komisija					
Ugdomi mokinių gebėjimai priimti sprendimus, prisitaikyti prie kintančių aplinkos sąlygų					
Mokykloje sukurta / veikia mokinių rengimo profesijai sistema (profesinio rengimo klasės, dirbtuvės; profesinio orientavimo (karjeros) specialistai, profesinio rengimo mokytojai ir kt.)					
Mokykloje dirba profesinio orientavimo (karjeros) specialistas, kuris teikia mokiniams profesinio informavimo paslaugas					
Profesinio orientavimo (karjeros) specialisto mokykloje nėra, tačiau klasės vadovas arba kiti specialistai padeda mokiniui atpažinti jo profesinius interesus, polinkius					
Mokykloje teikiamos profesinio konsultavimo paslaugos, mokiniai ir tėvai konsultuojami ugdytinio profesinio kryptingumo ir tinkamumo klausimais.					
Aukštesniųjų klasių mokiniams rengiami individualūs perėjimo (savarankiško gyvenimo, profesijos pasirinkimo perspektyvų, ugdymosi profesijai) planai					
Baigę progimnaziją ar pagrindinę mokyklą mokiniai, turintys didelių ir labai didelių specialiųjų ugdymosi poreikių, yra „paprashomi“ išeiti į specialiąją mokyklą					
Po 10 klasės specialiosios mokyklos išleidžia mokinius į profesinio rengimo centrus ir, jeigu jie nepritampa ten, tada grįžta					

ir iki 21 metų mokosi pagal <i>Socialinių įgūdžių ugdymo suaugusiems programą</i>					
Aukštesnėse klasėse mokiniai turi galimybę išbandyti įvairias darbo veiklas imitacinėse arba realiose darbo vietose					
Mokiniams teikiamos tarpininkavimo paslaugos, siekiant padėti pasirinkti profesiją, profesinio rengimo mokyklą					
Buvusiems ugdytiniams mokykla tarpininkauja padėdama susirasti darbą					
Apie darbo vietas negalių turintiems žmonėms „pagalvoja“ valstybė					
Kiekvienas mokyklos mokinys turi individualų ugdymo planą, kuriame numatyti visų dalykų mokymosi tikslai, specialistų pagalbos turinys ir suderinamumus, ilgalaikė vaiko ugdymosi mūsų mokykloje arba kitoje ugdymosi įstaigoje perspektyva					

12. PERSPEKTYVOS INKLIUZINIO UGDYMO APLINKOSE

Įsivaizduokite kokį nors vieną savo mokinį, kuris nusprendė pasirinkti bendrojo ugdymo įstaigą ir pereiti ten mokytis. Nurodykite svarbiausius dalykus, kurie leistų užtikrinti jūsų mokinio sėkmę inkliuzinėje mokykloje, sureitinguodami žemiau pateiktus 10 teiginių: svarbiausiam, pirmoje vietoje esančiam teiginiui skirkite vieneta, mažiausiai svarbiam – dešimt.

Didesnis pagalbos mokiniui specialistų etatų skaičius mokykloje	
Mokytojų teigiamos nuostatos ir pasirengimas ugdyti SUP turinčius vaikus	
Mokytojų padėjėjų etatų reikalingo skaičiaus užtikrinimas	
Mokinių, turinčių SUP, įtraukimas į neformaliojo ugdymo užsiėmimus	
Edukacinių aplinkų, erdvių pritaikymas mokinių, turinčių SUP, poreikiams	
Daugiau pritaikytų priemonių (vadovėlių, pratybų sąsiuvinii) mokiniams, turintiems SUP	
Galimybė ugdymojoje veikloje naudotis inovatyviomis technologijomis	
Užtikrinamas geras įstaigos mikroklimatas, teigiamos nuostatos į mokinių, turinčių SUP, ugdymąsi bendrojo ugdymo mokyklose	
Sukurta sistema, kai specialiųjų mokyklų (kaip resursų centrų) pedagogai dirba bendrojo ugdymo mokykloje konsultantais	
Mažesnis mokinių skaičius klasėse	

Ką dar reikėtų/ galima būtų padaryti, kad būtų užtikrintas kokybiškesnis SUP turinčių mokinių ugdymas?

DĖKOJAME UŽ ATSAKYMUS

Atvejų tyrimas. INTERVIU KLAUSIMAI MOKYKLOS ADMINISTRACIJAI

Klausimas	Kiti galimi klausimai
1. DUOMENYS APIE TYRIMO DALYVIUS	
<ul style="list-style-type: none"> ▪ Amžius ▪ Išsilavinimas ▪ Baigta aukštoji mokykla, studijų programa ▪ Pedagoginio darbo stažas ▪ Vadovaujamo darbo stažas ▪ Vadybinė kategorija ▪ Pareigos mokykloje ▪ Kiek laiko vadovauja šiai mokyklai? 	
2. DUOMENYS APIE MOKYKLĄ	
<ul style="list-style-type: none"> ▪ Jei reikėtų svečiams pristatyti mokyklą, ką papasakotumėte apie ją? ▪ Kuri informacija jums atrodo svarbiausia, būtinai turi būti pasakyta...? ▪ Kokie mokyklos didžiausi pastarųjų metų pasiekimai? Kuo mokykla pagerėjo, sustiprėjo? ▪ Šiandieninės jūsų mokyklos STIPRYBĖS? ▪ Šiandieninės jūsų mokyklos SILPNYBĖS? ▪ Kokie mokyklos pagrindiniai siekiai/tikslai artimiausiam laikotarpiui? 	<p>Kiek mokinių mokosi Jūsų mokykloje? Kaip pasiskirstę pagal SUP lygį, negalių ar sutrikimų grupes? Kiek dirba pedagogų?</p>
3. ŠALIES IR MOKYKLOS POLITIKA	
<ul style="list-style-type: none"> ▪ Jei Jums reiktų užbaigti sakinį „<i>Mūsų mokykla laikosi nuostatos, kad.....</i>“, kaip jį pabaigtumėte (paprastyti toliau išplėtoti mintį). ▪ Kokie tarptautiniai ir nacionaliniai dokumentai Jums atrodo svarbiausi, kurių mokykla būtinai turi paisyti? Ar paiso? Kaip? ▪ Gal galite įvardinti Jums svarbiausias teises nuostatas, kuriomis mokykla vadovaujasi organizuodama SUP turinčių mokinių ugdymą? ▪ Kaip vertinate Lietuvos politiką negalių ir sutrikimų turinčių mokinių ugdymo aspektu? ▪ Kas lemia specialiųjų mokyklų tinklo pokyčius? Kas lemia vienu mokyklų uždarymą ir kitų steigimą? ▪ Kokį matote spec. mokyklos vaidmenį inkliuzinio ugdymo kontekste? Ką specialiosios mokyklos turėtų padaryti, kad užimtų tinkamą nišą inkliuzinio ugdymo sistemoje? 	<p>Kokia mokyklos vizija, šūkis (moto)?</p>
4. FINANSAVIMAS	
<ul style="list-style-type: none"> ▪ Iš kokių šaltinių (mokinio krepšelio lėšos, kitos valstybės dotacijos, parama, privačių asmenų/ tėvų parama, vietinės ir tarptautinės reikšmės projektai) mokykla gauna finansavimą? Ar pritraukiate lėšų iš kitų šaltinių? Kaip? Kiek? Kam panaudojate? ▪ Ar lėšų pakanka? Kam pakanka, kam ne? ▪ Kiek mokyklos finansavimas sudaro prielaidas kokybiškam specialiųjų ugdymo poreikių turinčių vaikų ugdymui? 	

5. MOKINIŲ PRIĖMIMAS	
<ul style="list-style-type: none"> ▪ Kaip sekasi mokyklai suformuoti klases, užtikrinti reikiamą besimokančiųjų skaičių? Po kiek mokinių yra klasėse? Kaip jos formuojamos (kokiu principu)? ▪ Papasakokite kaip vyksta mokinių priėmimas į mokyklą? ▪ Kaip mokytojai pasirengia priimti mokinius, turinčius įvairių SUP, į klasę? Su kokiais iššūkiais jie dažniausiai susiduria? ▪ Kaip vyksta klasės mokinių pasirengimas priimti naują specialiųjų ugdymosi poreikių turintį mokinį? 	<p>Kokius mokinių / šeimų pritraukimo būdus mokykla naudoja? Kokie kriterijai taikomi priimant mokinius į mokyklą? Kas juos lemia? Kuriems mokiniams teikiama pirmenybė?</p>
6. UGDYMO TURINIO PRITAIKYMAS IR UGDYMO ORGANIZAVIMAS	
<ul style="list-style-type: none"> ▪ Kas, Jūsų nuomone, yra kokybiškas mokinių, turinčių SUP, ugdymas? ▪ Papasakokite, kaip mokykla organizuoja SUP mokinių ugdymą? Kas Jums atrodo efektyvu/efektyvus būdas (klasės lygiu, mokyklos lygiu) ▪ Kam teikiate prioritetus ugdydami vaikus? ▪ Kaip mokytojams sekasi klasėje diferencijuoti ir individualizuoti mokinių ugdymą? Kaip tai dažniausiai vyksta? 	<p>Kam teikiate prioritetus ugdydami vaikus: mokinių kūrybiškumui / dalykinių kompetencijų ugdymui, t. y., akademiniam pasiekimams / socialinių ir savarankiškumo įgūdžių įgijimui? Ar jūsų mokytojai rengia IUP kiekvienam mokiniui? Kokių sunkumų kyla, organizuojant mokinių ugdymą jums, mokytojams?</p>
7. ŠVIETIMO PAGALBA ir specialioji pagalba	
<ul style="list-style-type: none"> • Kokie švietimo pagalbos specialistai dirba mokykloje? Kokiu etatu (kiekvienas išvardintas)? • Kaip jie organizuoja savo pagalbą (su kiek mokinių dirba, kaip...)? • Ar mokykloje teikiamos gestų kalbos vertėjo, mokytojo padėjėjo paslaugos? Kiek mokytojų padėjėjų dirba, su kiek vaikų, kaip organizuojama mokytojų padėjėjų pagalba? • Ar esate patenkinti švietimo pagalbos lygiu ir kokybe jūsų mokykloje? Kodėl? 	<p>Psichologas, socialinis pedagogas, logopedas, ... Kiek turėtų dirbti psichologų, kokia etato dalimi? Kodėl Jūs taip manote? Kaip jis turėtų organizuoti savo pagalbą SUP turintiems mokiniams?</p>
8. UGDYMO(SI) APLINKA	
<ul style="list-style-type: none"> ▪ Kaip vertinate ugdymo(si) aplinką mokykloje? ▪ Kokios fizinės ir mokymosi aplinkos? Ką mokykla turi, yra sukūrusi, ko dar trūksta? Kodėl kuriama būtent tokia aplinka? ▪ Kaip apibūdintumėte psichosocialinę mokyklos aplinką? Kaip ji kuriama? ▪ Kas ir kaip mokykloje kuria ugdymo aplinką? 	<p>(funkcionaliai / šiuolaikiškai ir moderni / jauki / orientuota į aktyvų mokinių mokymąsi / specializuotos erdvės / individualios ir darbo grupės erdvės / atitinkanti mokinių poreikius ir interesus)</p>
9. MOKINIŲ SAVIJAUTA MOKYKLOJE	
<ul style="list-style-type: none"> ▪ Kaip Jūsų mokiniai jaučiasi mokykloje? Kodėl taip manote? Ar vykdate mokinių apklausas šiuo klausimu? ▪ Kokie pavyzdžiai įrodytų jų gerą savijautą. ▪ Kokie pavyzdžiai įrodytų jų blogą savijautą. Kaip tai atpažįstate? Kokių veiksmų imatės? 	<p>Apibūdinkite mokinių santykius su bendraamžiais mokykloje. Apibūdinkite mokinių – mokytojų tarpusavio santykius. Bendruomeniškumas</p>
10. UGDYMO PASIEKIMAI IR JŲ VERTINIMO PRAKTIKA	
<ul style="list-style-type: none"> ▪ Papasakokite, kaip dažniausiai vertinami mokinių pasiekimai jūsų mokykloje? ▪ Kada, kaip ir kur fiksuojami ugdymosi rezultatai? ▪ Koks mokinių vaidmuo pasiekimų vertinimo procese? ▪ Gal žinote, kokią vertinimo sistemą dažniausiai taiko pedagogai? ▪ Ką manote apie Jūsų mokinių pasiekimus? 	<p>Ar yra mokykloje sukurta savita vertinimo sistema ar pan.?</p>

11. MOKYMO SIŲ VISĄ GYVENIMĄ PERSPEKTYVŲ KŪRIMAS SPECIALIŲJŲ UGDYMO SIŲ POREIKIŲ TURINTIEMS MOKINIAMS

<ul style="list-style-type: none"> ▪ Kokios jūsų mokyklą baigusių mokinių tolesnės mokymosi perspektyvos? ▪ Kaip mokykla numato kiekvieno mokinio ilgalaikės ugdymosi perspektyvas? Ar rengiamas koks pagalbos visumą numatantis planas? Kas už tai atsakingas? ▪ Kaip planuojamas mokinio perėjimas iš vienos pakopos į kitą: iš pradinės mokyklos į pagrindinę, iš pagrindinės į profesinį rengimą ir pan.? ▪ Ką dažniausiai toliau (baigę mokyklą) veikia Jūsų mokiniai? ▪ Kokių problemų čia įžvelgiate? 	<p>Iki kokio amžiaus mokiniai gali mokytis Jūsų mokykloje? Ar siūlo ir kokias tolesnio mokymosi galimybes siūlo mokykla?</p> <p>Kas mokiniams padeda planuoti savo tolesnį tobulėjimą ir gyvenimą? Kaip? Koks mokyklos vaidmuo?</p>
---	---

12. BENDRADARBIAVIMAS SU ŠEIMOMIS, SOCIALINIAIS PARTNERIAIS BEI KITOMIS UGDYMO ĮSTAIGOMIS

<ul style="list-style-type: none"> ▪ Kokie bendradarbiavimo su tėvais prioritetai / kryptys / bendradarbiavimą iliustruojančios veiklos? ▪ Pateikite sėkmingos praktikos pavyzdžių. ▪ Iššūkiai, su kuriais susiduriate. ▪ Koks tėvų vaidmuo formuojant mokyklos politiką, organizuojant gyvenimą mokykloje? Pateikite jų dalyvavimo pavyzdžių. Kokių pasiūlymų, reikalavimų pateikia tėvai? Kaip į juos atsižvelgiama. ▪ Papasakokite kaip bendradarbiaujate su kitomis įstaigomis / socialiniais partneriais? Su kuo ryšiai glaudžiausi? Kokie šio bendradarbiavimo tikslai / bendradarbiavimą iliustruojančios veiklos? ▪ Iššūkiai, su kuriais susiduriate. ▪ Kokia tendencija vaikų perėjimo iš bendrojo į specialiąją mokyklą ir atvirkščiai? Gal galite pateikti ryškiausią sėkmės atvejį? ▪ Ar Jūs/ Jūsų mokyklos mokytojai/ administracija bendradarbiaujate su bendrojo ugdymo įstaigomis? Kaip? 	<p>Ar buvo atvejų Jūsų praktikoje, kai mokinys perėjo iš bendrojo ugdymo įstaigos į Jūsų mokyklą? Papasakokite... (kaip? Kodėl? Kaip jam čia sekėsi?) atvirkščiai - kai mokinys perėjo iš Jūsų mokyklos į bendrojo ugdymo įstaigą? Papasakokite... (kas inicijavo perėjimą, kodėl, kaip sekasi tam mokiniui dabar?)</p> <p>Kaip manote, ar jūsų mokykloje yra mokinių, kurie galėtų mokytis kartu su savo bendraamžiais bendrojo ugdymo įstaigoje (inkliuzinėje mokykloje)? Kodėl taip manote? Kodėl jie vis dar čia? Ar yra ir, kokia mokykloje sukurta pagalbos vaikui ir šeimai pereinant į inkliuzinę mokyklą sistema? Kaip ji veikia?</p>
--	--

APIBENDRINIMAS

<p>Kokias įvardintumėte pagrindines grėsmes/iššūkius mokyklai? Kokį matote spec. mokyklos vaidmenį inkliuzinio ugdymo kontekste?</p> <p>Gal kažkas liko nepaklausta.....? (keli laisvi baigiamieji sakiniai, ką dar norėtumėte būtinai pasakyti)</p>	
--	--

Atvejų tyrimas. Delfi grupės diskusija su pedagogais ir švietimo pagalbos specialistais

Klausimas	Kiti galimi klausimai
NACIONALINĖ ŠVIETIMO POLITIKA	
<ul style="list-style-type: none"> ▪ Kaip vertinate Lietuvos politiką negalių ir sutrikimų turinčių mokinių ugdymo aspektu? ▪ Kas lemia specialiųjų mokyklų tinklo pokyčius? Kas lemia vienu specialiųjų mokyklų uždarymą ir kitų steigimą? 	<p>Kokie tarptautiniai ir nacionaliniai dokumentai Jums atrodo svarbiausi, kurių mokykla būtinai turi paisyti? Ar paiso? Kaip?</p> <p>Jei Jums reiktų užbaigti sakinį „Mūsų mokykla laikosi nuostatos, kad.....“, kaip jį pabaigtumėte (paprašyti toliau išplėtoti mintį).</p>
MOKINIŲ PRIĖMIMAS	
<ul style="list-style-type: none"> ▪ Kaip sekasi mokyklai suformuoti klases, užtikrinti reikiamą besimokančiųjų skaičių? Po kiek mokinių ir kokių poreikių yra klasėse? Kaip jos formuojamos (koku principu)? ▪ Kaip mokytojai pasirengia priimti mokinius, turinčius įvairių SUP, į klasę? Su kokiais iššūkiais jie dažniausiai susiduria? ▪ Kaip vyksta klasės mokinių pasirengimas priimti naują specialiųjų ugdymosi poreikių turinį mokini? 	<p>Kokius mokinių/ šeimų pritraukimo būdus mokykla naudoja?</p> <p>Kokie kriterijai taikomi priimant mokinius į mokyklą? Kas juos lemia?</p> <p>Kuriems mokiniams teikiama pirmenybė?</p> <p>Papasakokite, kaip vyksta mokinių priėmimas į mokyklą?</p>
UGDYMO TURINIO PRITAIKYMAS IR UGDYMO ORGANIZAVIMAS	
<ul style="list-style-type: none"> ▪ Kaip sudarote individualizuotas programas / individualius planus? Ką pasitelkiate ir kaip į pagalbą? Kuo remiatės sudarydami programos turinį? ▪ Kaip derinate ugdomąją veiklą ir specialistų teikiamą pagalbą, pvz., masažai, ergoterapija ar pan.? ▪ Koks mokinių ir jų tėvų vaidmuo planuojant ugdymą/si? ▪ Kaip sekasi vesti pamokas tokių skirtingų poreikių turintiems mokiniams? ▪ Kaip suspėjate išdėstyti numatytas temas? ▪ Ką darote, jei nepavyksta įgyvendinti suplanuoto ugdymo turinio? 	<p>Kam teikiate prioritetus ugdydami vaikus: mokinių kūrybiškumui / dalykinių kompetencijų ugdymui, t. y. akademiniam pasiekimams / socialinių ir savarankiškumo įgūdžių įgijimui?</p> <p>Kaip mokytojai klasėje diferencijuoja ir individualizuoja mokinių ugdymą, atsižvelgdami į individualius mokinių gebėjimus?</p> <p>Kokias mokymosi priemones naudojate per pamokas?</p>
ŠVIETIMO PAGALBA	
<ul style="list-style-type: none"> ▪ Ką manote apie švietimo pagalbos teikimo kokybę Jūsų mokyklos mokiniams? ▪ Kiek mokytojų padėjėjų dirba, su kiek vaikų, kaip organizuojama mokytojų padėjėjų pagalba? ▪ Ar mokiniams pakanka teikiamos pagalbos: švietimo, specialioji, medicininė, relaksacinė ir kt.? ▪ Ką darote, kai mokinį ištinka agresijos ar kt. priepuolis? Ką kviečiate į pagalbą? Kur išvedamas mokinys? 	<p>Kokie švietimo pagalbos specialistai dirba mokykloje?</p> <p>Ar mokykloje teikiamos gestų kalbos vertėjo, mokytojo padėjėjo paslaugos?</p> <p>Kaip jie organizuoja savo pagalbą (su kiek mokinių dirba, kaip...)? Psichologas, socialinis pedagogas, logopedas, ...</p> <p>Jei pasakytų, kad nėra psichologo, galima paklausti: Kaip Jūs manote, ar mokyklai reikalingas psichologas? Kiek turėtų dirbti psichologų, kokia etato dalimi? Kodėl Jūs taip manote? Kaip jis turėtų organizuoti savo pagalbą SUP turintiems mokiniams?</p>
UGDYMO(si) APLINKA	
<ul style="list-style-type: none"> ▪ Apibūdinkite ugdymo(si) aplinką mokykloje. ▪ Kokios fizinės ir mokymosi aplinkos? Ką mokykla turi, yra sukūrusi, ko dar trūksta? ▪ Kokia psichosocialinė aplinka? Kaip ji kuriama? ▪ Kokias IT technologijas turite savo klasėje? Kaip ir kaip dažnai jomis naudojate? ▪ Kokias turite aplinkas, kur galite „išeiti“ ir vesti netradiciškai „kitaip“ pamoką/veiklą? Kaip dažnai tai 	<p>(funkcionaliai / šiuolaikiška ir moderni / jauki / orientuota į aktyvų mokinių mokymąsi / specializuotos erdvės / individualios ir darbo grupėse erdvės / atitinkanti mokinių poreikius ir interesus)</p> <p>Kas ir kaip mokykloje kuria ugdymo aplinką?</p>

darote?	
MOKINIŲ SAVIJAUTA MOKYKLOJE	
<ul style="list-style-type: none"> ▪ Kaip jūsų mokiniai jaučiasi mokykloje? Kodėl? ▪ Kokie pavyzdžiai įrodytų jų gerą savijautą? ▪ Kokie pavyzdžiai įrodytų jų blogą savijautą. Kaip tai atpažįstate? Kokių veiksmų imatės? 	<p>Apibūdinkite mokinių santykius su bendraamžiais mokykloje.</p> <p>Apibūdinkite mokinių – mokytojų tarpusavio santykius.</p> <p>Bendruomeniškumas</p>
UGDYMO SI PASIEKIMAI IR JŲ VERTINIMO PRAKTIKA	
<ul style="list-style-type: none"> ▪ Papasakokite, kaip vertinami mokinių pasiekimai? ▪ Kada ir kaip fiksuojami ugdymosi rezultatai? ▪ Koks mokinių vaidmuo pasiekimų vertinimo procese? ▪ Ką darote, jei mokinys nepasiekia numatytų pasiekimų? 	<p>Kokią vertinimo sistemą dažniausiai taiko pedagogai?</p> <p>Ką manote apie jūsų mokinių pasiekimus?</p>
MOKYMO SI VISĄ GYVENIMĄ PERSPEKTYVŲ POREIKIŲ TURINTIEMS MOKINIAMS KŪRIMAS SPECIALIŲJŲ UGDYMO SI	
<ul style="list-style-type: none"> ▪ Kokios jūsų mokyklą baigusių mokinių tolesnės mokymosi perspektyvos? ▪ Kas mokiniams padeda planuoti savo tolesnį tobulėjimą ir gyvenimą? Kaip? Koks mokyklos vaidmuo? ▪ Ką dažniausiai toliau veikia jūsų mokiniai? ▪ Kokių problemų čia išvelgiate? 	<p>Iki kokio amžiaus mokiniai gali mokytis jūsų mokykloje?</p> <p>Ar siūlo ir kokias tolesnio mokymosi galimybes siūlo mokykla?</p> <p>Kaip mokykla numato kiekvieno mokinio ilgalaikes ugdymosi perspektyvas? Ar rengiamas koks pagalbos visumą numatantis planas? Kas už tai atsakingas? Kaip planuojamas mokinio perėjimas iš vienos pakopos į kitą: iš pradinės mokyklos į pagrindinę, iš pagrindinės į profesinį rengimą ir pan.?</p>
BENDRADARBIAVIMAS SU ŠEIMOMIS, SOCIALINIAIS PARTNERIAIS BEI KITOMIS UGDYMO ĮSTAIGOMIS	
<ul style="list-style-type: none"> ▪ Kokie bendradarbiavimo su tėvais prioritetai / kryptys / bendradarbiavimą iliustruojančios veiklos? ▪ Iššūkiai, su kuriais susiduriate ▪ Koks tėvų vaidmuo organizuojant gyvenimą mokykloje? Pateikite jų dalyvavimo pavyzdžių. Kokių pasiūlymų, reikalavimų pateikia tėvai? Kaip į juos atsižvelgiama? <p>Tėvų savipagalbos ir kt. iniciatyvinės grupės</p> <p>Tėvų asociacijų vaidmuo</p> <p>Komunikacija virtualioje erdvėje: facebook, kt. virtualios aplinkos; el.p.; skype ir pan.</p> <ul style="list-style-type: none"> ▪ Papasakokite, kaip bendradarbiaujate su kitomis įstaigomis / socialiniais partneriais? Kokie šio bendradarbiavimo tikslai / bendradarbiavimą iliustruojančios veiklos? 	<p>Pateikite sėkmingos praktikos pavyzdžių.</p> <p>.</p> <p>Pateikite sėkmingos praktikos pavyzdžių. Iššūkiai, su kuriais susiduriate.</p>
INKLIUZINIO UGDYMO PERSPEKTYVOS	
<ul style="list-style-type: none"> ▪ Kaip manote, ar mokykloje yra mokinių, kurie galėtų mokytis kartu su savo bendraamžiais bendrojo ugdymo įstaigoje (inkliuzinėje mokykloje)? Kodėl taip manote? ▪ Kaip Jūs/ Jūsų mokyklos mokytojai/ administracija bendradarbiaujate su bendrojo ugdymo įstaigomis? ▪ Ar buvo atvejų jūsų praktikoje, kai mokinys perėjo iš bendrojo ugdymo įstaigos į jūsų mokyklą? Papasakokite... (kaip? Kodėl? Kaip jam čia sekėsi?) ▪ O atvirkščiai - kai mokinys perėjo iš jūsų mokyklos į bendrojo ugdymo įstaigą? Papasakokite... (kas inicijavo perėjimą, kodėl, kaip sekasi tam mokiniui dabar?) ▪ Ar yra ir, kokia mokykloje sukurta pagalbos vaikui ir šeimai pereinant į inkliuzinę mokyklą sistema? Kaip ji 	<p>Kaip manote, kodėl vaikai pereina iš bendrojo ugdymo mokyklų į specializuotas? Kokias matote to priežastis ir kokias girdite jų ir tėvų išsakomas problemas?</p>

veikia? ■ Koks galėtų būti specialiųjų mokyklų vaidmuo kuriant efektyvesnę inkluzinio ugdymo sistemą?	Ką turėtų padaryti ŠMM, ką bendrojo ugdymo mokyklos, ką pačios specialiosios mokyklos? [Kokią patirtį galėtų perduoti? Ir pan...]
--	--

Atvejų tyrimo delfi grupės (pedagogų, švietimo pagalbos specialistų) teiginių reitingavimo lentelė

Teiginiai	Nepritariu / pritariu (įvertinimas nuo 1 iki 5)
NACIONALINĖ ŠVIETIMO POLITIKA	
MOKINIŲ PRIĖMIMAS	
UGDYMO TURINIO PRITAIKYMAS IR UGDYMO ORGANIZAVIMAS	
ŠVIETIMO PAGALBA	
UGDYMO(SI) APLINKA	
MOKINIŲ SAVIJAUTA MOKYKLOJE	
UGDYMOSI PASIEKIMAI IR JŲ VERTINIMO PRAKTIKA	
MOKYMOSI VISĄ GYVENIMĄ PERSPEKTYVŲ KŪRIMAS SPECIALIŲJŲ UGDYMOSI POREIKIŲ TURINTIEMS MOKINIAMS	
BENDRADARBIAVIMAS SU ŠEIMOMIS, SOCIALINIAIS PARTNERIAIS BEI KITOMIS UGDYMO ĮSTAIGOMIS	
INKLIZINIO UGDYMO PERSPEKTYVOS	

Atvejų tyrimas. Delfi grupės diskusija su ugdytinių, turinčių SUP, tėvais

1. DUOMENYS APIE MOKINIŲ, MOKYKLOS PASIRINKIMAS
1. Papasakokite, kodėl pasirinkote šią mokyklą? Kuo ji ypatinga, gera? <ul style="list-style-type: none">Ar Jūs patenkinti, kad vaikas lanko šią mokyklą? Kodėl? Papasakokite, kas Jums labiausiai patinka šioje mokykloje?Ką norėtumėte pakeisti šioje mokykloje?Ar norėtumėte, kad Jūsų vaikas mokytųsi kitoje mokykloje? Kokioje? Kodėl?
2. FIZINĖ MOKYKLOS APLINKA
2.1. Kaip Jūs vertinate mokyklos ir klasės aplinką? Ar joje pakanka erdvės, mokymo/si ir kitų priemonių įvairiai veiklai per pamokas? <ul style="list-style-type: none">Ar mokykloje yra sudarytos galimybės mokiniams pailsėti, nusiraminti?Kokiose vietose (klasė, žaidimų kambarys, biblioteka, sporto salė) Jūsų vaikui labiausiai patinka leisti laiką ne pamokų metu? Kodėl būtent čia? 2.2. Ką reikėtų pakeisti? Kuo papildyti? Ko atsisakyti?
3. MOKINIŲ SAVIJAUTA IR EMOCINĖ UGDYMO SI APLINKA
3.1. Kokie yra Jūsų vaiko mokytojai? <ul style="list-style-type: none">Ar vaikas pasitiki jais, myli, gerbia?Ar Jums lengva su jais rasti „bendrą kalbą“? 3.2. Kokie santykiai su kitais vaikais? <ul style="list-style-type: none">Ar Jūsų vaikas turi draugų klasėje /mokykloje?Kaip mokiniai elgiasi vienas su kitu? Kaip apibūdintumėte savo ir mokytojų bendravimą? Kodėl?
4. UGDYMO PRITAIKYMAS IR INDIVIDUALIZAVIMAS
4.1. Ar mokytojai gerai pažįsta Jūsų vaiką: ar žino jo poreikius ir galimybes, atsižvelgia į tai jį mokydami? <ul style="list-style-type: none">Kaip mokytoja paskirsto užduotis mokiniams?Ar klasėje yra mokytojo padėjėjas? Ar Jūs patenkinti jo pagalba Jūsų vaikui? 4.2. Ar pastebi jo pasiekimus? <ul style="list-style-type: none">Ko išmoko Jūsų vaikas nuo tada, kai pradėjo mokytis šioje mokykloje? Kaip Jūs vertinate savo vaiko mokymosi pasiekimus?Ką mokytojai turėtų daryti, kad Jūsų vaiko mokymosi pasiekimai būtų geresni?
5. MOKYKLOS TEIKIAMA PAGALBA MOKINIAMS IR KITOS PASLAUGOS
Kokių specialistų pagalba teikiama Jūsų vaikui? Ar ji pakankama? <ul style="list-style-type: none">Kokių specialistų pagalba teikiama Jūsų vaikui?Ar Jums teko dalyvauti specialiojo pedagogo, logopedo pratybose? Ar teko stebėti, kaip logopedas, specialusis pedagogas ar kt. specialistų teikia pagalbą Jūsų vaikui?Kaip manote, ar veiksminga yra šių specialistų pagalba Jūsų vaikui? Kodėl? Papasakokite, ko išmoko vaikas, padedamas specialistų? [Kaip vertinate teikiamą pagalbą ir paslaugas?]Kurio specialisto pagalba labiausiai reikia Jūsų vaikui? Kodėl?
6. TOLIMESNĖS MOKYMO SI PERSPEKTYVOS
Papasakokite, kokią įsivaizduojate savo vaiko ateitį po mokyklos baigimo? Ar esate aptarę su vaiku ir jo mokytojais savo vaiko tolesnio mokymosi perspektyvas (po mokyklos)?
7. KO DAR NEPAMINĖJOME, NEAPTARĖME?

Atvejų tyrimo *delfi* grupės (ugdytinių, turinčių SUP, tėvų) teiginių reitingavimo lentelė

Mano vaiko mokykla

Gerbiami tėveliai,

įvertinkite, kiek teisingi žemiau išvardinti teiginiai, priskirdami jiems balus nuo 1 iki 5
(1 – „tikrai nepritariu“, 5 – „tikrai pritariu“).

	Nepritariu / Pritariu (1.....5)
MOKYKLOS PASIRINKIMAS	
FIZINĖS MOKYKLOS APLINKA	
MANO VAIKO SAVIJAUTA MOKYKLOJE (SANTYKIAI SU MOKYTOJAIS IR BENDRAAMŽIAIS)	
MOKYMAS, MOKYMASIS, PASIEKIMAI	
SPECIALISTŲ PAGALBA	
TOLIMESNĖS MOKYMOSI PERSPEKTYVOS	

Atvejų tyrimas. Individualus interviu su mokiniais, turinčiais SUP

1. DUOMENYS APIE MOKINĮ

- Koks tavo vardas? Kiek tau metų? Kelintoje klasėje mokaisi?
- *Nuo kada lankai šią mokyklą? / Kodėl perėjai į šią mokyklą? / Ar norėtum mokytis kitoje mokykloje? ? Kodėl?*

2. KONTEKSTAS: MOKYKLOS LYGMUO

2.1. Mokyklos politika ir aplinka:

- *Ar tau patinka mokytis šioje mokykloje? Kodėl? Kokia veikla (pamokos, renginiai, būreliai) tau labiausiai patinka mokykloje?*
- *Kokiose vietose mokykloje tu su draugais dažniausiai leidi laiką (būni) ne pamokų metu? Kodėl būtent čia? (klasė, žaidimų kambarys, biblioteka, sporto salė)*
- *Kas mokykloje tau nepatinka? Kodėl? Ką norėtum keisti savo mokykloje? Ar norėtum mokytis kitoje mokykloje? Kokioje? Kodėl?*
- *Ar yra dienų kai tu nenori (nori) eiti į mokyklą? Kodėl?*
- *Papasakok, kokia tavo svajonių mokykla / Papasakok, kokioje mokykloje norėtum mokytis: Kokia mokyklos aplinka? Kaip turi atrodyti mokykla? Kokios turėtų būti pamokos? Kaip mokytojai turėtų elgtis su mokiniais? Kaip mokiniai turėtų bendrauti su savo klasės draugais?*

2.2. Santykiai su mokytojais:

- *Su kokių dalykų mokytojais gerai sutari tu / kiti mokiniai? Kodėl / kuo jie tau patinka?*
- *Apibūdink mokytoją, kuris tau nepatinka? Kodėl nepatinka? Koks yra mokytojas, kuris tau nepatinka?*
- *Koks turėtų būti „geras“ mokytojas? Mokytojo savybės? Koks mokytojo elgesys su mokiniais? Kaip mokytojas turėtų vesti pamokas?*

2.3. Santykiai su bendraamžiais:

- *Ar klasėje /mokykloje mokiniai yra draugiški? Kaip jie elgiasi vienas su kitu? Ar vaikai padeda vienas kitam? Jei taip, papasakok, kaip tai vyksta (vieną pavyzdį). Jei ne, kaip mokiniai gali padėti vienas kitam / kodėl tai svarbu?*
- *Ar klasės draugai tyčiojasi vieni iš kitų / skriaudžia vieni kitus...? Kaip? Ką tada darai tu / kiti mokiniai / mokytojai ar kiti suaugę? / Ką reikia daryti, jei kas nors iš tavęs tyčiojasi?*

3. MOKYMASIS: KLASĖS LYGMUO

3.1. Mokymasis klasėje, ugdymo turinio pritaikymas ir diferencijavimas:

- Kiek mokinių mokosi tavo klasėje?
- *Papasakok kaip vyksta pamoka klasėje? Kaip prasideda pamoka / kas vyksta toliau / kaip baigiasi pamoka? Ką tu veiki per pamoką? Kaip mokytoja pateikia užduotis mokiniams / tau? Ar tu gali pasirinkti užduotis per pamoką? Kaip, kada? Ką darai, jei tau užduotis atrodo per sunki? Ką daro kiti vaikai / mokytoja? Ar klasėje yra mokytojo padėjėjas? Kaip jis padeda tau / kitiems?*
- *Kas tau labiausiai pamokose sekasi (lengva) / nesiseka (sunku)? Kodėl?*
- *Prisimink įdomią pamoką (kuri tau patiko). Kodėl ji tau buvo įdomi? Kuo? (tema, mokytojo veikla, užduotys)*
- *Ar klasėje dar kas nors būna kartu su mokytoju (kitas mokytojas, padėjėjas, studentai, tėvai...? Ką jis/jie veikia?)*

3.2. Mokinių pasiekimai ir jų vertinimas:

- *Kaip tu sužinai, ar gerai atlikai užduotį / ką išmokai / ko neišmokai?*
- *Kokie dažniausi tavo įvertinimai?
Ką apie tavo atliktus darbus dažniausiai sako mokytojai?
Ką tu pats galvoji, kaip tu mokaisi (blogai/vidutiniškai/gerai)?
Kiek tau svarbu gerai mokytis? Kodėl?
Ar nori mokytis geriau? Kodėl? Ką tu galėtum pats padaryti, kad geriau mokytumėsi?
Ką galėtum padaryti tėvai/mokytojai/direktorius?*
- *Ar manai, kad mokytojai tave teisingai įvertina?*
- *Ar mokytojams svarbu, ką tu pats galvoji apie savo darbą? Ar jie klausia tavo nuomonės? Ar tau yra tekę pačiam vertinti savo atliktą darbą / kito mokinio darbą? Kaip tai vyko? (reikėjo parašyti, ką galvoju; užklijuoti lipduką; parinkti tinkamą veiduką – sunku, lengva; linksmas-liūdnas ir pan.)*
- *Ar mokytojai rašo pažymius?*

3.3. Švietimo specialistų pagalba:

- *Kas be mokytojo tau mokykloje padeda mokytis? Pas kokius specialistus (...) lankaisi? Kuo jis (jie) tau padeda?*
- *Kurio specialisto pagalba tau pati svarbiausia? Kodėl? Kuo? Kodėl patinka /nepatinka pas jį eiti?*
- *Kurio specialisto pagalba tau nebūtina? Kodėl? Kuo? Kodėl patinka /nepatinka pas jį eiti?*
- *Papasakok, ką veiki nuėjęs pas specialistą... (logopedą, specialųjį pedagogą, socialinį pedagogą ir t. t.)?*

3.4. Tolesnio mokymosi perspektyvos:

- *Ką galvoji veikti pabaigęs šią mokyklą? Kokią profesiją žadi rinktis? Kokį darbą norėtum išmokti dirbti ateityje? Kodėl?*
- *Kas tau padeda apsispręsti? / Kas su tavimi kalbasi apie tai? Mokykla? Tėvai? Draugai? Kaip?*

APIBENDRINIMAS.

- *Papasakok apie įsimintą „blogą dieną“ iš savo mokyklinio gyvenimo. Kodėl ji tau „bloga“?*
 - *Papasakok apie įsimintą „labai gerą“ dieną iš savo mokyklinio gyvenimo. Kodėl ji tau „gera“?*
- Kas įvyko?
Kaip tu / kiti elgėsi?
Kaip tu jauteisi? Kodėl?
Ko išmokai? Ką supratai?

**NACIONALINIŲ TEISINIŲ DOKUMENTŲ,
reglamentuojančių mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymą specialiosiose mokyklose ir specialiojo ugdymo centruose,
ATITIKTIS TARPTAUTINEI POLITIKAI**

Dokumento pavadinimas	Paskirtis	Aktualumas tenkinant SUP specialiosios paskirties ugdymo įstaigose	Atitiktis arba prieštaravimas tarptautiniams dokumentams
Valstybinė švietimo 2013-2022 metų strategija ⁹⁷	Sutelkti švietimo bendruomenės pastangas esminiams švietimo pokyčiams, kurie būtini atsižvelgiant į visuomenės lūkesčius, valstybės strateginius dokumentus, pasaulines švietimo filosofijos, politikos ir praktikos tendencijas, naujausius Lietuvos ir Europos Sąjungos švietimo būklės duomenis, ir tam kryptingai skirti finansinius, materialinius ir intelektualinius išteklius.	Nustato švietimo strateginius tikslus.	Iš esmės atitinka JTNTK, 24 str. ⁹⁸ ; CRPD-GC-4 ⁹⁹ .
LR švietimo įstatymas (2011)	Nustato Lietuvos Respublikos švietimo tikslus, švietimo sistemos principus, švietimo sistemos sandaros, švietimo veiklos, švietimo santykių pagrindus, valstybės įsipareigojimus švietimo srityje.	Įtvirtina lygių galimybių ir žmogaus teisių užtikrinimo principus švietime ir kiekvieno teisę įgyti išsilavinimą ir kvalifikaciją, pasirinkti bet kurią švietimo sistemoje esančią ugdymo įstaigą, lavintis, mokytis pagal gebėjimus, pripažįstant ir plėtojant gebėjimus ir galias. Nustato esminius SUP turinčių mokinių ugdymo principus, pagalbą ir paslaugas.	Iš esmės atitinka JTNTK, 24 str.; CRPD-GC-4.
		Sudaro prielaidas plėtoti specializuoto tipo įstaigų tinklą (14 str. 7 d.; 29 str. 4 d.).	Prieštarauja antidiskriminacinei nuostatai, kuri reiškia teisę gauti reikalingą pagalbą ir ugdymo pritaikymą inkluzinio ugdymo aplinkose ir nebūti segreguotam CRPD-GC-4, 13 str.
		Nustato išimtis, kurioms esant suteikiama galimybė bendrojo ugdymo mokyklai nepriimti mokinio,	Prieštarauja JTNTK, 24 str. 5 paragr.; CRPD-GC-4, 43 str. Konvenciją pasirašiusios šalys turi

⁹⁷ Valstybinė švietimo 2013-2022 metų strategija. Lietuvos Respublikos Seimo 2013 m. gruodžio 23 d. nutarimas Nr. XII-745.

<http://www.litlex.lt/scripts/sarasas2.dll?Tekstas=1&Id=174847>

⁹⁸ JTNTK - JT Neįgaliųjų teisių konvencija (2006).

⁹⁹ CRPD-GC-4 – Convention on the Rights of Persons with Disabilities. General comment No. 4 (2016)

			tokiu būdu netiesiogiai skatinant rinktis specializuotos paskirties ugdymo įstaigas (29 str. 10 d.).	uždrausti bet kokią diskriminaciją ir imtis veiksmų, kurie pašalintų bet kokias inkliuzinio ugdymosi kliūtis.
Mokinių, turinčių specialiųjų ugdymosi poreikių, grupių nustatymo ir jų specialiųjų ugdymosi poreikių skirstymo į lygius tvarkos aprašas (2011).	Reglamentuoja asmenų iki 21 metų negalių, sutrikimų, mokymosi sunkumų, dėl kurių kyla specialieji ugdymosi poreikiai, nustatymą ir jų specialiųjų ugdymosi poreikių skirstymo į lygius kriterijus.	Apibrėžiamos negalios, sutrikimai ir mokymosi sunkumai, kuriuos turintys asmenys priskiriami specialiųjų ugdymosi poreikių grupėms ir turi teisę gauti specialųjį ugdymą švietimo įstaigose.		Atitinka nuostatas dėl bendrųjų tarptautinių kategorijų naudojimo ¹⁰⁰ , identifikuojant asmens specialiuosius ugdymosi poreikius.
Dokumento pavadinimas	Paskirtis	Aktualumas tenkinant SUP specialiosios paskirties ugdymo įstaigose	Atitiktis arba prieštaravimas tarptautiniams dokumentams	
Mokinio specialiųjų ugdymosi poreikių (išskyrus atsirandančius dėl išskirtinių gabumų) pedagoginiu, psichologiniu, medicininu ir socialiniu pedagoginiu aspektais įvertinimo ir specialiojo ugdymosi skyrimo tvarkos aprašas (2011).	Nustato mokinių SUP ir specialiojo ugdymosi ir (ar) specialiosios pedagoginės, psichologinės, socialinės pedagoginės, specialiosios pagalbos skyrimo mokiniams nuo gimimo iki 21 metų tvarką bei dokumentaciją.	Reglamentuoja mokinio SUP atpažinimą, įvertinimą, programos pritaikymą, specialiąsias mokymo ir techninės pagalbos priemones, ugdymosi aplinkos pritaikymo būdus, reikalingos pagalbos paskyrimą. Sudaro galimybes atlikti pakartotiną SUP vertinimą, nutraukti specialųjį ugdymą, pereiti į kitą ugdymo įstaigą. Tėvams suteikiama apsisprendimo ir pasirinkimo teisė.	Atitinka JTNTK, 24 str. ; CRPD-GC-4, kai taikoma bendrosios paskirties mokykloje.	
Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymo organizavimo tvarkos aprašas (2011).	Nustato ugdymo/mokymo organizavimą ikimokyklinio ir bendrojo ugdymo mokyklose, profesinio mokymo įstaigose, teikiančiose pirminį profesinį mokymą, aukštosiose mokyklose ir kito neformaliojo vaikų švietimo programas vykdančiose įstaigose	Įtvirtinama savivaldybių, mokyklų atsakomybė už SUP turinčio mokinio ugdymo prieinamumą ir kokybę, reglamentuojama ugdymo programų pritaikymo tvarka, ugdymo organizavimas.	Atitinka JTNTK, 24 str. ; CRPD-GC-4, kai taikoma bendrosios paskirties mokykloje.	
Mokyklų, vykdančių formaliojo švietimo programas, tinklo kūrimo taisyklės (2011)	Reglamentuoja mokyklų (klasių), skirtų mokiniams, turintiems specialiųjų ugdymosi poreikių, tipus, paskirtį ir priėmimo į mokyklas kriterijus.	Nustato segreguoto tipo įstaigų tinklą (24 d.)	Prieštarauja draudimui nustatyti teisinės pagalbos priemones ir sąlygas, kurios skatintų ekskliuzinius negalę turinčių asmenų procesus iš bendrojo ugdymo sistemos negalios laipsnio ar sutrikimo lygio pagrindu JTNTK, 24 str. 2 (a) paragr., CRPD-GC-4, 18 str.	
Dokumento pavadinimas	Paskirtis	Aktualumas tenkinant SUP specialiosios paskirties ugdymo įstaigose	Atitiktis arba prieštaravimas tarptautiniams dokumentams	

¹⁰⁰ Ekonominio bendradarbiavimo ir plėtros organizacijos dokumentas: Students with Disabilities, Learning Difficulties and Disadvantages. ISBN-92-64-07582-5 OECD / European Communities, 2009.

Priėmimo į valstybinę ir savivaldybės bendrojo ugdymo mokyklą, profesinio mokymo įstaigą bendrųjų kriterijų sąrašas (2011)	Pateikti bendrieji asmenų priėmimo kriterijai į valstybines ir savivaldybių bendrojo ugdymo mokyklas.	Nustatomi priėmimo į mokyklas specialiųjų ugdymosi poreikių turintiems mokiniams kriterijai pagal sutrikimo pobūdį ir laipsnį (10 d.)	Prieštarauja draudimui nustatyti teisinės pagalbos priemones ir sąlygas, kurios skatintų ekskliuzinius negalę turinčių asmenų procesus iš bendrojo ugdymo sistemos negalios laipsnio ar sutrikimo lygio pagrindu JTNTK, 24 str., 2 (a) paragr., CRPD-GC-4, 18 str.
Teisiniai dokumentai reglamentuojantys švietimo pagalbą ir jos organizavimą ¹⁰¹	Reglamentuoja pedagoginių psichologinių tarnybų, vaiko gerovės komisijų veiklą, psichologinės, specialiosios pedagoginės, socialinės pedagoginės, specialiosios pagalbos paskirtį, teikėjus, organizavimą.	Nustatomi švietimo pagalbos teikėjai, jų pagalbą koordinuojančios institucijos, jų tikslai, veiklos principai, pagalbos organizavimas, atsakomybės tenkinant mokinių specialiuosius ugdymosi poreikius ir didinant jų ugdymosi veiksmingumą.	Atitinka JTNTK, 24 str. ; CRPD-GC-4, kai taikoma bendrosios paskirties mokykloje.
Nuosekliojo mokymosi pagal bendrojo ugdymo programas tvarkos aprašas (2012, red. 2014, 2015)	Reglamentuoja priėmimą mokytis pagal bendrojo ugdymo programas, kėlimą į aukštesnę klasę, perėjimą prie aukštesnio lygmens ugdymo programos, ugdymo programos kartojimą, jos baigimą, mokymosi pasiekimų gilinimą ir plėtojimą.	Nustato visiems SUP turintiems vaikams galimybę tęsti ugdymąsi pagal aukštesnio lygmens ugdymo programas atsižvelgiant į kiekvieno individualius gebėjimus.	Atitinka JTNTK, 24 str. ; CRPD-GC-4, kai taikoma bendrosios paskirties mokykloje.
Geros mokyklos koncepcija (2016)	Nustato bendrojo ugdymo mokyklos veiklos kokybės rodiklius ir raidos kryptį.	Padedą užtikrinti vidinę mokyklos veiklos kokybę.	Atitinka JTNTK, 24 str. ; CRPD-GC-4, kai taikoma bendrosios paskirties mokykloje.

¹⁰¹ Mokyklos vaiko gerovės komisijos sudarymo ir jos darbo organizavimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-04-13, Nr. 45-2121; Pedagoginių psichologinių tarnybų darbo organizavimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-07-28, Nr. 97-4600; Psichologinės pagalbos teikimo tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-07-15, Nr. 88-4220; [2011-08-05](#); Specialiosios pagalbos teikimo mokyklose (išskyrus aukštąsias mokyklas) tvarkos [aprašas](#) (2011). *Valstybės žinios*, 2011-07-20, Nr. 92-4396; Specialiosios pedagoginės pagalbos teikimo tvarkos aprašas (2011). *Valstybės žinios*, 2011-07-20, Nr. 92-4395 (suvest.red. nuo [2013-05-12](#)).

**Specialieji ugdymosi poreikiai, nustatyti mokiniams,
kurie ugdomi specialiosiose mokyklose, ugdymo centruose, daugiafunkciniuose centruose (2016 m.)**
(ŠVIS 2016-09-19 2016-2017 m.m. žinybinės statistikos duomenys)

Grupė / Sutrikimas		Iš viso mokinių, turinčių tam tikrą sutrikimą	Mokinių skaičius, kuriems nustatyti SUP	
			dideli	labai dideli
1.1. Negalia: Intelektu sutrikimas	Nepatikslintas intelekto sutrikimas	20	17	3
	Nežymus intelekto sutrikimas	932	916	16
	Vidutinis intelekto sutrikimas	537	420	117
	Žymus intelekto sutrikimas	112	57	55
	Labai žymus intelekto sutrikimas	8	2	6
	Iš viso (sk.)	1609	1412	197
1.2. Negalia: Regos sutrikimas	Vidutinė silpnaregystė	27	27	0
	Žymi silpnaregystė	15	15	0
	Aklumas	19	16	3
	Iš viso (sk.)	61	58	3
1.3. Negalia: Klausos sutrikimas	Vidutinis klausos sutrikimas	18	18	0
	Žymus klausos sutrikimas	28	28	0
	Labai žymus klausos sutrikimas	42	39	3
	Gilus klausos sutrikimas /kurtumas	87	82	5
	Iš viso (sk.)	175	167	8
1.4. Negalia: Kochlearinių implantų naudotojai	Turintys kochlearinius implantus	34	31	3
	Iš viso (sk.)	34	31	3
1.5. Negalia: Judėsio ir padėties bei neurologiniai sutrikimai	Lėtiniai neurologiniai sutrikimai	20	18	2
	Sunkūs judėsio ir padėties sutrikimai	6	6	0
	Vidutiniai judėsio ir padėties sutrikimai	84	84	0
	Labai sunkūs judėsio ir padėties sutrikimai	1	1	0
	Iš viso (sk.)	111	109	2
1.6. Negalia: Įvairiapusiai raidos sutrikimai	Įvairiapusiai raidos sutrikimai	52	47	5
	Iš viso (sk.)	52	47	5
1.7. Negalia: Kompleksinės ir kitos negalės	Kompleksinė negalia	1368	674	694
	Kitos negalios	0	0	0
	Iš viso (sk.)	1368	674	694
2.1. Sutrikimai: Kalbėjimo ir kalbos sutrikimai	Kalbėjimo ir kalbos sutrikimai	5	4	1
	Iš viso (sk.)	5	4	1
2.2. Sutrikimai: Elgesio ir / ar emocijų sutrikimai	Emocijų sutrikimai	0	0	0
	Elgesio sutrikimai	14	14	0
	Iš viso (sk.)	14	14	0
2.3. Sutrikimai: Kompleksiniai sutrikimai	Kompleksiniai sutrikimai	5	4	1
	Iš viso (sk.)	5	4	1
2.4. Sutrikimai	Kiti mokymosi sutrikimai	219	219	0
	Iš viso (sk.)	219	219	0
3. Mokymosi sunkumai	Mokymosi sunkumai dėl sveikatos problemų	1	0	1
	Iš viso (sk.)	1	0	1
	Kiti mokymosi sunkumai	18	18	0
Iš viso (sk.)	18	18	0	
Iš viso mokinių		3672	2757	915

Mokinių skaičius specialiosiose mokyklose, ugdymo centruose, daugiafunkciniuose centruose
(ŠVIS 2016-09-19 2016-2017 m.m. žinybinės statistikos duomenys)

Mokykla	Mokiniai, turintys	Mokinių skaičius
Akmenės r. Dabikinės specialioji mokykla	Nežymų intelekto sutrikimą	33
	Vidutinį intelekto sutrikimą	21
	Žymų intelekto sutrikimą	9
	Kompleksinę negalią	35
	iš viso	98
Alytaus r. Simno specialioji mokykla	Nežymų intelekto sutrikimą	15
	Vidutinį intelekto sutrikimą	11
	Kompleksinę negalią	11
	iš viso	37
Žagarės specialioji mokykla	Kompleksinę negalią	7
	Nežymų intelekto sutrikimą	25
	Vidutinį intelekto sutrikimą	3
	iš viso	35
Kaišiadorių specialioji mokykla	Kompleksinę negalią	22
	Nežymų intelekto sutrikimą	17
	Vidutinį intelekto sutrikimą	15
	Žymų intelekto sutrikimą	2
	Įvairiapusių raidos sutrikimų	1
	iš viso	57
Kauno Jono Laužiko specialioji mokykla	Kompleksinę negalią	45
	Nežymų intelekto sutrikimą	58
	Vidutinį intelekto sutrikimą	51
	Žymų intelekto sutrikimą	24
	Labai žymų intelekto sutrikimą	2
	iš viso	180
Kauno kurčiųjų ir neprigirdinčiųjų ugdymo centras	Gilų klausos sutrikimą (kurtumas)	20
	Kochlearinius implantus	14
	Labai žymų klausos sutrikimą	12
	Kompleksinę negalią	12
	Vidutinį klausos sutrikimą	2
	Žymų klausos sutrikimą	3
	iš viso	63
Kauno Prano Daunio aklųjų ir silpnaregių ugdymo centras	Kompleksinę negalią	54
	Įvairiapusių raidos sutrikimų	30
	Vidutinę silpnaregystę	8
	Žymią silpnaregystę	3
	Aklumą	6
	Kalbėjimo ir kalbos sutrikimų	4
	Nepatikslintą intelekto sutrikimą	1
	Nežymų intelekto sutrikimą	1
	iš viso	107
Kauno specialioji mokykla	Kompleksinę negalią	125
	Vidutinį intelekto sutrikimą	4
	Vidutinių judesio ir padėties sutrikimų	4
	Nežymų intelekto sutrikimą	4
	Sunkių judesio ir padėties sutrikimų	3
	Įvairiapusių raidos sutrikimų	4
	Labai žymų intelekto sutrikimą	1
	Lėtinių neurologinių sutrikimų	1

	iš viso	145
Mokykla	Mokiniai, turintys	Mokinių skaičius
Kazlų Rūdos specialioji mokykla	Vidutinį intelekto sutrikimą	19
	Nežymų intelekto sutrikimą	20
	Kompleksinę negalią	20
	Žymų intelekto sutrikimą	3
	Nepatikslintą intelekto sutrikimą	1
	Įvairiapusių raidos sutrikimų	1
	iš viso	64
Kėdainių specialioji mokykla	Nežymų intelekto sutrikimą	67
	Kompleksinę negalią	24
	Vidutinį intelekto sutrikimą	21
	Nepatikslintą intelekto sutrikimą	2
	Labai žymų intelekto sutrikimą	1
	Žymų intelekto sutrikimą	1
	iš viso	116
Kelmės specialioji mokykla	Nežymų intelekto sutrikimą	35
	Kompleksinę negalią	31
	Vidutinį intelekto sutrikimą	20
	Žymų intelekto sutrikimą	1
	iš viso	87
Klaipėdos <i>Medeinės</i> mokykla	Nežymų intelekto sutrikimą	58
	Kompleksinę negalią	56
	Vidutinį intelekto sutrikimą	24
	Žymų intelekto sutrikimą	9
	Nepatikslintą intelekto sutrikimą	1
	Labai sunkių judesio ir padėties sutrikimų	1
	Kompleksinių sutrikimų	1
	iš viso	150
Klaipėdos <i>Litorinos</i> mokykla	Kompleksinę negalią	12
	Nežymų intelekto sutrikimą	5
	Gilų klausos sutrikimą (kurtumas)	7
	Labai žymų klausos sutrikimą	8
	Vidutinį intelekto sutrikimą	3
	Turintys kochlearinius implantus	3
	Žymų klausos sutrikimą	3
	Kompleksinių sutrikimų	1
	iš viso	42
Viešoji įstaiga Klaipėdos specialioji mokykla - daugiafunkcis centras <i>Svetliaciok</i>	Kompleksinę negalią	27
	Vidutinį intelekto sutrikimą	8
	Nežymų intelekto sutrikimą	5
	Žymų intelekto sutrikimą	4
	Įvairiapusių raidos sutrikimų	1
	iš viso	45
Mažeikių <i>Jievaro</i> pagrindinė mokykla	Nežymų intelekto sutrikimą	48
	Kompleksinę negalią	29
	Vidutinį intelekto sutrikimą	24
	Žymų intelekto sutrikimą	6
	Nepatikslintą intelekto sutrikimą	1
	iš viso	108
Molėtų r. Kijėlių specialusis ugdymo centras	Kompleksinę negalią	18
	Vidutinį intelekto sutrikimą	4
	iš viso	22

Mokykla	Mokiniai, turintys	Mokinių skaičius
Linkuvos specialioji mokykla	Nežymų intelekto sutrikimą	26
	Vidutinį intelekto sutrikimą	16
	Kompleksinę negalią	6
	Žymų intelekto sutrikimą	3
	iš viso	51
Panevėžio Šviesos specialiojo ugdymo centras	Kompleksinę negalią	65
	Nežymų intelekto sutrikimą	42
	Vidutinį intelekto sutrikimą	20
	Žymų intelekto sutrikimą	1
	iš viso	128
Panevėžio kurčiųjų ir neprigirdinčiųjų pagrindinė mokykla	Vidutinį klausos sutrikimą	11
	Žymų klausos sutrikimą	10
	Kompleksinę negalią	10
	Gilų klausos sutrikimą (kurtumas)	10
	Kochlearinius implantus	3
	Labai žymų klausos sutrikimą	2
	iš viso	46
Panevėžio specialioji mokykla- daugiafunkcis centras	Kompleksinę negalią	25
	iš viso	25
Pasvalio specialioji mokykla	Kompleksinę negalią	26
	Nežymų intelekto sutrikimą	37
	Vidutinį intelekto sutrikimą	16
	Žymų intelekto sutrikimą	2
	iš viso	81
Plungės specialiojo ugdymo centras	Kompleksinę negalią	46
	Nežymų intelekto sutrikimą	29
	Vidutinį intelekto sutrikimą	6
	Žymų intelekto sutrikimą	1
	Nepatikslintą intelekto sutrikimą	1
	iš viso	83
Raseinių specialioji mokykla	Kompleksinę negalią	14
	Nežymų intelekto sutrikimą	33
	Vidutinį intelekto sutrikimą	17
	Žymų intelekto sutrikimą	1
	iš viso	65
Rokiškio pagrindinė mokykla	Kompleksinių sutrikimų	1
	Kompleksinę negalią	9
	Nežymų intelekto sutrikimą	18
	Vidutinį intelekto sutrikimą	14
	Žymų intelekto sutrikimą	2
	iš viso	44
Gelgaudiškio "Šaltinio" specialiojo ugdymo centras	Kompleksinę negalią	31
	Nežymų intelekto sutrikimą	28
	Vidutinį intelekto sutrikimą	12
	Žymų intelekto sutrikimą	1
	iš viso	72
Šalčininkų specialioji mokykla	Labai žymų intelekto sutrikimą	1
	Kompleksinę negalią	2
	Nepatikslintą intelekto sutrikimą	1
	Nežymų intelekto sutrikimą	22
	Vidutinį intelekto sutrikimą	7
	Žymų intelekto sutrikimą	6
	iš viso	39

Šiaulių Ringuvos specialioji mokykla	Kompleksinę negalią	54
	Nežymų intelekto sutrikimą	27
	Vidutinį intelekto sutrikimą	25
	Žymų intelekto sutrikimą	1
	iš viso	107
Šiaulių logopedinė mokykla	Kitų mokymosi sutrikimų	219
	Kochlearinius implantus	1
	Kompleksinių sutrikimų	1
	Nežymų intelekto sutrikimą	1
	iš viso	222
Šiaulių sanatorinė mokykla	Kompleksinę negalią	14
	Sunkių judesio ir padėties sutrikimų	1
	Vidutinių judesio ir padėties sutrikimų	79
	Lėtinių neurologinių sutrikimų	3
	iš viso	97
Šiaulių specialiojo ugdymo centras	Įvairiapusių raidos sutrikimų	4
	Lėtinių neurologinių sutrikimų	15
	Kompleksinę negalią	85
	Vidutinių judesio ir padėties sutrikimų	1
	iš viso	105
Šiaulių sutrikusios klausos vaikų ugdymo centras	Gilų klausos sutrikimą (kurtumas)	5
	Kochlearinius implantus	1
	Kompleksinę negalią	4
	Vidutinį klausos sutrikimą	3
	Žymų klausos sutrikimą	3
	iš viso	16
Diemedžio ugdymo centras	Elgesio sutrikimų	14
	Kitų mokymosi sutrikimų	3
	Kompleksinę negalią	11
	iš viso	28
Rusnės specialioji mokykla	Mokiniai, turintys kompleksinę negalią	17
	Nepatikslintą intelekto sutrikimą	3
	Nežymų intelekto sutrikimą	24
	Vidutinį intelekto sutrikimą	18
	Žymų intelekto sutrikimą	2
	iš viso	64
Tauragės r. Skaudvilės specialioji mokykla	Mokiniai, turintys kompleksinę negalią	15
	Nežymų intelekto sutrikimą	52
	Vidutinį intelekto sutrikimą	16
	iš viso	84
Telšių Vilties mokykla	Įvairiapusių raidos sutrikimų	1
	Kompleksinę negalią	21
	Kitų mokymosi sunkumų	9
	Nežymų intelekto sutrikimą	3
	Vidutinį intelekto sutrikimą	5
	Žymų intelekto sutrikimą	3
	iš viso	42
Telšių Naujamiesčio mokykla	Kompleksinę negalią	8
	Nepatikslintą intelekto sutrikimą	1
	Nežymų intelekto sutrikimą	39
	Vidutinį intelekto sutrikimą	8
	iš viso	56

Ukmergės <i>Ryto</i> specialioji mokykla	Įvairiapusių raidos sutrikimų	5
	Kompleksinę negalią	22
	Kitų mokymosi sunkumų	3
	Sveikatos problemų	1
	Nepatikslintą intelekto sutrikimą	1
	Nežymų intelekto sutrikimą	28
	Vidutinį intelekto sutrikimą	28
	Žymų intelekto sutrikimą	2
	iš viso	90
Utenos specialioji mokykla - daugiafunkcis centras	Įvairiapusių raidos sutrikimų	2
	Kompleksinę negalią	14
	Nepatikslintą intelekto sutrikimą	1
	Nežymų intelekto sutrikimą	7
	Vidutinį intelekto sutrikimą	7
	Žymų intelekto sutrikimą	4
	iš viso	35
Varenos specialioji mokykla	Kompleksinę negalią	4
	Nepatikslintą intelekto sutrikimą	2
	Nežymų intelekto sutrikimą	6
	Įvairiapusių raidos sutrikimų	1
	Vidutinį intelekto sutrikimą	7
	Žymų intelekto sutrikimą	2
	iš viso	22
Vilkaviškio r. Kybartų <i>Rasos</i> specialioji mokykla	Kompleksinę negalią	21
	Nežymų intelekto sutrikimą	24
	Vidutinį intelekto sutrikimą	12
	Žymų intelekto sutrikimą	4
	iš viso	61
Lietuvos aklųjų ir silpnaregių ugdymo centras	Kitų mokymosi sutrikimų	1
	Lėtinių neurologinių sutrikimų	1
	Kompleksinę negalią	34
	Nežymų intelekto sutrikimą	1
	Vidutinę silpnaregystę	19
	Aklumą	12
	Žymią silpnaregystę	12
	iš viso	80
Lietuvos kurčiųjų ir neprigirdinčiųjų ugdymo centras	Gilų klausos sutrikimą (kurtumas)	44
	Labai žymų klausos sutrikimą	20
	Kochlearinius implantus	12
	Kompleksinę negalią	8
	Vidutinį klausos sutrikimą	1
	Žymų klausos sutrikimą	9
	iš viso	94
Vilniaus <i>Atgajos</i> specialioji mokykla	Kompleksinę negalią	79
	Nežymų intelekto sutrikimą	33
	Vidutinį intelekto sutrikimą	21
	Žymų intelekto sutrikimą	3
	iš viso	136
Vilniaus <i>Vilties</i> specialioji mokykla- daugiafunkcinis centras	Kompleksinę negalią	74
	Sunkių judesio ir padėties sutrikimų	1
	Įvairiapusių raidos sutrikimų	1
	Nepatikslintą intelekto sutrikimą	1
	Vidutinį intelekto sutrikimą	2

	Žymų intelekto sutrikimą	2
	iš viso	81
Vilniaus Šilo specialioji mokykla	Kompleksinę negalią	37
	Nepatikslintą intelekto sutrikimą	1
	Nežymų intelekto sutrikimą	24
	Vidutinį intelekto sutrikimą	10
	iš viso	72
Vilniaus specialiojo ugdymo centras <i>Aidas</i>	Kalbėjimo ir kalbos sutrikimą	1
	Kompleksinių sutrikimų	1
	Labai žymų intelekto sutrikimą	2
	Įvairiapusių raidos sutrikimų	1
	Kompleksinę negalią	53
	Vidutinį intelekto sutrikimą	7
	Žymų intelekto sutrikimą	10
iš viso	75	
Vilniaus Verkių mokykla- daugiafunkcis centras	Kitų mokymosi sunkumų	2
	Labai žymų intelekto sutrikimą	1
	Kompleksinę negalią	42
	Nepatikslintą intelekto sutrikimą	3
	Nežymų intelekto sutrikimą	37
	Vidutinį intelekto sutrikimą	35
	Žymų intelekto sutrikimą	2
	iš viso	122
Iš viso specialiosiose mokyklose, ugdymo ir daugiafunkciuose centruose		3672

11 priedas

Specialiųjų ugdymosi poreikių turinčių mokinių skaičiaus kaita specialiojo ugdymo mokyklose
(remiantis ŠMM 2016-10-11 gautais, ŠVIS 2016-09-19 d. duomenimis)

Metai	Mokinių skaičius bendrojo ugdymo mokyklose	SUP turinčių mokinių skaičius specialiosiose mokyklose	SUP turintys mokiniai specialiosiose mokyklose lyginant su visais mokiniais (proc.)	SUP turintys mokiniai spec. mokyklose lyginant su visais SUP turinčiais mokiniais (proc.)
2007	485879	4679	0,96	8,28
2008	464917	4596	0,99	8,48
2009	440504	4345	0,99	8,36
2010	415873	4114	0,99	8,64
2011	415873	3952	0,95	8,3
2012	373874	3952	1,06	9,85
2013	357.530	3545	0,99	8,95
2014	344.721	3615	1,05	9,22
2015	344792	3675	1,07	9,51
2016	330870	3672	1,11	9,52

Pedagogų ir kitų darbuotojų skaičius Lietuvos specialiosiose mokyklose ir specialiojo ugdymo centruose ir daugiafunkciniuose centruose, 2015 m. (iš ŠMM 2016-10-11 gauti duomenys)

Institucijos pavadinimas	Pedagogai	Nepedagoginiai darbuotojai	Socialiniai darbuotojai	Sveikatos priežiūros darbuotojai	Bibliotekiniai	Mokytojų padėjėjai
<i>Diemedžio</i> ugdymo centras	30	31	–	5	–	2
Akmenės r. Dabikinės specialioji mokykla	26	84	–	3	3	30
Alytaus r. Simno specialioji mokykla	19	10	–	–	1	1
Gelgaudiškio <i>Šaltinio</i> specialiojo ugdymo centras	21	57	3	2	2	1
Kaišiadorių specialioji mokykla	15	79	–	–	3	10
Kauno Jono Laužiko specialioji mokykla	45	73	–	12	3	33
Kauno kurčiųjų ir neprigirdinčiųjų ugdymo centras	37	94	–	2	3	7
Kauno Prano Daunio aklųjų ir silpnaregių ugdymo centras	55	150	2	14	4	36
Kauno specialioji mokykla	63	223	87	71	3	23
Kazlų Rūdos specialioji mokykla	21	93	–	3	3	–
Kėdainių specialioji mokykla	45	212	19	17	5	14
Kelmės specialioji mokykla	24	75	–	4	–	20
Klaipėdos <i>Medeinės</i> mokykla	47	142	3	6	6	67
Klaipėdos <i>Litorinos</i> mokykla	18	17	–	–	3	6
Lietuvos aklųjų ir silpnaregių ugdymo centras	55	163	2	18	4	23
Lietuvos kurčiųjų ir neprigirdinčiųjų ugdymo centras	64	137	–	6	3	8
Linkuvos specialioji mokykla	17	91	–	4	–	11
Mažeikių <i>Jievaro</i> pagrindinė mokykla	31	94	1	3	3	17
Molėtų r. Kijėlių specialusis ugdymo centras	9	22	–	6	–	6
Panevėžio <i>Šviesos</i> specialiojo ugdymo centras	44	76	–	2	2	14
Panevėžio kurčiųjų ir neprigirdinčiųjų pagrindinė mokykla	23	44	–	–	3	6
Panevėžio specialioji mokykla - daugiafunkcis centras	12	45	34	11	–	–
Pasvalio specialioji mokykla	21	93	4	3	3	16
Plungės specialiojo ugdymo centras	22	62	–	2	2	12
Raseinių specialioji mokykla	21	54	–	–	3	12

*Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016).
Specialiosios pedagogikos ir psichologijos centras.*

Rokiškio pagrindinė mokykla	11	32	1	2	–	6
Rusnės specialioji mokykla	25	87	–	7	2	25
Šalčininkų specialioji mokykla	10	46	1	3	3	9
Šiaulių <i>Ringuvos</i> specialioji mokykla	29	100	–	6	3	21
Šiaulių logopedinė mokykla	74	167	3	15	6	3
Šiaulių sanatorinė mokykla	29	129	–	38	3	20
Šiaulių specialiojo ugdymo centras	51	122	3	15	3	50
Šiaulių sutrikusios klausos vaikų ugdymo centras	13	25	–	3	–	–
Tauragės r. Skaudvilės specialioji mokykla	23	81	–	3	3	6
Telšių <i>Vilties</i> mokykla	30	20	–	4	–	–
Telšių Naujamiesčio mokykla	16	38	–	6	1	7
Ukmergės <i>Ryto</i> specialioji mokykla	30	105	–	7	–	24
Utenos specialioji mokykla - daugiafunkcis centras	18	88	15	4	–	15
Varėnos specialioji mokykla	8	16	–	–	2	6
Viešoji įstaiga Klaipėdos specialioji mokykla - daugiafunkcis centras <i>Svetliačiok</i>	20	140	48	19	–	–
Vilkaviškio r. Kybartų <i>Rasos</i> specialioji mokykla	23	52	–	1	1	–
Vilniaus <i>Atgajos</i> specialioji mokykla	36	92	2	3	3	41
Vilniaus <i>Vilties</i> specialioji mokykla - daugiafunkcinis centras	31	53	–	9	3	32
Vilniaus specialiojo ugdymo centras <i>Aidas</i>	30	51	5	9	–	37
Vilniaus <i>Šilo</i> specialioji mokykla	22	54	–	4	–	21
Vilniaus Verkių mokykla - daugiafunkcis centras	44	30	–	2	2	29
Žagarės specialioji mokykla	13	63	–	3	3	9
Iš viso	1371					736

3. Žvalgomojo tyrimo duomenys

13 priedas

Žvalgomojo tyrimo (grupinio fokusuoto interviu) rezultatai

BENDROJI MOKYKLOS POLITIKA IR VIDAUS TVARKA

Kate- gorija	Subkategorija	Iliustruojantys teiginiai
MOKYKLOS POLITIKA	Veiklos mokykloje Reglamentavimas	<ul style="list-style-type: none"> ▪ Viskas mokykloje yra reglamentuota vidaus tvarkų aprašuose. [1_adm.] ▪ Tai išgryninti dalykai po daug metų praktikos, kylantys iš poreikio, iš situacijos. [1_adm.] ▪ Dirbame grupėmis, o paskui bendru sutarimu nusprendžiame. [1_adm.] ▪ Seniai visi galvojame apie įstaigos pavadinimo keitimą. [2_adm.]
	Visų bendruomenės narių dalyvavimas	<ul style="list-style-type: none"> ▪ Anonimiškas anketas tėvai pildo internete, vaikai <...> gauname atvirą nuomonę. [1_adm.] ▪ Jie visi sutelkti: nuo mažo iki didelio, nuo pedagogo iki tėvų, nuoširdžiai bendraujančių, sargų. [1_adm.]
	Audito rezultatų reikšmė mokyklai tobulėti	<ul style="list-style-type: none"> ▪ Svečiai pas mus ateina nuolat <...> ir svečių ir tikrintojų (išorės audito) sulaukiame daug. [1_adm.] ▪ Mums auditas nėra popierizmas <...> „išplaukia“ kur mes turime tobulėti ir veiklų poreikiai išlenda. [1_adm.]
MOKYKLOS FINANSAVIMAS	Valstybės lėšos ūkio reikalams	<ul style="list-style-type: none"> ▪ Mokykla gauna dotaciją iš ŠMM pagal ūkio lėšų poreikį <...> pinigai skirti ūkio reikalams. [1_adm.] ▪ Valstybės biudžetas ir ūkio dotacijos. [2_adm.] ▪ Specialiąsias lėšas, ką susirenkame – mūsų virtuvė išsilaiko. [2_adm.]
	Įvairūs finansavimo šaltiniai	<ul style="list-style-type: none"> ▪ Finansavimo šaltinių turime daug: mokinio krepšelis, savivaldybės biudžetas, ir suaugusiųjų lėšos. [2_adm.] ▪ Parama, t.y. 2%, ką susirenkame. [1_adm., 2_adm] ▪ Projektus rašome. [2_adm.]
	Pakankamas finansavimas	<ul style="list-style-type: none"> ▪ Mes galime sau leisti, IKT prisipirkti, naujas erdves lauke įrengti. [2_adm.] ▪ Viskas pasikeitė į gerąją pusę, gyvename kaip rojuje. [2_spec.ped.] ▪ Finansavimo viskam užtenka. Reikia mokėti skaičiuoti ir protingai paskirstyti lėšas. [1_adm.] ▪ Daug kas nori, kad vis dar geriau būtų, bet sakau pasidžiaukime, ką turime, „Maskva irgi ne per dieną pasistatė“. [2_spec.ped.]
	Didesnio etatų (švietimo pagalbos specialistų, mokytojo padėjėjo) skaičiaus ir lankstumo poreikis	<ul style="list-style-type: none"> ▪ Jeigu skirta intensyvi logopedo, spec. pedagogo pagalba, tai tų etatų turėtų būti daugiau. [2_adm.] ▪ Norėtusi tokiose klasėse, kur yra poreikis, kad būtų daugiau žmonių, ypač per ugdymosi procesą, nes praktiškai, prie kiekvieno vaiko turi stovėti po vieną žmogų. [2_adm.] ▪ Finansavimas galėtų būti truputėlį kitoks: jei kalbame apie etatų kiekį, tai norėtusi, kad tų etatų griežtos normos nenustatytų. Mes pinigų neprašome, atėjo nauji vaikai ir mes norėtume tuos etatus pastumdėti ar prisidėti, bet mes negalime. Po rugsėjo 1 d. į darželį atėjo trys nauji vaikai, mes nieko nebegalime pridėti, tai tada kenčia kiti vaikai. Pagalbos teikimo lankstumas būtinas [2_adm.]
MOKINIŲ PRIĖMIMAS Į MOKYKLĄ	Šalies, savivaldybės dokumentai	<ul style="list-style-type: none"> ▪ Priimdami mokinius, remiamės ŠMM ir savivaldybės parengtais mokinių priėmimo į mokyklas dokumentais. [1_adm.]
	Mokyklos priėmimo komisijos nutarimas	<ul style="list-style-type: none"> ▪ Dokumentai svarstomi priėmimo komisijos posėdyje. Svarstome vaikus, tariamės ar atvejai atitinka priėmimo reglamentą. [1_adm.]
	PPT rekomendacijos	<ul style="list-style-type: none"> ▪ Mokiniai priimami, kai turi pažymą iš PPT. [1_adm.] ▪ Negalime mokinių priimti be PPT tarnybos rekomendacijos, jie nusprendžia atitinka kriterijus, ar ne. [1_spec.ped.] ▪ Mes prie tos atrankos: priimti, nepriimti mažiausiai turime galimybių rankas prikišti. [2_spec.ped.]

SUP lygis (labai dideli, dideli SUP)	<ul style="list-style-type: none"> ▪ Visi mokiniai turi didelių arba labai didelių ugdymosi poreikių. [1_adm.] ▪ Mums svarbu, kad būtent tie, kurie turi žymų kalbos sutrikimą, patektų pas mus. [1_spec.ped.] ▪ Jei vaikas turi nežymų sutrikimą ir mes galvojame, kad jis tikrai sėkmingai ugdytųsi bet kurioje kitoje mokykloje, mes tikrai siūlome kitą tam sudėtingesniam. [1_spec.ped.]
„Laisvų vietų“ skaičius mokykloje	<ul style="list-style-type: none"> ▪ Kai neturime vietos, negalime suteikti vaikams pagalbos. Aiškiname tėvams, kad kiekviena bendrojo lavinimo mokykla turi specialistų ir jie gali gauti pagalbą kiekvienoje mokykloje. [1_spec.ped.]
Gerai tėvų atsiliepimai apie mokyklą	<ul style="list-style-type: none"> ▪ Ateina visokių, kurie lyg ir norėtų čia mokytis. [2_spec.ped.] ▪ Esu paklaususi vieno kito tėvelio, kodėl jūs ateinate į mūsų įstaiga, tai jie pasako: „geri atsiliepimai apie jūsų įstaigą“. [2_spec.ped.] ▪ Yra žmogus, kuris nuolat komunikuoja Facebook'e [1_spec.ped.1]
Specialiosios mokyklos „štampo“ nebuvimas	<ul style="list-style-type: none"> ▪ Mes esame bendrojo ugdymo mokykla, bet mūsų mokinių atrankos kriterijai kitokie. [1_adm.] ▪ Mes neturime tokio štampo kaip specialiosios mokyklos. [2_spec.ped.] ▪ Galvojame apie įstaigos pavadinimo keitimą, kad įstaiga turėtų kitoki pavadinimą [2_spec.ped.]

FIZINĖ IR PSICHOSOCIALINĖ UGDYMO/SI APLINKA MOKYKLOJE

Kate- gorija	Subkategorija	Iliustruojantys teiginiai
FIZINĖ UGDYMO(SI) APLINKA MOKYKLOJE	Priemonėmis aprūpinti švietimo pagalbos specialistų kabinetai	<ul style="list-style-type: none"> ▪ Specialistų kabinetai tai nepaprastai reikalingas ir naudingas dalykas. Ta aplinka vaikui padeda mokytis. Juose gausu priemonių. [1_adm.]
	Įrengti specializuoti (dalykų) kabinetai	<ul style="list-style-type: none"> ▪ Mokytojų (lietuvių kalbos, fizikos ir kt. kabinetai) – mokytojai čia veda pamokas, nes juose priemonės specifinės, jie kitaip įrengti. [1_adm.] ▪ Kompiuterių klasės <...> turime specialią klasę, kur yra 8 kompiuteriai, jie ir po pamokų nueina. [2_spec.ped.]
	Atnaujinti, patogūs klasių kabinetai	<ul style="list-style-type: none"> ▪ Juose yra konkrečios klasės vaikų lentynos, kur kiekvienas vaikas yra susidėjęs knygas ir kitus daiktus. [1_adm.] ▪ Gražiname klases. [2_adm.] ▪ Norime atsinaujinti kabinetus [2_spec.ped.]
	Laisvalaikio erdvės – vaikų užimtumui užtikrinti	<ul style="list-style-type: none"> ▪ Relaksacijos kambarys: multimedija, smėlio terapija, kamuoliukų baseino kambarys <...> norėtųsi daugiau šiems vaikams muzikos terapijos [1_adm.] ▪ Įvairių veiklų erdvės: laisvalaikio žaidimų zonos, erdvės įvairiems susitikimams “Euro svetainė”, naujai įrengta saulės klėtis (etnokultūrinis kabinetas) [1_adm.] ▪ Erdvės, fizinei veiklai: biliardo stalas, teniso stalas (daug kas turime savo raketes, darom teniso turnyrus), sporto salė su įrengta rekuperacijos sistema – mums labai svarbus vaikų užimtumas visa parą, turėsime modernų priestatą su baseinu [1_adm.] ▪ Įsikūrėme lauke aikšteles: mini futbolo, mini krepšinio, daug suoliukų, kad vaikai galėtų pabūti lauke <...> nebuvo sūpynių, aikštelių [2_adm.] ▪ Vienas kitas atsineša asmeninius kompiuterius, mobilius telefonus - per pertrauką leidžiame naudotis. [2_spec.ped.]
	Fizinės aplinkos pritaikymas mokinių SUP	<ul style="list-style-type: none"> ▪ Sunkiau vaikštantiems turime liftą, pasidarėme turėklą. [2_adm.]
MOKINIŲ SAVIJAUTA MOKYKLOJE	Artimi mokinių ir pedagogų santykiai	<ul style="list-style-type: none"> ▪ Mes vaikais didžiuojamės. Ar matėt kur tokių vaikų: šiltų ir nuoširdžių? Tik pas mus tai galite pamatyti. [1_adm.] ▪ Labai malonu, kai eini namo ir tau beldžia į langą. Apsikabina. Mūsų visų vaikus, vyrus, mašinas atpažįsta. Visi apie visus viską žinome. [1_mat.fiz. mok.] ▪ Pasiilgsta mūsų per vasarą [2_spec.ped.]
		<ul style="list-style-type: none"> ▪ Mes esame nuoširdūs, laimingi ir kitą kartą vaikų šypsena atperka visus finansus. Mano vizija – mano vaikų šypsena, gera savijauta ir mamų ašaros [2_adm.]

	Draugiški, globojantys mokinių tarpusavio santykiai	<ul style="list-style-type: none"> Pas mus vaikai pratinami auginti vieniems kitus. Per šventę dideli vaikai eisenoje eina ir vedasi du mažesnius. [1_adm.] Jie klausia: “Kaip gali didesni neskriausti mažesniųjų?” [1_soc.ped.]
	Išskirtinis dėmesys mokinių gerai savijautai užtikrinti	<ul style="list-style-type: none"> Mes situaciją stebime, jei vaikui negerai, tai analizuojame kodėl. [1_soc.ped.] Pirmiausia ieškome kaip vaikui būtų geriau, o po to pradėdame mokytis [1_adm.] Ir jeigu Jūs būsite nuliūdusi, per pertrauką prieis kokie šeši vaikas ir paklaus: “Kodėl Jūs liūdna?”<...> vaikų lūpose atsiskleidžia visos mūsų vertybės ir ugdymo kokybė [1_soc.ped.]
	Mokinių savijauta kaip „namuose“	<ul style="list-style-type: none"> Pavadinčiau mokyklą tokiu “šlepečių sindromu”, tai namai. [1_adm.] Kaip šiltnamio sąlygomis jei yra auginami. [1_soc.ped.] Vaikas jaučiasi labai gerai, jaučiasi saugus. [1_soc.ped.] Mokinių saugumas – vienas iš prioritetų, nes vaikai gyvena mokyklos bendrabutyje. Mes nešame atsakomybę už vaikus prieš tėvus. [1_adm.] Kad vaikui būtų gera. Kad jis jaustųsi saugus, ramus kaip namuose. [2_spec.ped.]

MOKINIŲ, TURINČIŲ SUP, UGDYMO/SI PRIORITETAI

Kategorijs	Subkategorija 1	Subkategorija 2	Ilustruojantys teiginiai
UGDYMO TURINIO PRITAIKYMAS IR UGDYMO ORGANIZAVIMAS	Pedagogų profesinių kompetencijų reikšmė mokinių ugdymo(si) kokybei	Pedagogų specialiosios kompetencijos	<ul style="list-style-type: none"> Pirmiausia – kompetentingi specialistai [1_adm.] Vieni specialistai kokybę pasiekia vienoje srityje, kiti – kitoje, bet tą kokybę, nežinau kaip pamatuoti. [2_adm.] Visada sudarome galimybes tiek pedagogams, tiek kitam personalui eiti mokytis, net pastumiame [2_adm.]
		Asmeninės pedagogų bendravimo su mokiniu kompetencijos	<ul style="list-style-type: none"> Geras, nuoširdus, paprastas žmogus. Net neįvardinčiau ar tai logopedas, specialusis pedagogas, kitą kartą auklėtojos padėjėjas geriau susikalba su vaiku, nei spec. pedagogas. Pasverti yra sunku. [2_adm.] Teisingos vertybės svarbu. Dabar rengiame dokumentą. Norime išsigininti mūsų mokyklos vertybes. Bet jau dabar manome, kad tai yra žmogiškasis faktorius. [1_adm.]
		Pedagogų bendradarbiavimas ir ugdymosi tęstinumas visą dieną mokykloje	<ul style="list-style-type: none"> Klasėje esame ir mokytojos ir logopedės. Toje parapijoje labai svarbu vienas kito papildymas. Aš būdama klasės mokytoja, pirmąją dienos dalį matau mokinius ir taiso jų klaidas. Vėdama logopedines pratybas, žinau ką turiu koreguoti, žinau ugdymo turinį ir galiu įtvirtinti tą turinį. Mes turime labai gražią praktiką mokykloje, nes labai daug laiko praleidžiame kartu. Po to ateina auklėtojai, kurie pratęsia ugdymo turinį žaidybine forma. Labai gražus tęstinumas ir bendradarbiavimas. Tai mūsų įstaigos stiprybė. Bendra kalba mums svarbi. [1_prad.mok.] Integruotų pamokų vedimas [1_mat.fiz.mok] Mes siekiame mokinių pažangos ir pasiekimų, todėl labai svarbus mokytojų bendras darbas, tęstinumas <...> aišku ta pagalba labai svarbi, bet ugdymas vaikų tęsiasi iki tol kol jis “kojinytes vakare nusimauna” ir pasako “labanakt.” [1_mat.fiz.mok] Visą dieną kaip voverė rate <...> tai darbas ne bet kuriam žmogui. [2_spec.ped.]
	Negatyvios pedagogų kvalifikacijos kėlimo patirtys	<ul style="list-style-type: none"> Aš pasididžiuodama sakau, kad dirbu specialiojoje mokykloje. Kiti sako, kad „oi koks jūsų sunkus darbas“ [2_spec.ped.] Kvalifikacijos kėlimo kriterijai: dalyvavimas olimpiadoje, kokios mūsų olimpiados. Aš negaliu pakelti kvalifikacijos, nes mano vaikai toks lygmuo. Kaip man pakelti? <...> kaip mes galime surinkti tuos kriterijus [2_spec.ped.] Pedagogų kvalifikacijos kėlimas brangu mokyklai, todėl, kam reikia tų formalių pasiekimų. [2_spec.ped.] 	
Mokinių, turinčių SUP, ugdymo(si)	SUP tenkinimas stiprinant mokinių	<ul style="list-style-type: none"> Poreikių tenkinimas. Kiek mes besitikrinsime, kiek atlikinsime veiklos įsivertinimus, mes randame teigiamus 	

	prioritetai	savivertę ir ugdymo(si) motyvaciją	<p>rezultatus. [1_adm.]</p> <ul style="list-style-type: none"> ▪ Nekeliame sau aukštų kartelių, pritaikome žinias pagal gebėjimus, bet neforsuojame, nes, kai vaikui per sunku, nebenori eiti į mokyklą [2_spec.ped.] ▪ Vaikų savi-vertės stiprinimas. Tai nepaprastai svarbu. [1_adm.] ▪ Mes mokomės trimestrais, todėl, kad vaikai tą rezultatą labiau pajustų. Tam, kad sustiprintume mokinių motyvaciją. [1_adm.]
		Mokinių socialinių kompetencijų ugdymas	<ul style="list-style-type: none"> ▪ Mums svarbu, kad mokiniai netaptų pašalpu gavėjais. Labai tuo didžiuojamės. Labai svarbi mokinių socializacija. Jūs, ŠU žinote, kad ta inkluzija, kuri dabar „ant bangos“, tikrai dažnai nėra sėkminga. Popamokinėje veikloje auklėtojai ir ugdo mokinių socialines kompetencijas. Yra vykdoma daug įvairių veiklų. [1_adm.]
		Mokinių žinios ir pasirengimas laikyti egzaminus	<ul style="list-style-type: none"> ▪ Svarbu, kad įgytų žinių, nes vėliau mokysis proftechninėse mokyklose. Svarbu ir žinios, nes vaikai turi laikyti egzaminus, turi mokytis. [1_mat. fiz. mok.]
	Ugdymo turinio individualizavimas	Tikslingas grupių / klasių formavimas pagal mokinių gebėjimų lygmenį	<ul style="list-style-type: none"> ▪ Formuojame grupes ne tik pagal amžių, bet ir pagal vaikų lygį, poreikius. Netalpinsi penkiamečio vaiko prie keturmečių nekalbančių, tad pasiūlome kitą grupę. Lavinamoji stipri klasė ir lavinamoji silpna, kur vaikas net nekalba. Pas mus daug jungtinių klasių. Nėra taip griežtai taisyklingai pirma, antra ir t.t. klasė <...> Kitą kartą tuos vaikus kilnojam, netinka ten, keliame kitur [2_adm.]
		Individualios ugdymo programos rengimas bendradarbiaujant	<ul style="list-style-type: none"> ▪ Pagal individualų vaiko ugdymo planą dirba specialistai tada, kai PPT išvadose būna parašyta, kad vaikas turi ugdyti pagal individualią programą <...> Kai PPT rekomenduoja ugdyti mokinius pagal pritaikytas, individualizuotas programas, mokytojai rengia programas, konsultuojasi su švietimo pagalbos specialistais. Tai privaloma. [1_spec.ped.] ▪ Ilgesnė pradinio ugdymo trukmė [1_adm.]
	Ugdymo(si) priemonių pritaikymas	<ul style="list-style-type: none"> ▪ Pasitelkus visų mūsų fantaziją, ieškome medžiagos, šviestis, kopijuotis, pirkome laminavimo aparatą. Buvome surengę priemonių parodą ir sulaukėme daug pagyrimų. [2_adm.] ▪ Pratybas patys renkamės, labai daug darbo, pasiruošimas, beprotiškas darbas. [2_spec.ped.] ▪ Tėveliai labai padeda, ieško po knygyklus, perkame kam tiktų. [2_adm.] ▪ Nepasidedame mes paprasto vadovėlio ir nekaitome iš jo, ne tie poreikiai. [2_adm.] ▪ Vadovėlių nėra mums pritaikytų. Išėjo Ambrukaitis, Pobrein, Štitilienė ir stop. Ir nėra naujų vadovėlių. Nežinau ką darysime, kai suplyš tie paskutiniai vadovėliai [2_spec.ped.] 	
UGDYMO/SI PASIEKIMAI IR JŲ VERTINIMAS	Individualizuotas mokinių pasiekimų vertinimas	Pasiekimų vertinimo testų pritaikymas	<ul style="list-style-type: none"> ▪ VGK nariai pritaiko testus mūsų mokiniams. Mes juos parengiame keliems lygius. [1_adm.] ▪ Mes vertiname mokinių pasiekimus 4 ir 8 klasėje pagal standartizuotus testus, kad galėtume įvertinti mokinių pažangą. Mums svarbu įsivertinti mokinių mokslumo lygį [1_adm.]
		Individualizuotų mokinių ugdymo(si) pasiekimų vertinimo kriterijų išskyrimas	<ul style="list-style-type: none"> ▪ Pildomos ataskaitos kas pusmetį ir žymima, ką tas vaikas padarė, ką ne. Vertiname visaip, tai ugdymo plano sprendimas [2_adm.] ▪ Sušaukiame vaiko gerovės komisiją, darome atvejo analizę ir diskutuojame, ugdymo plane apsisprendžiame ką ir kaip vertiname, daugeliui pažymys nerašomas. [2_adm.] ▪ Pamatuojam, rugsėjį susirenka nauji vaikai ir kartais suvaldyti negalime, tai vėliau ateini po mėnesio ir toje klasėje tyla, nėra chaoso, tai mes labai džiaugiamės. [2_adm.]
		Įvairių mokinių pasiekimų vertinimo / motyvavimo sistemų taikymas	<ul style="list-style-type: none"> ▪ Mokytojai trimestrų gale vertina ne mokinių pažymiu, bet kurių mokinių pažanga didžiausia. Pas mus yra padėkos už pastangas moksle. Tuo vaikai labai džiaugiasi. Pasiekimų lentoje labai ieško savęs. Mokiniai labai išdidžiai fotografuojasi. [1_adm.] ▪ „Tik tak“ mūsų pati geriausia skatinimo priemonė [2_adm.]

ŠVIETIMO PAGALBA	Logopedo pagalba	Individualios / grupinės pratybos	<ul style="list-style-type: none"> Teikiama intensyvi logopedo pagalba. Logopedai pagalbą teikia po pamokų. Dažniausiai dirbama pogrupiais, pasitaiko ir individualūs užsiėmimai [1_spec.ped.]
		Pagalba teikiama klasėje	<ul style="list-style-type: none"> Mokytojai pas mus yra ir logopedai, jie teikia pagalbą mokytojui klasėje. Jie atsižvelgia į tai kokių kalbos sutrikimų vaikas turi, pataiso tartį. Mato tą vaiką per pamokas, kiekvieną dieną, ne tik užsiėmimų metu.[1_adm.] Tai mūsų specifika. Mokiniui pagal jo amžių, klasę ir sutrikimą skiriamos logopedinės pratybos ir papildoma valanda ar kelios per savaitę logopedo pagalbą klasėje teikia mokytojas. To nėra kitose mokyklose. Visi mūsų mokytojai yra baigę 40 valandų logopedijos kursus. [1_adm.]
	Specialiojo pedagogo pagalba	Pagalba pamokų ir ne pamokų metu	<ul style="list-style-type: none"> Specialieji pedagogai dirba: vienas – su pradinių klasių mokiniais, kitas – su vyresniųjų klasių mokiniais. [1_spec.ped.]
	Psichologo pagalba	Mokinių konsultavimas	<ul style="list-style-type: none"> Vienas psichologas dirba su žemesniųjų, kitas – su vyresniųjų klasių mokiniais. [1_adm.] Organizuoja grupes, mergaičių bendravimo grupes ir kt. [1_adm.] Pas mus psichologas ne gydytojas, ne teisėjas, ne barėjas. Vaikai labai noriai eina. Labiau draugas. Vaikai atvirauja su juo. Mes tuo džiaugiamės. [1_soc. ped.]
		Tėvų ir mokytojų konsultavimas	<ul style="list-style-type: none"> Vyksta individualūs pokalbiai su tėvais<...> psichologas labai dirba su tėvais [1_adm.] Tokioj mokykloj neįmanoma be tokio specialisto. Kai turime “naujokus”, t.y. atėjusius į parengiamąją klasę ar pereinančius iš ketvirtos į penktą klasę, tėveliams duodame užpildyti anketas apie vaiką, elgesį, reakciją į situacijas, su kokiais sunkumais tėveliai susiduria bendraudami, auklėdami vaikus, ar vaikui /tėveliai norėtų pasikonsultuoti su psichologu, kokių klausimų. VGK aptariame atvejus. Labai daug tėvelių naudojami šia galimybe ir stebėtina gausiai, aktyviai (nesutaria su sesute, pyktis kyla, per daug laiko praleidžia prie kompiuterio, gyvenime būna įvairių trauma, sukrėtimų). [1_soc. ped.] Mums tėvai kartais skundžiasi, kad neužtenka mokyklos psichologas per mažai (2 kartus per savaitę) su vaiku dirba. Pagalbą pamatuoti sunku. Poreikis gal ir visą parą psichologo pagalbai yra, bet reikia pamatuoti kiek tai yra finansuojama ir kiek tos pagalbos gali suteikti, kiek gali ją pratęsti. Būna, kad mūsų specialistai tėveliams sako, kad pagalbą reiktų tęsti, o tėvai sako “užtenka kiek gauna čia“. [1_adm.] Teikia pagalbą mokytojui. [1_mat.fiz.mok] Turime nuo šio rugsėjo psichologą visu etatu, plėtosime psichologinio konsultavimo veiklą. [2_adm.] Psichologas žadėjo organizuoti tėvų bendradarbiavimo grupes, daugiau bendrauti su tėvais. [2_spec.ped.]
	Socialinio pedagogo pagalba	Individuali ir grupinė terapija, sprendžiant elgesio ir emocijų valdymo, adaptacijos ir kt. problemas	<ul style="list-style-type: none"> Socialinio pedagogo pareigos plačios. Jos dar išsiplečia, nes didelė dalis vaikų čia gyvena. Svarbus tiesioginis individualus darbas su vaiku. Ypatingai su tais vaikais, kurie turi elgesio ir emocijų sutrikimų; asmeninės vaikų konsultacijos, grupinės terapijos, vedami užsiėmimai tinkamo elgesio formavimui, emocijoms išreikšti. Į socialinę pagalbą įeina ir aprūpinimas mokymo priemonėmis ir pan. [1_soc.ped.]
		Tėvų konsultavimas	<ul style="list-style-type: none"> Socialinis pedagogas yra baigęs mokymus ir turi teisę vykdyti šeimų konsultavimą, nesikišant į psichologo veiklos sritį.) Mes esame įdiegę šeimų sisteminio konsultavimo sistemą ir ją taikome, t.y. mokykla nesilaiko pozicijos, kad turi mokyti, auklėti tėvus (tą švietėjišką pareigą stengiamės vykdyti, bet stengiamės lydėti šeimą iš tos situacijos, kurioje jie yra). [1_adm.]

	Auklėtojų pagalba	Pagalba ruošiant namų darbus	<ul style="list-style-type: none"> Nepaprastai didelis dėmesys skiriamas pamokų ruošai. Pamokas vaikai ruošia mokykloje. Po pavakarių yra dienos režimo laikas, skirtas ruošti pamokas klasėje. Tokia individuali pagalba mokiniui. Tėveliams labai patogu. [1_adm.]
NEFORMALUSIS UGDYMAS	Mokinių užimtumas ir veiklos įvairovė	Į mokinių interesus orientuota veikla būreliuose	<ul style="list-style-type: none"> Būrelinė veikla. Vadovauja patyrę pedagogai. Padaro puikių darbų, rengia parodas <...> Būrelinė veikla organizuojama labai atsakingai. Mes suprantame, kad turime užimti vaiką vos ne visa parą, todėl turime užtikrinti, kad ši veikla būtų įdomi. Jeigu žmogus nori steigti būrelį ir turi tam kompetencijos, jis teikia veiklos projektą. Vyksta tos veiklos svarstymas, kiek ji yra naudinga ir tada suteikiamos valandos tam būreliui. Įvykdžius būrelio veiklą, vyksta analizė, metodinė grupė vertina, komentuoja ar ši veikla pasiteisina ar ne. [1_adm.]
		Edukacinė-kultūrinė-meninė veikla	<ul style="list-style-type: none"> Taip pat turime edukacinę-kultūrinę-meninę programą, kurioje dalyvauja įvairaus amžiaus mokiniai. Tai viena iš mokyklos veiklos plano dalių. [1_adm.]
		Projektinė veikla	<ul style="list-style-type: none"> Projektai ne finansuojami dažniausiai, Tai žmogiškieji mokyklos išteklių, mokyklos aplinka, pedagogų susitarimai. Projektas yra tęstinis. [1_adm.]

MOKINIŲ, TURINČIŲ SUP, MOKYMOŠI VISĄ GYVENIMĄ PERSPEKTYVOS

Kategorija	Subkategorija 1	Subkategorija 2	Iliustruojantys teiginiai
	Mokinių, turinčių SUP, ugdymo(si) galimybes	Mokyklos pagalba mokiniui pereinant į kitą instituciją	<ul style="list-style-type: none"> Pas mus yra susitarimas, kad mes profesinėms mokykloms perduodame PPT rekomendacijas, mokytojai rengia aprašymus mokinių, kaip jiems sekasi. Mums svarbu, kad pedagogai atkreiptų dėmesį, kad keltų teisingus reikalavimus vaikui. [1_adm.] Mokslo metų pabaigoje, pavasarį, susiskambiname su direktore, susikviečiame mamas, vaikus, juos palydi mūsų pedagogės, ten jiems viską pristato. Vėl kalbama, ten tikrai jums bus gerai, gal pritapsite. Nes, baimės akys yra plačios. [2_adm.]
		Perėjimas iš specialiosios mokyklos į bendrojo ugdymo mokyklą	<ul style="list-style-type: none"> Vienas šiemet išėjo į gimnaziją. Į bendrojo lavinimo mokyklas ne vienas išeina. Kasmet po 1-2 mokinius (t.y. apie 30%). Mokiniai grįžta į savo regionus, mokyklas ir sėkmingai tęsia ugdymąsi. [1_adm.] Džiaugiamės kuriuos vaikus galime sėkmingai išleisti į bendrojo ugdymo mokyklas, bet didžioji dalis sugrįžta [2_adm.] Pernai išleidome keturis, sugrįžo du, šiemet du išleidome [1_adm.] Dažniausiai išeina, kad to nori mamos, o ne vaikai. Jos nusprendžia, kad žemas lygis ir išeina. Būna atvejų, kad negrįžta, bet dauguma sugrįžta po pusmečio kokio. Prasideda priepuoliai ir pan. [2_adm.]
MOKYMOŠI VISĄ GYVENIMĄ PERSPEKTYVOS			<ul style="list-style-type: none"> Daug priklauso ir nuo šeimos, tik tos pašaipos iš vaikų. [2_spec.ped.] Vienas mokinis buvo atėjęs labai sėkmingai studijuoja gimnazijoje, pirmoje klasėje. Labai sėkmingai vaikai mokosi. [2_adm.] Vienas toks buvo. Bet dėl to nepaklusnumo, jis čia pridarė tiek aibių, kad jau grėsė kitų vaikų gyvybei. Buvo jau pakeitę beveik penkias mokyklas <...> jis čia iš visų šaipydavosi, ten iš jo šaiposi [2_spec.ped.] Mes mokykla viską darome ir darytume dar geriau. Be to, svarbus pasirinkimas, suteikti galimybę rinktis [2_spec.ped.]

		Perėjimas iš bendrojo ugdymo mokyklos į specialiąją mokyklą	<ul style="list-style-type: none"> ▪ Pvz. vienas dešimtokas ugdymo dabar sėdi namie ir laukia, kada galės grįžti į suaugusiųjų rengimo grupę, nes jis baigė pagal bendrojo ugdymo programą. [2_adm.] ▪ Atsikvepia. Žinau, kad socialiai apleista šeima, turi rizikos faktorių. Mes žmogiškai žiūrime, kalbiname <...> dabar ji lanko mokyklą, ten bėgdavo iš pamokų, neateidavo į pamokas. Matosi, kad jai čia patinka <...> ypač pritraukia užklasinė veikla, jei atranda, kad padainuoti geba, ar dar kažką padaryti, tai ir jaučiasi pakelta <...> jai buvo pasakyta: „tu netinki mums ir eik į kitą mokyklą“. [2_spec.ped.] ▪ Aš manau, kad jos specialiosios mokyklos turi išlikti. Nes vaikai nuėję į bendrojo lavinimo mokyklą negauna tokio dėmesio, kokį čia gauna [2_spec.ped.]
Profesinis orientavimas specialiojoje mokykloje		Orientacija į tolesnį profesinį ugdymą(si)	<ul style="list-style-type: none"> ▪ Mokiniai mokslus dažniausiai tęsia profesinėse mokyklose. Profesinėse mokyklose mokiniai stoja į antra pakopą pagrindinio ugdymo ir įgyja specialybę. [1_adm.] ▪ Turiu aštuntokus, aš rekomenduoju, kad eitų į profesinę technikos mokyklą, nors jie norėtų būti socialinių įgūdžių klasėje, tačiau jeigu jis geba daugiau, tai kreipiame į profesines mokyklas. [2_spec.ped.] ▪ Pasikviečiame dabar besimokančius profesinėje mokykloje, kad papasakotų, tai jie laimingi, akytės šypsosi. [2_spec.ped.] ▪ Išleidau savo tris mergaites į virėjų padėjėjus, ateina pasigirti, kad gerai sekasi, bet sako pasiilgsta [2_spec.ped.]
		Vykdoma karjeros ugdymo programa	<ul style="list-style-type: none"> ▪ Vykdoma karjeros ugdymo programą, kurią koordinuoja pavaduotoja. Ta veikla labai didelė <...> tai atskira ir labai plati tema, apie kurią reiktų atskirai kalbėti. [1_adm.] ▪ Mes tikrai ruošiame gyvenimui, neslepame iššūkių, kurie galėtų kilti. Tuo pačiu pasakojame apie sėkmės atvejus <...> svarbu, kad vaikas džiaugtųsi gyvenimu [1_spec.ped.]
		Profesinio orientavimo literatūra bibliotekoje	<ul style="list-style-type: none"> ▪ Bibliotekoje turime visą skyrių naujausios literatūros, pratybų sąsiuviniai, tai atskiras skyrius. [2_soc.ped.]
		Bendradarbiavimas su profesinio rengimo centru	<ul style="list-style-type: none"> ▪ Mes bendradarbiaujame su profesinio rengimo centru. Dabar dalyvaujame programoje “o pa-pa”, kurioje jau dalyvauja mūsų pradinukai.[1_adm.] ▪ Mes labai bendradarbiaujame su profesinio rengimo centrais. [2_adm.]
		Profesijos įgijimas	<ul style="list-style-type: none"> ▪ Yra pedagogų, aktorių ir režisierių, kunigų, viešosios įstaigos direktorių, suvirintoją, valstiečių sąjungos narys... mokiniai randa save. Jie turi galimybių įsidarbinti, įsitraukti į darbo rinką. [2_adm.]
Tolesnio profesinio mokymo(si) ir įsidarbinimo galimybės		Suaugusiųjų užimtumo centras	<ul style="list-style-type: none"> ▪ Jei vaikas nei ten, nei ten, tai jos sėdi namuose ir laukia 21 m., kad galėtų sugrįžti pas mus į suaugusiųjų rengimo grupę [2_adm.] ▪ Jie gali būti iki pat senatvės <...> kokios perspektyvos – mes juos tiesiog prižiūrime <...> emocijos geros, jam čia gerai, tiesiog mes jį prižiūrime [2_adm.] ▪ Jie veikia tai, ką mėgsta, kas jiems patinka, jie organizuoja išvykas, jie yra užimti. Tėveliai gali ramiai eiti į darbą. [2_adm.] ▪ Visada į Kaziuko mugę važiuoja suaugę, pasiduoda savo darbus [2_adm.]
		Ribotos mokinių įsidarbinimo galimybės	<ul style="list-style-type: none"> ▪ Tik nežinau kaip su įdarbinimu. Tai jau ne mūsų problema, visuomenės problema [2_spec.ped.] ▪ Mes stebime kaip jiems sekasi [profesinio rengimo centruose], bet jaunimas yra žiaurus. Ten nėra auklėtojų, kad juos prižiūrėtų, kad juos saugotų ir tada... [2_adm.] ▪ Bandėme ieškoti santykio su verslu, bet deja [2_adm.] ▪ Mes išugdėme tuos vaikus, kur toliau juos nukreipti? Nėra

			<p>pasirinkimo, jokios pasiūlos iš išorės mes juos norėtume išgyvenimą, kur? [2_adm.]</p> <ul style="list-style-type: none"> ▪ Norėčiau dar daugiau galimybių mūsų vaikams, atidaryti duris. [2_adm.] ▪ Norėčiau, kad visuomenė priimtų plačiau ir pasiūlytų galimybių šiems vaikams, suaugusiems. [2_adm. 1]
	Neigiamos visuomenės nuostatos	Neigiamas požiūris į neįgaliuosius	<ul style="list-style-type: none"> ▪ Parduotuvėje žmonės baidosi, bulvare baidosi, aplinkiniai žmonės baidosi. [2_adm.] ▪ Rodytis dar daugiau mums reikia, kad mūsų nebijotų. Aplinkinė bendruomenė mūsų baidosi, rašo skundus, pasakė man, kad tokius „durnius“ tik kuo toliau „į mišką“. Jūs čia tik žviegiate ir klykiate, aš negaliu žurnalo skaityti [2_adm.]
		Negatyvus specialiosios mokyklos statusas	<ul style="list-style-type: none"> ▪ „Specialioji“, „logopedinė mokykla“ – visuomenės pakantumo stoka. Tai problema opi šalies mastu. [1_adm.] ▪ Labai skaudina reitingai, didžiuojamasi tuo, kad išsirenka gabiausius, o po to didžiuojasi, kad dalyvauja, kokie pasiekimai, o mums kuo pasididžiuoti? Mes „tokie“ nereikalingi. Politikų požiūris – sėdėkite kampelyje, gausite finansavimą. [2_spec.ped.]
		Negatyvus bendrojo ugdymo mokyklų vadovų požiūris	<ul style="list-style-type: none"> ▪ Buvo taip, kad draugavome su gimnazija. Tai vieną kartą direktorius pasakė: „mes neturime liftų, padėjėjų, atsibodo žiūrėti į tuos invalidus“. Tai mes išsėdėme ir dabar siūlome kitą gimnaziją. Ten kitoks požiūris į neįgalius vaikus. [2_spec.ped.] ▪ Bendrų veiklų su gimnazijos mokiniais nevyksta, savanoriavimo kol kas nėra [2_adm.]

BENDRADARBIAVIMO PRAKTIKA MOKYKLOJE

Kate- gorija	Subkategorija	Iliustruojantys teiginiai
BENDRADARBIAVIMAS SU MOKINIAIS	Atsižvelgimas į mokinių nuomonę	<ul style="list-style-type: none"> ▪ Pas mus veikia mokinių savivalda. [1_adm.] ▪ Vaikai ne visada dalyvauja su savo patarimais, yra kas pareiškia nuomonę, bet ji kartais būna neadekvati. [1_adm.]
BENDRADARBIAVIMAS SU ŠEIMOMIS	Artimų tarpusavio santykių palaikymas	<ul style="list-style-type: none"> ▪ Visų bendruomenės narių adaptacija (ne tik vaikų, bet ir tėvelių). Jiems sunku, kai vaikas iš namų išvažiuoja. Vaikams sunku jausti, kad tėveliai nerimauja [1_adm.] ▪ Labai gerai, kai pradžioje pasikonsultuoja ir būna atviri, norintys bendrauti. Pradžioje tai labai svarbu. O paskui bendravimas su tėvais tampa labai individualus. [1_adm.] ▪ Nuo senų laikų užsilikę, kad kai tėvai pakviečiami kalbėtis, jau jie rengiasi būti barami “baudžiamoji akcija”. Prie to mūsų “šlepečių sindromo” tėvams irgi reikia priprasti. [1_adm.] ▪ Dar labai svarbus aspektas – darbas su tėvais, nuolatinio ryšio palaikymas su jais. Reikia kartais išsikviesti tėvus, pasikalbėti. [1_soc.ped.]

	Tėvų dalyvavimas įvairioje bendruomenės veikloje	<ul style="list-style-type: none"> ▪ Pačiais įvairiausiai būdais mes kviečiame jus dalyvauti mokyklos renginiuose, susirinkimuose, akcijose, minėjimuose, išvykose, ugdymo aptarimuose. [1_soc.ped.] ▪ Kviečiam tėvams patogiu laiku, turim tokią frazę - “pasitarti”. Deriname ir laikus prie jų ir po darbo susitinkame. Iš tiesų visai neblogai kartais pavyksta, atvažiuoja ir vidury savaitės... nori būti bendruomenės dalis. Judam į priekį. [1_adm.] ▪ Tėvai pastebi vaikų pasiekimus, džiaugiasi jais. Dalyvaudami renginiuose jie pamato savo vaikų gebėjimus. O mes stengiamės įtraukti visus vaikus, nepriklausomai nuo jų individualių specialiųjų poreikių lygmenis. Ne visi vienodai geba save išreikšti. [1_adm.] ▪ Daug renginių ir juos kviečiame, padarome atviras veiklas <...> individualios konsultacijos, atvejų analizės [2_adm.] ▪ Leidžiame tėveliams susirinkti pas mus įstaigoje, padiskutuoti, jeigu reikia specialisto, pakviečiame specialistą [2_adm.] ▪ Gimnazijoje darbas su mokiniu, o pas mus su tėvais, jaučiame, kad kvėpuoja [2_spec.ped.]
	Skirtingi tėvų lūkesčių, kompetencijų ir įsitraukimo lygmenys	<ul style="list-style-type: none"> ▪ Tėvus suskirsčiau į tris grupes: pirma – atvedu ir palieku, darykite ką nori. O dar, jei yra galimybė, palieku nuo pirmadienio iki penktadienio. Kita dalis – vidutiniškai, tokie, kuriems įdomu, pasižiūri ir patys prisideda prie ugdymosi proceso. Trečia grupė – kurie nesuitaikę su vaiko negalėmis, mes turime padaryti stebuklą, kartais to nepavyksta. [2_adm.] ▪ Šeimų dalyvavimas išlieka viena aktualiausių ir opiausių problemų. Ne paslaptis. Mes irgi ją galime įvardyti. Kaip ir kitos mokyklos. Mes norėtume, kad tėvai labiau įsitrauktų į mokyklos gyvenimą. <...> ir atstumas savo duoda. Ne miesto vaikai. [1_soc.ped.] ▪ Jeigu patys tėvai į darbą nenori, nuteikia, tai ir vaikas į mokyklą nenori <...> tėvai turi įvairių socialinių problemų, nenori eiti į susirinkimus [2_spec.ped.] ▪ Mokiniai priemonių neturi. Mokytojas turi atšviesti, suieškoti, net rašiklių neturi. Toks neatsakingumas iš tėvelių pusės, atvedė ir paliko ir ypač vyresnėse klasėse <...> jei pradinėse, jie būna labai aktyvūs, tai dalykinėje sistemoje kartais nuleidžia rankas, tada pedagogas lieka vienas lauke kaip karys [2_spec.ped.] ▪ Pirmiausia mes siekiame bendruomeniškumo, nes ne visi tėvai pradžioje turi tiek kompetencijų ugdyti vaikus. [2_adm.] ▪ Jie teikia daug pasiūlymų, bet tie pasiūlymai po to virsta norais ir pageidavimais: aš norėčiau, kad su mano vaiku dirbtų taip, o ne kitaip. [2_adm.] ▪ Yra tokių mamų, jaunų, kurios su tuo susitaikiusios, geranoriškai pasiūlo. Mes nupirkome daug tokių rinkinių, kad mes dirbame čia, o mamos namuose [2_adm.] ▪ Turime mamų tokių, džiaugiamės, kartais ir paskaitas mums paskaito, tuos tėvelius suburia [2_spec.ped.]
	Bendradarbiavimas su tėvų asociacijomis	<ul style="list-style-type: none"> ▪ Bandėme su Lietuvos vaikais bendradarbiauti, daryti diskusiją, bet kažkaip nebeliko to aktyvumo <...> dabar labai aktyviai bendradarbiaujame su Dauno sindromo vaikų asociacija, kuri įkūrė Šiaulių skyrių. Mes prisidėjome prie to, pradėjome rašyti projektų naujų. [2_adm.]
BENDRADARBIAVIMAS SU SOCIALINIAIS PARTNERIAIS	Bendradarbiavimas su vaikų globos namais	<ul style="list-style-type: none"> ▪ Bendradarbiaujame su vaikų globos namais, nes turime vaikų iš globos įstaigų. Vyksta glaudus bendravimas. Dalijamės informacija, domimės vieni kitų veikla. Institucijoms įdomu kaip mokiniai yra ugdomi įstaigose. [1_soc.ped.]
	Bendradarbiavimas su PPT	<ul style="list-style-type: none"> ▪ Vertinimai vyksta, mes kartais norėtume kitokio vertinimo, bet yra kaip yra. Atėjus ir pasižiūrėjus, kartais mažai naudos. Ką gali tas iš išorės atėjęs pamatyti: vaikų chaosą, plačias akis <...> jeigu kviečiame, tai dalyvauja <...> naudos iš to fragmentiško atėjimo – nulis. Žmogus atėjęs iš šono turi pabūti toje klasėje, toje aplinkoje mažiausiai mėnesį ir stebėti, tik tada gali kažką pasakyti [2_adm.]
	Bendradarbiavimas su kitais socialiniais partneriais	<ul style="list-style-type: none"> ▪ Policija ▪ Vaikų teisių skyrius ▪ Seniūnijos ▪ Socialinių paslaugų centrai ▪ Sanatorinė mokykla

Žvalgomojo tyrimo (mokyklų vadovų delfi grupės) rezultatai

VADOVŲ PATIRTYS IR VERTINIMAI

Teiginys	M	SD
Mokykla sudaro galimybę sunkias kompleksines negales turintiems vaikams ugdytis, „išeiti“ iš namų aplinkos	4,79	0,41
Specialiosios mokyklos mokytojai labiau įsijaučia į vaiko situaciją, yra arčiau jo	4,76	0,44
Rėmėjų lėšos yra būtinos brangiai kainuojančioms specialioms mokymo priemonėms - krepšelio tam niekaip nepakanka	4,67	0,68
BUM yra netinkamos „mūsų“ vaikams, nes klasėse per daug vaikų ir per mažai dėmesio jiems	4,66	0,48
Apie darbo vietas negalių turintiems žmonėms turėtų pagalvoti valstybė	4,66	0,48
Mokyklos yra atviros, vaikai „neuždaryti“	4,64	0,56
BUM vaikus kviečia ir priima visų pirma dėl krepšelio	4,62	0,68
Pedagogai turi realiai matyti situaciją ir taktiškai tėvams paaiškinti vaiko galimybes	4,62	0,68
Mokyklos vaikai sėkmingai integruojasi į visuomenę per mokyklos organizuojamus renginius, akcijas ir pan. (bendri renginiai su bendrojo ugdymo įstaigomis)	4,59	0,68
Mokykloms yra labai reikšmingos paramos „iš šalies“ lėšos	4,56	0,70
Mokykloms tapus metodiniais centrais buvo daug vertingų mokymų, pedagogai pagerino savo kompetencijas	4,54	1,06
Mokyklos aplinkos pritaikymas kainuoja ypač brangiai, ir jei ne rėmėjų pagalba, jos nebūtų pritaikytos	4,52	0,85
Metų eigoje atvyksta nauji mokiniai, o lėšos nepasipildo (krepšelis lieka kitoje mokykloje)	4,50	0,79
BUM neturi pakankamai specialistų pasiekti gerų ugdymo rezultatų	4,48	0,74
Mes dirbame dėl vaiko – jei matome, kad gali mokytis BUM, visada siūlome pabandyti	4,45	0,91
Ugdymo procese organizuojami tam tikri moduliai (darbinė, meninė veikla), kurie keičia atskeisti vaiko gebėjimus ir gabumus	4,45	0,78
Tapus metodiniu centru pagerėjo finansinė situacija	4,43	0,93
Klasėse atsirado technologijos (kompiuteris, internetas)	4,41	0,68
Susiformavo filosofija, kad kiekvieno asmens individualūs pasiekimai yra svarbiausi	4,41	0,78
Mokyklos konsultuoja vaikus ir tėvus	4,39	0,63
Krepšelio metodika yra neefektyvi vaikams, turintiems sunkią kompleksinę negalę	4,38	0,94
Mes vaikų „neuždarome“, stengiamės kad išeitų į BUM	4,38	0,90
Yra vaikų su elgesio sutrikimais, kurie „netelpa“ net specialiosios mokyklos formate ir nėra ką su jais daryti	4,36	1,03
Gaila vaikų tuščiai praleisto laiko BUM	4,34	0,81
Mokiniai iš bendrojo ugdymo mokyklos „atgyja“ mūsų mokykloje, nelieka elgesio problemų	4,31	0,85
Labai brangiai kainuoja mokymas namuose, o finansavimo tam trūksta	4,29	1,18
Įvykę mokymai leido kurti naujus ugdymo modelius mokykloje	4,27	0,77
Mokyklos specialistai patys veda seminarus bendrojo kitiems mokytojams, seminarai labai gerai vertinami	4,25	0,80
BUM „paleidžia“ vaikus, pasiėmusios krepšelį	4,25	1,14
Konkurencija didelė - BUM nenori išleisti vaikų, turinčių nežymų intelekto sutrikimą	4,24	1,21
Kompleksines negales turintiems vaikams yra teikiamos ir dienos globos, socializacijos paslaugos	4,22	1,15
Susiformavo nuostata, kad aplinka yra visų reikalas – į aplinkų kūrimą įsitraukia visi bendruomenės nariai	4,21	0,82
Tėvai dažnai nežino savo vaiko galimybių ir nusiteikia nerealioms perspektyvoms	4,21	0,82
Svarbiausias vaiko perspektyvų planuojas –VGK	4,21	0,94
Trūksta lėšų mokytojų padėjėjų etatams	4,19	0,90
Pasitaiko, kad vaikai tėvų pageidavimu išeina į BUM, bet ten jie ignoruojami, iš jų šaiposi	4,14	1,25
Mokykloje organizuojamos konferencijos apie įvairias negales turinčius vaikus (pvz. autistiškus)	4,12	1,18
Kuo „sunkesni“ vaikai, tuo labiau mokykloms lėšų trūksta	4,11	1,09

Mokyklų finansinę situaciją pagerino dalyvavimas įvairiuose projektuose	4,11	0,88
Mokiniai labai dažnai ateina po pradinės mokyklos, kad mes padarytume stebuklą	4,11	1,10
Padidėjo mokytojų padėjėjų etatų skaičius	4,08	1,09
BUM piktnaudžiauja, stengiasi bet kokiais būdais prisivilioti vaikus, šmeiždamos specialiąsias mokyklas	4,04	1,19
Mokykla dalyvauja tarptautiniuose projektuose, sustiprėjo tarpautinis bendradarbiavimas	4,00	1,05
Iš mokinio krūvelio pakanka lėšų tik ugdymui, bet ne specialiajai pagalbai	4,00	1,02
Profesinės mokyklos keičiasi, pradeda labiau priimti vaikus, turinčius intelekto sutrikimą ir baigusius spec. mokyklas	4,00	1,19
Iš BUM ateina blogu elgesiu pasižymintys mokiniai, o specialiojoje mokykloje elgesys pasitaiso	3,97	1,24
Ugdymo planas yra „nepadengtas“ pinigais	3,96	1,07
Mokyklose yra ugdymo karjeros centrai, kurie padeda mokiniams	3,96	1,02
Specialiosios mokyklos nuolat permąsto, kuo yra naudingos ir kiek reikalingos inkluzinio ugdymo kontekste	3,93	1,07
Didelė paspartis mokykloms yra savanorių pagalba	3,93	1,30
Mokyklos turi labai taupyti, bet kartais gali iš „valstybinio“ finansavimo įsigyti būtinų specialiųjų priemonių	3,82	1,16
Jeigu mokyklos neieškotų pinigų dalyvaudamos projektuose, nuskurstų	3,78	1,05
Baigę 8 klases vaikai yra „paprąšomi“ išeiti į spec. mokyklą, nes nėra specialių klasių BUM	3,77	1,34
Jau PPT diagnozės nurodo vaiko perspektyvą	3,76	1,02
Vaikui dažnai būna žalingas laikas, praleistas BUM	3,71	1,21
Pagerėjo ugdymo proceso dokumentavimo kokybė	3,69	0,76
Išėję į BUM vaikai dažniausiai grįžta, nes patiria nesėkmę	3,66	1,26
Mokykloms labai daug ko trūksta	3,57	1,03
Kartais mokykloms yra nustatyta, kad turi vaikus išleisti atgal į BUM, bet nėra numatyta jiems pagalba	3,52	1,38
Mūsų mokiniai labai sėkmingai integruojasi, baigia technikos mokyklas	3,50	0,99
Kai kurie mokyklos mokiniai sėkmingai įsidarbina ir tampa sėkmės pavyzdžiu	3,46	1,17
Lėšų trūksta net atlyginams	3,26	1,29
Į mokyklą ateina daug mokinių iš bendrojo ugdymo mokyklos	3,24	1,02

Mokyklų vadovų taip pat buvo paprašyta įvardinti ir įvertinti specialiųjų mokyklų stipriąsias ir silpnąsias puses ir galimybes.

Specialiosios mokyklos stipriosios pusės

Stipriosios pusės	M	SD
Kompleksinė pagalba	4,86	0,44
Švietimo pagalbos specialistai	4,83	0,47
Individualizuota, pritaikyta aplinka	4,76	0,51
Individualizuotas ugdymas	4,76	0,51
Pritaikytos priemonės	4,72	0,53
Kvalifikuoti pedagogai	4,69	0,66
Saugi vaikams aplinka	4,59	0,63
Ugdymo tęstinumas toje pačioje mokykloje	4,59	0,68
Gerosios patirties sklaida	4,52	0,63

Silpnosios specialiosios mokyklos pusės

Silpnosios pusės	M	SD
Mokyklos negali pateisinti tėvų lūkesčių, kai mokiniai atvyksta per vėlai į spec.mokyklą	4,34	0,90
Jauni specialistai yra nepasiruošę dirbti su neįgaliais mokiniais	3,38	1,15
Mokyklos ne visada nori priimti jaunus specialistus	2,62	1,35
Senstantys specialistai	3,90	1,01
Dideli skirtumai tarp didmiesčio ir provincijos mokyklų	4,03	1,05

Grėsmės specialiosioms mokykloms

Grėsmės	M	SD
Netinkamas visuomenės požiūris	4,28	0,70
Politinės nuostatos	4,29	0,81
Studentai per mažai parengiami praktikų metu	3,86	0,95
Studentai neturi motyvacijos dirbti su sunkiais mokiniais	3,69	1,20

Specialiųjų mokyklų galimybės

Galimybės	M	SD
Pagalbos teikimo ypač „sunkiems“ vaikams teikimas	4,79	0,41
Ypatingų sąlygų „ypatingiems“ vaikams sukūrimas	4,72	0,53
Mokymai, seminarai, gerosios patirties sklaida	4,59	0,50
Bendradarbiavimo su BUM plėtojimas	4,28	0,70
Specialiųjų mokyklų nuostata ir pasirengimas „išleisti“ mokinius į BUM	3,79	1,11

4.Kiekybinio tyrimo duomenys

15 priedas

Pedagogų nuomonių palyginimas (Kruskal-Wallis testo rezultatai)

Požiūrių į mokinių, turinčių SUP, skirtumai mokyklos paskirties aspektu

Teiginys	Ugdymo įstaiga	N	MR	χ^2 , df, p
Net ir nedidelių SUP turintiems mokiniams geriau būtų ugdytis specialiosiose mokyklose	Specialioji mokykla / specialiosios paskirties ugdymo įstaiga	198	171,39	31,51 2
	Specialiojo ugdymo centras	82	108,16	0,00
	Specialioji mokykla-daugiafunkcinis centras	24	148,17	
Tik specialioji mokykla gali užtikrinti SUP turinčio mokinio asmenybės visapusišką ugdymąsi ir jam reikalingą pagalbą	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	172,84	34,17 2
	Specialiojo ugdymo centras	82	110,82	0,00
	Specialioji mokykla-daugiafunkcinis centras	24	127,10	
Specialiosiose mokyklose turi būti ugdomi tik labai didelių SUP turintys mokiniai	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	134,08	27,74 2
	Specialiojo ugdymo centras	82	181,32	0,00
	Specialioji mokykla-daugiafunkcinis centras	24	206,00	
SUP turinčių mokinių ugdymas specializuotose įstaigose turėtų būti kuo trumpesnis, su tikslu suteikti kritiniu momentu reikalinga pagalba ir padėti vaikui palengva pereiti į bendrojo ugdymo sistemą	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	136,28	21,17 2
	Specialiojo ugdymo centras	82	184,62	0,00
	Specialioji mokykla-daugiafunkcinis centras	24	176,56	
Ugdymas specialioje mokykloje apriboja mokinio galimybes formotis realaus pasaulio vaizdą	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	142,87	8,93 2
	Specialiojo ugdymo centras	82	166,61	0,011
	Specialioji mokykla-daugiafunkcinis centras	24	183,73	
SUP turintys mokiniai, ugdydamiesi specialiosiose įstaigose, ne tik patys tolsta nuo realaus gyvenimo patyrimo, bet ir visuomene vis labiau nuo jų atsiriboja, tolsta.	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	141,93	10,07 2
	Specialiojo ugdymo centras	82	174,88	0,007
	Specialioji mokykla-daugiafunkcinis centras	24	163,25	
Tik mokymasis inkliuzinėje mokykloje gali užtikrinti specialiųjų ugdymosi poreikiu turinčio asmens žmogiškojo potencialo atsiskleidimą, orumą ir savigarbą.	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	143,71	10,61 2
	Specialiojo ugdymo centras	82	178,27	0,005
	Specialioji mokykla-daugiafunkcinis centras	24	136,94	
Jei būtų užtikrinamas kokybiškas inkliuzinis ugdymas, dauguma tėvų, kurių vaikai dabar mokosi specialiosiose mokyklose, pasirinktų bendrąsias mokyklas ir ten pervestų savo vaikus	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	140,07	14,87 2
	Specialiojo ugdymo centras	82	180,88	0,001
	Specialioji mokykla-daugiafunkcinis centras	24	158,13	
Specialiosios mokyklos mokytojai labiau, nei bendrojo ugdymo mokyklos mokytojai, įsijaučia i vaiko situaciją, yra arčiau jo	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	167,56	25,04 2
	Specialiojo ugdymo centras	82	124,25	0,00
	Specialioji mokykla-daugiafunkcinis centras	24	124,81	
Dažnai negalių turinčiam vaikui laikas, praleistas bendrojo ugdymo mokykloje, būna net žalingas	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	163,53	10,73 1
	Specialiojo ugdymo centras	82	127,86	2
	Specialioji mokykla-daugiafunkcinis centras	24	145,67	0,005

Požiūrių į mokinių, turinčių SUP, skirtumai mokyklų administracinio skirstymo aspektu

Teiginys	Mokyklos buvimo vieta	N	MR	χ^2 , df, p
SUP turinčių mokinių ugdymas specializuotose įstaigose turėtų būti kuo trumpesnis, su tikslu suteikti kritiniu momentu reikalinga pagalba ir padėti vaikui palengva pereiti į bendrojo ugdymo sistemą	Vienas iš didžiųjų miestų	173	173,73	12,27 2 0,002
	Rajono centras	74	134,07	
	Mažas miestelis	69	146,50	
Tik mokymasis inkliuzinėje mokykloje gali užtikrinti specialiųjų ugdymosi poreikiu turinčio asmens žmogiškojo potencialo atsiskleidimą, orumą ir savigarbą.	Vienas iš didžiųjų miestų	173	166,11	7,561 2 0,023
	Rajono centras	74	133,96	
	Mažas miestelis	69	165,75	
Jei būtų užtikrinamas kokybiškas inkliuzinis ugdymas, dauguma tėvų, kurių vaikai dabar mokosi specialiosiose mokyklose, pasirinktų bendrąsias mokyklas ir ten pervestų savo vaikus	Vienas iš didžiųjų miestų	173	174,61	14,79 2 0,001
	Rajono centras	74	133,30	
	Mažas miestelis	69	145,13	
Specialiosios mokyklos mokytojai labiau, nei bendrojo ugdymo mokyklos mokytojai, įsijaučia į vaiko situaciją, yra arčiau jo	Vienas iš didžiųjų miestų	173	142,81	17,57 2 0,000
	Rajono centras	74	182,87	
	Mažas miestelis	69	171,70	
Dažnai negalių turinčiam vaikui laikas, praleistas bendrojo ugdymo mokykloje, būna net žalingas	Vienas iš didžiųjų miestų	173	149,32	6,98 2 0,030
	Rajono centras	74	181,27	
	Mažas miestelis	69	157,11	

3 lentelė

Mokykloje teikiama pagalba ir paslaugos mokyklos paskirties aspektu

Teiginys	Ugdymo įstaiga	N	MR	χ^2 , df, p
Visada, kai reikalinga, klasėje dirba mokytojo padėjėjas	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	143,84	6,74 2,00 0,03
	Specialiojo ugdymo centras	82	167,93	
	Specialioji mokykla-daugiafunkcinis centras	24	171,27	
Ugdymas namuose yra gera išeitis „sunkių“ negalių turintiems mokiniams	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	162,01	16,76 2,00 0,00
	Specialiojo ugdymo centras	82	120,73	
	Specialioji mokykla-daugiafunkcinis centras	24	182,58	
Ugdymas namuose itin tinkamas mokiniams, turintiems elgesio ir emocijų sutrikimų	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	159,53	6,99 2,00 0,03
	Specialiojo ugdymo centras	82	131,69	
	Specialioji mokykla-daugiafunkcinis centras	24	165,60	
Mokykloje veikia pailgintos dienos grupės	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	141,39	16,53 2,00 0,00
	Specialiojo ugdymo centras	82	182,21	
	Specialioji mokykla-daugiafunkcinis centras	24	142,67	
Mokykloje veikia klubai, būreliai, stovyklos, vykdomos neformaliojo vaikų švietimo programos	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	154,11	15,28 2,00 0,00
	Specialiojo ugdymo centras	82	163,18	
	Specialioji mokykla-daugiafunkcinis centras	24	102,73	
Specialiosios mokyklos privalumas yra tai, kad mokiniai gali būti apgyvendinti bendrabutyje	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	163,82	12,53 2,00 0,00
	Specialiojo ugdymo centras	82	127,18	
	Specialioji mokykla-daugiafunkcinis centras	24	145,63	
Mokiniams užtikrinama psichologo pagalba	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	156,29	14,05 2,00 0,00
	Specialiojo ugdymo centras	82	159,77	
	Specialioji mokykla-daugiafunkcinis centras	24	166,41	

Mokiniam užtikrinama socialinio pedagogo pagalba	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	118,77	26,25 2,00
	Specialiojo ugdymo centras	82	153,02	0,00
	Specialioji mokykla-daugiafunkcinis centras	24	166,41	
Socialinio pedagogo pagalba labai svarbi ugdant socialinius įgūdžius, patyčių ir smurto prevencijai	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	166,80	22,61 7
	Specialiojo ugdymo centras	82	122,47	2
	Specialioji mokykla-daugiafunkcinis centras	24	137,17	0,000
Vaikams reikalinga visapusiškesnė specialistų pagalba, negu gali pasiūlyti mūsų mokykla	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	160,96	6,54 2,00
	Specialiojo ugdymo centras	82	132,62	0,04
	Specialioji mokykla-daugiafunkcinis centras	24	150,65	
Mokyklai trūksta lėšų įdarbinti tiek visų sričių specialistų, kiek jų reikėtų	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	160,62	16,17 2,00
	Specialiojo ugdymo centras	82	122,58	0,00
	Specialioji mokykla-daugiafunkcinis centras	24	187,75	

Mokykloje teikiama pagalba ir paslaugos mokyklų administracinio skirstymo aspektu

Teiginys	Mokyklos buvimo vieta	N	MR	χ^2 , df, p
Mokytojo padėjėjas yra labai svarbus užtikrinant kokybišką ugdymą	Vienas iš didžiųjų miestų	173	150,29	7,809
	Rajono centras	74	181,12	2
	Mažas miestelis	69	154,83	0,020
Mokykloje veikia pailgintos dienos grupės	Vienas iš didžiųjų miestų	173	173,05	14,79
	Rajono centras	74	151,35	2
	Mažas miestelis	69	129,69	0,001
Specialiosios mokyklos privalumas yra tai, kad mokiniai gali būti apgyvendinti bendrabutyje	Vienas iš didžiųjų miestų	173	149,96	9,102
	Rajono centras	74	183,83	2
	Mažas miestelis	69	152,74	0,011
Vaikams reikalinga visapusiškesnė specialistų pagalba, negu gali pasiūlyti mūsų mokykla	Vienas iš didžiųjų miestų	173	147,97	7,962
	Rajono centras	74	160,07	2
	Mažas miestelis	69	183,21	0,019
Mokyklai trūksta lėšų įdarbinti tiek visų sričių specialistų, kiek jų reikėtų	Vienas iš didžiųjų miestų	173	142,73	13,00
	Rajono centras	74	183,80	2
	Mažas miestelis	69	170,91	0,002
Mokykla skiria daug dėmesio pedagogo kompetencijų kėlimui, jei jam tenka pradėti dirbti su kitokiais mokiniais negu iki šiol	Vienas iš didžiųjų miestų	173	149,32	9,962
	Rajono centras	74	184,54	2
	Mažas miestelis	69	153,58	0,007

Specialistai mokyklose (mokyklos paskirties aspektu)

Specialistai, teikiantys pagalbą mokykloje	Ugdymo įstaiga	N	MR	χ^2 , df, p
Socialinis pedagogas	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	160,39	28,823 1 0,000
	Specialiojo ugdymo centras	82	129,78	
	Specialioji mokykla-daugiafunkcinis centras	24	165,00	
Psichologas	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	146,57	17,087 1 0,000
	Specialiojo ugdymo centras	82	183,17	
	Specialioji mokykla-daugiafunkcinis centras	24	96,67	
Psichologas asistentas	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	149,99	4,273 1 0,039
	Specialiojo ugdymo centras	82	165,57	
	Specialioji mokykla-daugiafunkcinis centras	24	128,50	
Tiflopedagogas	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	141,59	20,943 1 0,000
	Specialiojo ugdymo centras	82	175,20	
	Specialioji mokykla-daugiafunkcinis centras	24	165,00	
Kineziterapeutas	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	141,12	10,241 1 0,001
	Specialiojo ugdymo centras	82	171,34	
	Specialioji mokykla-daugiafunkcinis centras	24	182,00	

Specialistai mokyklose (mokyklų administracinio skirstymo aspektu)

Specialistai, teikiantys pagalbą mokykloje	Mokyklos buvimo vieta	N	MR	χ^2 , df, p
Socialinis pedagogas	Vienas iš didžiųjų miestų	173	163,28	7,513 2 0,023
	Rajono centras	74	158,69	
	Mažas miestelis	69	146,31	
Psichologas	Vienas iš didžiųjų miestų	173	172,29	14,496 2 0,001
	Rajono centras	74	147,22	
	Mažas miestelis	69	136,01	
Psichologas asistentas	Vienas iš didžiųjų miestų	173	150,85	6,703 2 0,035
	Rajono centras	74	167,66	
	Mažas miestelis	69	167,85	
Gestų kalbos vertėjas	Vienas iš didžiųjų miestų	173	167,33	14,812 2 0,001
	Rajono centras	74	148,77	
	Mažas miestelis	69	146,79	
Asmens sveikatos priežiūros specialistas	Vienas iš didžiųjų miestų	173	168,19	27,052 2 0,000
	Rajono centras	74	160,55	
	Mažas miestelis	69	131,99	
Tiflopedagogas	Vienas iš didžiųjų miestų	173	170,86	18,580 2 0,000
	Rajono centras	74	149,58	
	Mažas miestelis	69	137,08	
Surdopedagogas	Vienas iš didžiųjų miestų	173	168,30	22,234 2 0,000
	Rajono centras	74	169,01	
	Mažas miestelis	69	122,66	
Kineziterapeutas	Vienas iš didžiųjų miestų	173	164,92	8,053 2 0,018
	Rajono centras	74	164,53	
	Mažas miestelis	69	135,93	

Ugdymo individualizavimo bruožai (mokyklos paskirties aspektu)

Teiginys	Ugdymo įstaiga	N	MR	χ^2 , df, p
Ugdymo kokybei svarbiausia specialistų (logopedo, psichologo ir kt.) pagalbos užtikrinimas	Specialioji mokykla / specialiosios paskirties ugdymo įstaiga	198	161,97	9,1 2 0,011
	Specialiojo ugdymo centras	82	131,34	
	Specialioji mokykla-daugiafunkcinis centras	24	146,67	
Svarbiausia, kad mokiniai jaustųsi reikalingi, galėtų dirbti, netaptų pašalpių gavėjais	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	161,50	7,66 2 0,022
	Specialiojo ugdymo centras	82	137,63	
	Specialioji mokykla-daugiafunkcinis centras	24	129,06	
Mūsų vaikai dažnai mokosi ne tik klasėje ar mokykloje, bet ir kitose aplinkose	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	158,81	7,94 2 0,019
	Specialiojo ugdymo centras	82	132,34	
	Specialioji mokykla-daugiafunkcinis centras	24	169,33	
Mokytojai dažnai veda integruotas pamokas, ugdomąsias veiklas	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	159,05	10,04 2 0,007
	Specialiojo ugdymo centras	82	131,17	
	Specialioji mokykla-daugiafunkcinis centras	24	171,33	
Mokiniam reikalinga saugi ir pažįstama aplinka, todėl geriausia, kai pamokos struktūra ir darbas yra mažai kintantis	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	143,98	7,38 2 0,025
	Specialiojo ugdymo centras	82	173,63	
	Specialioji mokykla-daugiafunkcinis centras	24	150,58	
Mokytojai gerai žino, kokius tikslus kelia ir kaip dirba kiti su jo mokiniais dirbantys pedagogai ir specialistai	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	154,90	6,51 2 0,039
	Specialiojo ugdymo centras	82	138,10	
	Specialioji mokykla-daugiafunkcinis centras	24	181,92	
Mokiniam per pamokas tenka daug dirbti savarankiškai individualiai, nes mokytoja(s) negali „persiplėšti“	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	150,16	17,80 2 0,000
	Specialiojo ugdymo centras	82	175,43	
	Specialioji mokykla-daugiafunkcinis centras	24	93,50	
Efektyviausi yra tie metodai, kur mokiniai gali mokytis kartu su kitais ir vieni iš kitų	Specialioji mokykla / specialiosios paskirties ugdymo įstaiga	198	161,31	10,56 2 0,005
	Specialiojo ugdymo centras	82	128,84	
	Specialioji mokykla-daugiafunkcinis centras	24	160,69	
Tik specializuotos ugdymo įstaigos gali užtikrinti kokybišką individualizuotą ugdymą	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	163,61	16,8 2 0,000
	Specialiojo ugdymo centras	82	121,71	
	Specialioji mokykla-daugiafunkcinis centras	24	166,02	

Ugdymo individualizavimo bruožai (mokyklų administracinio skirstymo aspektu)

Teiginys	Mokyklos buvimo vieta	N	MR	χ^2 , df, p
Ugdymosi rezultatus labiausiai lemia šeimos prisiimta atsakomybė	Vienas iš didžiųjų miestų	173	170,57	7,546
	Rajono centras	74	141,61	2
	Mažas miestelis	69	146,36	0,023
Svarbiausia – mokinio pasitikėjimo savimi, savivertės puoselėjimas	Vienas iš didžiųjų miestų	173	145,92	11,55
	Rajono centras	74	164,87	2
	Mažas miestelis	69	183,21	0,003
Svarbiausia, kad išmokytų būti su kitais, bendrauti, spręsti problemas	Vienas iš didžiųjų miestų	173	146,55	9,138
	Rajono centras	74	168,59	2
	Mažas miestelis	69	177,63	0,010
Mokykloje pagal mokinio poreikius koreguojamas ugdymo planas – mokiniai mokosi daugiau tokių dalykų, kurie jiems reikalingi	Vienas iš didžiųjų miestų	173	147,01	7,814
	Rajono centras	74	177,19	2
	Mažas miestelis	69	167,26	0,020
Mokytojai kiekvienam mokiniui rengia individualizuotas, pritaikytas programas atsižvelgdami į kiekvieno mokinio gebėjimus	Vienas iš didžiųjų miestų	173	146,38	13,44
	Rajono centras	74	183,18	2
	Mažas miestelis	69	162,43	0,001
Mokytojai dažnai veda integruotas pamokas, ugdomąsias veiklas	Vienas iš didžiųjų miestų	173	151,57	11,33
	Rajono centras	74	184,61	2
	Mažas miestelis	69	147,88	0,003
Mokiniai klasėje yra tokie skirtingi, kad pamokoje tenka tiesiog dirbti su kiekvienu atskirai	Vienas iš didžiųjų miestų	173	146,63	8,042
	Rajono centras	74	174,03	2
	Mažas miestelis	69	171,62	0,018
Svarbiausia individualizuojant ugdymą žinoti stipriąsias mokinių puses	Vienas iš didžiųjų miestų	173	146,87	8,614
	Rajono centras	74	176,01	2
	Mažas miestelis	69	168,87	0,013
Efektyviausi yra tie metodai, kur mokiniai individualiai gali kažką praktiškai veikti (konstruoti, piešti ir pan.)	Vienas iš didžiųjų miestų	173	138,91	22,32
	Rajono centras	74	178,42	2
	Mažas miestelis	69	186,26	0,000
Mokytojo pareiga įtraukti į veiklas visus vaikus atsižvelgiant į kiekvieno poreikius	Vienas iš didžiųjų miestų	173	145,30	10,59
	Rajono centras	74	172,83	2
	Mažas miestelis	69	176,22	0,005
Siekiant kokybiško individualizavimo, ugdymą reikia organizuoti įvairiau (projektais, didaktiniais žaidimais ir pan.)	Vienas iš didžiųjų miestų	173	144,20	12,84
	Rajono centras	74	181,49	2
	Mažas miestelis	69	169,70	0,002

Mokinių pasiekimų vertinimo praktika (mokyklos paskirties aspektu)

Teiginys	Ugdymo įstaiga	N	MR	χ^2 , df, p
Pasiekimai vertinami kiekvieną pamoką	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	150,32	10,97
	Specialiojo ugdymo centras	82	170,36	2
	Specialioji mokykla-daugiafunkcinis centras	24	109,46	0,004
Tėvai dažniausiai domisi vaiko pasiekimais	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	140,04	13,4
	Specialiojo ugdymo centras	82	172,73	2
	Specialioji mokykla-daugiafunkcinis centras	24	186,19	0,001
Efektyviausia yra vertinimo sistema, pagrįsta pažangos aprašymu	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	139,49	16,31
	Specialiojo ugdymo centras	82	173,35	2
	Specialioji mokykla-daugiafunkcinis centras	24	188,58	0,000
Svarbu, kad vertinama būtų kuo dažniau	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	146,90	10,75
	Specialiojo ugdymo centras	82	175,19	2

	Specialioji mokykla-daugiafunkcinis centras	24	121,15	
Mokiniam labai sunku įsivertinti savo pažangą	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	149,74	9,55 2
	Specialiojo ugdymo centras	82	145,87	0,008
	Specialioji mokykla-daugiafunkcinis centras	24	197,90	
Vyresniems vaikams svarbiau pažymys, o ne žodinis vertinimas	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	167,47	18,16 2
	Specialiojo ugdymo centras	82	123,21	0,000
	Specialioji mokykla-daugiafunkcinis centras	24	129,06	

9 lentelė

Mokinių pasiekimų vertinimo praktika (mokyklų administracinio skirstymo aspektu)

Teiginys	Mokyklos buvimo vieta	N	MR	χ^2 , df, p
Mokykloje veikia efektyvi sistema, kaip aptarti vaiko ugdymosi pažangą su tėvais	Vienas iš didžiųjų miestų	173	170,22	7,799
	Rajono centras	74	146,70	2
	Mažas miestelis	69	141,77	0,020
Tėvai dažniausiai domisi vaiko pasiekimais	Vienas iš didžiųjų miestų	173	180,56	25,843
	Rajono centras	74	125,99	2
	Mažas miestelis	69	138,04	0,000
Tėvų lūkesčiai vaikų pažangos atžvilgiu yra realūs	Vienas iš didžiųjų miestų	173	170,27	7,326
	Rajono centras	74	142,61	2
	Mažas miestelis	69	146,01	0,026
Padėkos raštai, apdovanojimai per renginius yra puikus vaikų darbo įvertinimas	Vienas iš didžiųjų miestų	173	145,49	15,858
	Rajono centras	74	158,84	2
	Mažas miestelis	69	190,77	0,000

10 lentelė

Mokinių savijauta ir ugdymosi aplinka (mokyklos paskirties aspektu)

Teiginys	Ugdymo įstaiga	N	MR	χ^2 , df, p
Kai kurie mokiniai jaučiasi atstumti	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	158,88	7,33
	Specialiojo ugdymo centras	82	149,35	2
	Specialioji mokykla-daugiafunkcinis centras	24	110,63	0,026
Mokyklos taisyklės padeda išvengti netinkamo mokinių elgesio	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	162,45	11,07
	Specialiojo ugdymo centras	82	128,34	2
	Specialioji mokykla-daugiafunkcinis centras	24	152,96	0,004

Mokinių savijauta ir ugdymosi aplinka (mokyklų administracinio skirstymo aspektu)

Teiginys	Mokyklos buvimo vieta	N	MR	χ^2 , df, p
Mūsų mokykla yra mokykla be patyčių ir smurto	Vienas iš didžiųjų miestų	173	180,66	28,704
	Rajono centras	74	122,28	2
	Mažas miestelis	69	141,78	0,000
Vaikai jaučiasi saugūs, pagarbiai bendrauja vienas su kitu	Vienas iš didžiųjų miestų	173	176,18	22,202
	Rajono centras	74	122,88	2
	Mažas miestelis	69	152,36	0,000
Rūpinantis mokinių saugumu, mokykla yra rakinama, neįleidžiami pašaliniai asmenys	Vienas iš didžiųjų miestų	173	160,21	20,815
	Rajono centras	74	154,27	2
	Mažas miestelis	69	158,75	0,000

Fizinė mokyklos aplinka (mokyklos paskirties aspektu)

Teiginys	Ugdymo įstaiga	N	MR	χ^2 , df, p
Mokykla yra moderniai įrengta	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	149,78	8,84 2 0,012
	Specialiojo ugdymo centras	82	169,73	
	Specialioji mokykla-daugiafunkcinis centras	24	116,08	
Mokykloje yra nustatytos įvairios naudojimosi ugdymo-/si erdvėmis (patalpomis, žaidimais, įranga ir kt.) taisyklės	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	161,81	9,82 2 0,007
	Specialiojo ugdymo centras	82	131,67	
	Specialioji mokykla-daugiafunkcinis centras	24	146,90	

Fizinė mokyklos aplinka (mokyklų administracinio skirstymo aspektu)

Teiginys	Mokyklos buvimo vieta	N	MR	χ^2 , df, p
Mokykloje yra pakankamai įrengtų specializuotų ugdymui(si) skirtų kabinetų, studijų, laboratorijų, dirbtuvių	Vienas iš didžiųjų miestų	173	150,75	13,640 2 0,001
	Rajono centras	74	190,73	
	Mažas miestelis	69	143,36	
Mokymo(si) procese pedagogai dažnai naudoja virtualią aplinką, t.y. internetą	Vienas iš didžiųjų miestų	173	144,02	12,381 2 0,002
	Rajono centras	74	176,81	
	Mažas miestelis	69	175,17	
Mokiniam siūloma laisvalaikio erdvių įvairovė (žaidimų kambariai, poilsio zonos pagal pomėgius ir pan.)	Vienas iš didžiųjų miestų	173	146,45	8,431 2 0,015
	Rajono centras	74	176,19	
	Mažas miestelis	69	169,74	
Mokykloje užtenka erdvių mokinių gerai savijautai palaikyti (relaksacijos kambariai, masažo kabinetas ir pan.)	Vienas iš didžiųjų miestų	173	151,30	6,736 2 0,034
	Rajono centras	74	180,85	
	Mažas miestelis	69	152,58	
Mokykloje trūksta vaikų poilsiui, bendravimui įrengtų erdvių (minkštasuoliai, sėdmaišiai ir pan.)	Vienas iš didžiųjų miestų	173	172,92	15,256 2 0,000
	Rajono centras	74	125,76	
	Mažas miestelis	69	157,47	

Bendradarbiavimas su mokiniais, šeimomis, socialiniais partneriais (mokyklos paskirties aspektu)

Teiginys	Ugdymo įstaiga	N	MR	χ^2 , df, p
Mokiniam sunku adekvačiai išsakyti savo nuomonę	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	150,66	9,51 2 0,0009
	Specialiojo ugdymo centras	82	144,12	
	Specialioji mokykla-daugiafunkcinis centras	24	196,33	
Tėvams dažniausiai rūpi jų vaiko problemos ir jie aktyviai dalyvauja jas sprendžiant	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	140,59	13,1 2 0,001
	Specialiojo ugdymo centras	82	171,96	
	Specialioji mokykla-daugiafunkcinis centras	24	184,23	
Tėvų nuomonė mums svarbiausia, nes jie geriausiai pažįsta savo vaiką ir žino, koks sprendimas tinkamiausias	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	135,84	25,03 2 0,000
	Specialiojo ugdymo centras	82	188,11	
	Specialioji mokykla-daugiafunkcinis centras	24	168,25	
Mokykloje labai didelis dėmesys skiriamas tėvų informavimui apie jų vaikų ugdymąsi, pasiekimus, problemas, organizuojamus renginius	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	163,34	11,37 2 0,003
	Specialiojo ugdymo centras	82	131,56	
	Specialioji mokykla-daugiafunkcinis centras	24	134,60	

Bendradarbiavimas su mokiniais, šeimomis, socialiniais partneriais (mokyklų administracinio skirstymo aspektu)

Teiginys	Mokyklos buvimo vieta	N	MR	χ^2 , df, p
Mūsų mokykloje į ugdymo planavimą įtraukiami ir mokiniai	Vienas iš didžiųjų miestų	173	166,65	10,669
	Rajono centras	74	129,53	2
	Mažas miestelis	69	169,14	0,005
Mokiniai dažniausiai dalyvauja su suaugusiais (mokytojais, tėvais) aptariant ir sprendžiant jų ugdymo(si), elgesio ir kt. problemas	Vienas iš didžiųjų miestų	173	147,48	7,294
	Rajono centras	74	167,16	2
	Mažas miestelis	69	176,83	0,026
Mokiniams sunku adekvačiai išsakyti savo nuomonę	Vienas iš didžiųjų miestų	173	156,16	11,331
	Rajono centras	74	182,16	2
	Mažas miestelis	69	138,99	0,003
Tėvams dažniausiai rūpi jų vaiko problemos ir jie aktyviai dalyvauja jas sprendžiant	Vienas iš didžiųjų miestų	173	184,66	39,821
	Rajono centras	74	117,93	2
	Mažas miestelis	69	136,43	0,000
Tėvai noriai padeda savo vaikui įveikti sunkumus, užtikrina ugdymo(si) tęstinumą	Vienas iš didžiųjų miestų	173	180,84	27,353
	Rajono centras	74	124,92	2
	Mažas miestelis	69	138,50	0,000
Tėvams dažnai sunku įvertinti savo vaiko galimybes, todėl jų planuojamos perspektyvos dažnai prasilenkia su realybe	Vienas iš didžiųjų miestų	173	154,40	7,359
	Rajono centras	74	179,74	2
	Mažas miestelis	69	145,99	0,025
Mūsų mokykla teikia metodinę pagalbą kitų mokyklų mokyto-jams ugdymo metodų, bendrojo ugdymo programų, mokymosi aplinkos pritaikymo, specialiųjų mokymo priemonių parinkimo klausimais	Vienas iš didžiųjų miestų	173	173,59	20,051
	Rajono centras	74	158,81	2
	Mažas miestelis	69	120,33	0,000
Bendrojo ugdymo mokyklos turėtų būti aktyvesnės palaikydamos ryšius su mūsų mokykla	Vienas iš didžiųjų miestų	173	157,00	13,848
	Rajono centras	74	172,86	2
	Mažas miestelis	69	146,86	0,001

Aprūpinimas kompensacine technika (mokyklų administracinio skirstymo aspektu)

Teiginys	Mokyklos buvimo vieta	N	MR	χ^2 , df, p
Mokiniai tinkamai aprūpinami kompensacine technika	Vienas iš didžiųjų miestų	173	172,69	17,580
	Rajono centras	74	156,80	2
	Mažas miestelis	69	124,73	0,000

17 lentelė

Institucijos, su kuriomis dažniausiai bendradarbiaujama (mokyklos paskirties aspektu)

Teiginys	Ugdymo įstaiga	N	MR	χ^2 , df, p
Pedagogine psichologine tarnyba	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	161,33	9,57
	Specialiojo ugdymo centras	82	141,63	2
	Specialioji mokykla-daugiafunkcinis centras	24	116,75	0,008
Nevyriausybėmis tėvų organizacijomis	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	139,72	13,29
	Specialiojo ugdymo centras	82	175,45	2
	Specialioji mokykla-daugiafunkcinis centras	24	179,52	0,001

Institucijos, su kuriomis dažniausiai bendradarbiaujama (mokyklų administracinio skirstymo aspektu)

Institucija, su kuria bendradarbiaujama	Mokyklos buvimo vieta	N	MR	χ^2 , df, p
Socialinių paslaugų skyriumi ar pan. įstaigomis	Vienas iš didžiųjų miestų	173	146,68	7,913
	Rajono centras	74	174,68	2
	Mažas miestelis	69	170,80	0,019
Nevyriausybėmis tėvų organizacijomis	Vienas iš didžiųjų miestų	173	172,33	9,702
	Rajono centras	74	143,07	2
	Mažas miestelis	69	140,38	0,008
Sveikatos priežiūros įstaigomis	Vienas iš didžiųjų miestų	173	146,95	7,800
	Rajono centras	74	174,47	2
	Mažas miestelis	69	170,35	0,020

Priėmimo į mokyklą kriterijai (mokyklos paskirties aspektu)

Teiginys	Ugdymo įstaiga	N	MR	χ^2 , df, p
Priimami visi norintys mokiniai, turintys didelių ir labai didelių SUP	Specialioji mokykla / specialiosios paskirties ugdymo įstaiga	198	161,47	7,7
	Specialiojo ugdymo centras	82	132,48	2
	Specialioji mokykla-daugiafunkcinis centras	24	146,90	0,021
Priimant pirmenybė teikiama mokiniams, turintiems didesnių SUP	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	133,64	27,77
	Specialiojo ugdymo centras	82	188,30	2
	Specialioji mokykla-daugiafunkcinis centras	24	185,79	0,000
Priimant į mokyklą atsižvelgiama į tai, ar mokykla gali užtikrinti tinkamą ugdymą ir reikalingą kompleksinę pagalbą	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	145,02	6,39
	Specialiojo ugdymo centras	82	170,88	2
	Specialioji mokykla-daugiafunkcinis centras	24	151,40	0,041
Kartais priimami ir tie vaikai, kurių ugdymas nėra mūsų mokyklos specializacija	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	167,28	19,1
	Specialiojo ugdymo centras	82	120,53	2
	Specialioji mokykla-daugiafunkcinis centras	24	139,83	0,000
Mokiniai dažnai atvyksta iš bendrojo ugdymo mokyklos mokyti po pradinės mokyklos, aukštesnėse klasėse, kai jau sunku „padaryti stebuklus“	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	167,66	20,69
	Specialiojo ugdymo centras	82	129,98	2
	Specialioji mokykla-daugiafunkcinis centras	24	104,33	0,000
Dažniausiai mokiniai į mūsų mokyklą atvyksta po nesėkmių bendrojo ugdymo mokykloje	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	164,96	15,11
	Specialiojo ugdymo centras	82	135,37	2
	Specialioji mokykla-daugiafunkcinis centras	24	108,19	0,001
Kai kurie mokiniai iš mūsų mokyklos išvyksta į bendrojo ugdymo mokyklas tėvų sprendimu	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	146,85	10,68
	Specialiojo ugdymo centras	82	175,40	2
	Specialioji mokykla-daugiafunkcinis centras	24	120,88	0,005
Kai mokinys padaro pažangą, mes skatiname pereiti mokyti į bendrojo ugdymo mokyklą	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	139,64	17,09
	Specialiojo ugdymo centras	82	183,71	2
	Specialioji mokykla-daugiafunkcinis centras	24	151,96	0,000
Mokinių skaičius klasėse pastaraisiais metais lieka toks pat	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	147,22	15,79
	Specialiojo ugdymo centras	82	177,29	2
	Specialioji mokykla-daugiafunkcinis centras	24	111,38	0,000

Mokinių skaičius mokykloje pastaraisiais metais didėja	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	161,07	7,20 2
	Specialiojo ugdymo centras	82	141,12	0,027
	Specialioji mokykla-daugiafunkcinis centras	24	120,67	
Mokykla deda daug pastangų, siekdama „pritraukti“ kuo daugiau mokinių	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	163,08	9,85 2
	Specialiojo ugdymo centras	82	134,30	0,007
	Specialioji mokykla-daugiafunkcinis centras	24	127,40	
Šeimos renkasi mūsų mokyklą dėl gerų atsiliepimų socialiniuose tinkluose, internetinėje erdvėje, spaudoje	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	160,34	6,26 2
	Specialiojo ugdymo centras	82	134,54	0,044
	Specialioji mokykla-daugiafunkcinis centras	24	149,15	
Į mokyklą kasmet ateina mokyti vis „sunkesni“ vaikai	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	159,34	7,48 2
	Specialiojo ugdymo centras	82	131,99	0,024
	Specialioji mokykla-daugiafunkcinis centras	24	166,17	
Specialiosios mokyklos skatinamos vaikus išleisti į bendrojo ugdymo mokyklas, bet jiems ten nėra numatyta pagalba	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	154,94	6,74 2
	Specialiojo ugdymo centras	82	136,79	0,034
	Specialioji mokykla-daugiafunkcinis centras	24	186,00	
Išėję į bendrojo ugdymo mokyklas, vaikai dažniausiai grįžta, nes patiria nesėkmę	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	152,18	8,3 2
	Specialiojo ugdymo centras	82	165,20	0,016
	Specialioji mokykla-daugiafunkcinis centras	24	111,79	
Klasės komplektuojamos pagal mokinių amžių ir mokinių turimus sutrikimus	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	161,85	9,89 2
	Specialiojo ugdymo centras	82	139,29	0,007
	Specialioji mokykla-daugiafunkcinis centras	24	120,52	
Komplektuodami klases, atsižvelgiama į mokinių psichologinį suderinamumą	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	141,98	9,14 2
	Specialiojo ugdymo centras	82	173,90	0,010
	Specialioji mokykla-daugiafunkcinis centras	24	166,17	

Priėmimo į mokyklą kriterijai (mokyklų administracinio skirstymo aspektu)

Teiginys	Mokyklos buvimo vieta	N	MR	χ^2 , df, p
Priimami visi norintys mokiniai, turintys didelių ir labai didelių SUP	Vienas iš didžiųjų miestų	173	142,90	17,390 2
	Rajono centras	74	190,77	0,000
	Mažas miestelis	69	163,01	
Mokiniai į mūsų mokyklą dažniausiai atvyksta mokyti nuo pirmos klasės	Vienas iš didžiųjų miestų	173	188,53	47,231 2
	Rajono centras	74	114,94	0,000
	Mažas miestelis	69	129,91	
Mokiniai dažnai atvyksta iš bendrojo ugdymo mokyklos mokyti po pradinės mokyklos, aukštesnėse klasėse, kai jau sunku „padaryti stebuklus“	Vienas iš didžiųjų miestų	173	138,06	21,422 2
	Rajono centras	74	181,13	0,000
	Mažas miestelis	69	185,47	
Dažniausiai mokiniai į mūsų mokyklą atvyksta po nesėkmių bendrojo ugdymo mokykloje	Vienas iš didžiųjų miestų	173	136,97	25,544 2
	Rajono centras	74	192,78	0,000
	Mažas miestelis	69	175,72	
Kai kurie mokiniai iš mūsų mokyklos išvyksta į bendrojo ugdymo mokyklas tėvų sprendimu	Vienas iš didžiųjų miestų	173	170,41	12,762 2
	Rajono centras	74	160,40	0,002
	Mažas miestelis	69	126,59	

Mokinių skaičius mokykloje pastaraisiais metais didėja	Vienas iš didžiųjų miestų	173	169,03	6,932 2 0,031
	Rajono centras	74	153,41	
	Mažas miestelis	69	137,57	
Formuojant klases visų pirma atsižvelgiama į mokinių gebėjimus, poreikius ir pan.	Vienas iš didžiųjų miestų	173	146,61	7,949 2 0,019
	Rajono centras	74	178,47	
	Mažas miestelis	69	166,90	

Mokymosi visą gyvenimą perspektyvų kūrimas (mokyklos paskirties aspektu)

Teiginys	Ugdymo įstaiga	N	MR	χ^2 , df, p
Mokykloje sukurta/ veikia mokinių rengimo profesijai sistema (profesinio rengimo klasės, dirbtuvės; profesinio orientavimo (karjeros) specialistai, profesinio rengimo mokytojai ir kt.)	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	165,81	15,8 2 0,000
	Specialiojo ugdymo centras	82	133,54	
	Specialioji mokykla-daugiafunkcinis centras	24	107,50	
Profesinio orientavimo (karjeros) specialisto mokykloje nėra, tačiau klasės vadovas arba kiti specialistai padeda mokiniui atpažinti jo profesinius interesus, polinkius	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	158,58	12,45 2 0,002
	Specialiojo ugdymo centras	82	153,63	
	Specialioji mokykla-daugiafunkcinis centras	24	98,46	
Mokykloje teikiamos profesinio konsultavimo paslaugos, mokiniai ir tėvai konsultuojami ugdytinio profesinio kryptingumo ir tinkamumo klausimais.	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	168,40	22,84 2 0,000
	Specialiojo ugdymo centras	82	128,15	
	Specialioji mokykla-daugiafunkcinis centras	24	104,54	
Aukštesniųjų klasių mokiniams rengiami individualūs perėjimo (savarankiško gyvenimo, profesijos pasirinkimo perspektyvų, ugdymosi profesijai) planai	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	165,12	12,69 2 0,002
	Specialiojo ugdymo centras	82	129,99	
	Specialioji mokykla-daugiafunkcinis centras	24	125,33	
Po 10 klasės specialiosios mokyklos išleidžia mokinius į profesinio rengimo centrus ir, jeigu jie nepritampa ten, tada grįžta ir iki 21 metų mokosi pagal Socialinių įgūdžių ugdymo suaugusiems programą	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	149,25	8,4 2 0,015
	Specialiojo ugdymo centras	82	170,68	
	Specialioji mokykla-daugiafunkcinis centras	24	117,21	
Aukštesnėse klasėse mokiniai turi galimybę išbandyti įvairias darbo veiklas imitacinėse arba realiose darbo vietose	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	165,90	14,84 2 0,001
	Specialiojo ugdymo centras	82	124,35	
	Specialioji mokykla-daugiafunkcinis centras	24	138,08	
Mokiniams teikiamos tarpininkavimo paslaugos, siekiant padėti pasirinkti profesiją, profesinio rengimo mokyklą	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	169,78	30,06 2 0,000
	Specialiojo ugdymo centras	82	129,31	
	Specialioji mokykla-daugiafunkcinis centras	24	89,21	
Apie darbo vietas negalių turintiems žmonėms „pagalvoja“ valstybė	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	143,94	17,93 2 0,000
	Specialiojo ugdymo centras	82	183,71	
	Specialioji mokykla-daugiafunkcinis centras	24	116,46	

Mokymosi visą gyvenimą perspektyvų kūrimas (mokyklų administracinio skirstymo aspektu)

Teiginys	Mokyklos buvimo vieta	N	MR	χ^2 , df, p
Mokykla skatina mokinių mokymosi motyvaciją, nuolatinio mokymosi nuostatas	Vienas iš didžiųjų miestų	173	148,87	6,241 2 0,044
	Rajono centras	74	167,72	
	Mažas miestelis	69	172,76	
Pedagogai realiai įvertina mokinio tolesnio mokymo(si) perspektyvas, padeda mokiniams ir jų tėvams apsispręsti dėl tolesnio kelio	Vienas iš didžiųjų miestų	173	144,66	13,234 2 0,001
	Rajono centras	74	182,88	
	Mažas miestelis	69	167,07	
Mokykloje sukurta/ veikia mokinių rengimo profesijai sistema (profesinio rengimo klasės, dirbtuvės; profesinio orientavimo (karjeros) specialistai, profesinio rengimo mokytojai ir kt.)	Vienas iš didžiųjų miestų	173	145,78	14,984 2 0,001
	Rajono centras	74	192,68	
	Mažas miestelis	69	153,73	
Profesinio orientavimo (karjeros) specialisto mokykloje nėra, tačiau klasės vadovas arba kiti specialistai padeda mokiniui atpažinti jo profesinius interesus, polinkius	Vienas iš didžiųjų miestų	173	146,70	8,357 2 0,015
	Rajono centras	74	177,14	
	Mažas miestelis	69	168,09	
Mokykloje teikiamos profesinio konsultavimo paslaugos, mokiniai ir tėvai konsultuojami ugdytinio profesinio kryptingumo ir tinkamumo klausimais.	Vienas iš didžiųjų miestų	173	149,05	10,418 2 0,005
	Rajono centras	74	186,38	
	Mažas miestelis	69	152,28	
Aukštesniųjų klasių mokiniams rengiami individualūs perėjimo (savarankiško gyvenimo, profesijos pasirinkimo perspektyvų, ugdymosi profesijai) planai	Vienas iš didžiųjų miestų	173	145,82	9,377 2 ,009
	Rajono centras	74	182,32	
	Mažas miestelis	69	164,75	
Po 10 klasės specialiosios mokyklos išleidžia mokinius į profesinio rengimo centrus ir, jeigu jie nepritampa ten, tada grįžta ir iki 21 metų mokosi pagal Socialinių įgūdžių ugdymo suaugusiems programą	Vienas iš didžiųjų miestų	173	139,45	18,172 2 0,000
	Rajono centras	74	182,26	
	Mažas miestelis	69	180,79	
Mokiniams teikiamos tarpininkavimo paslaugos, siekiant padėti pasirinkti profesiją, profesinio rengimo mokyklą	Vienas iš didžiųjų miestų	173	145,26	14,395 2 0,001
	Rajono centras	74	189,93	
	Mažas miestelis	69	157,99	
Apie darbo vietas negalių turintiems žmonėms „pagalvoja“ valstybė	Vienas iš didžiųjų miestų	173	170,92	8,105 2 0,017
	Rajono centras	74	139,64	
	Mažas miestelis	69	147,58	

Perspektyvos inkluzinio ugdymo aplinkose (mokyklos paskirties aspektu)

Teiginys	Ugdymo įstaiga	N	MR	χ^2 , df, p
Didesnis pagalbos mokiniui specialistų etatų skaičius mokykloje	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	138,58	6,24 2 0,044
	Specialiojo ugdymo centras	82	166,47	
	Specialioji mokykla-daugiafunkcinis centras	24	142,27	
Mokytojų teigiamos nuostatos ir pasirengimas ugdyti SUP turinčius vaikus	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	137,88	7,51 2 0,023
	Specialiojo ugdymo centras	82	168,53	
	Specialioji mokykla-daugiafunkcinis centras	24	147,10	
Pakankamas mokytojo padėjėjo etatų skaičius	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	132,50	9,50 2 0,009
	Specialiojo ugdymo centras	82	166,42	
	Specialioji mokykla-daugiafunkcinis centras	24	148,27	
Mokinių, turinčių SUP, įtraukimas į neformaliojo ugdymo užsiėmimus	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	132,16	11,35 2

*Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016).
Specialiosios pedagogikos ir psichologijos centras.*

	Specialiojo ugdymo centras	82	167,68	0,003
	Specialioji mokykla-daugiafunkcinis centras	24	123,57	
Užtikrinamas geras įstaigos mikroklimatas, teigiamos nuostatos į mokinių, turinčių SUP, ugdymąsi bendrojo ugdymo mokyklose	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	137,89	9,87 2
	Specialiojo ugdymo centras	82	171,59	0,007
	Specialioji mokykla-daugiafunkcinis centras	24	135,38	
Sukurta sistema, kai specialiųjų mokyklų (kaip resursų centrų) pedagogai dirba bendrojo ugdymo mokykloje konsultantais	Specialioji mokykla /specialiosios paskirties ugdymo įstaiga	198	128,58	14,45 2
	Specialiojo ugdymo centras	82	168,47	0,001
	Specialioji mokykla-daugiafunkcinis centras	24	121,62	

Specialistai, dirbantys mokyklose

Pareigybė	Yra ugdymo įstaigoje (%)
Specialusis pedagogas	96,85
Mokytojo padėjėjas	95,0
Logopedas	94,32
Asmens sveikatos priežiūros specialistas	89,0
Socialinis pedagogas	69,09
Kineziterapeutas	66,2
Judesio korekcijos specialistas	60,6
Surdopedagogas	28,4
Tiflopedagogas	16,4
Psichologas asistentas	15,8
Gestų kalbos vertėjas	8,8
Ergoterapeutas	8,2
Psichiatras	7,3
Psichoterapeutas	5,4

Atsakymų į kiekybinio tyrimo (anketinės apklausos) atviro tipo klausimus turinio analizė

Kategorijos ir iliustruojantys teiginiai	Teiginių sk.
<p>Požiūris į mokinį, vertybinis ugdymo pagrindas</p> <ul style="list-style-type: none"> • Turėtų būti organizuojami specialieji mokymai ir motyvaciniai seminarai tėvams bei specialistams, dirbantiems su specialiųjų poreikių vaikais. Būtinai specialiųjų poreikių supratimo ugdymas. Mokyklose vis dar gausu darbuotojų, kurie netiki potencialia SUP turinčių mokinių ugdymo sėkme. • vaiko negalią būtina traktuoti kaip vieną iš kitais atžvilgiais normalaus vaiko savybių (požiūris į negalią); reikia stengtis įveikti įprastą neišmanymą ir pakeisti neigiamą nuostatą turinčių negalią mokinių atžvilgiu (požiūris į vaiką); būtina pažinti mokinių savybes ir stengtis vienas įtvirtinti, kitas pakeisti; remtis turima informacija apie vaikus ir kiekvienam iš jų taikyti tinkamus mokymo metodus. • skatinti teigiamą visų pedagogų, pagalbos specialistų požiūrį į Sup mokinius • Teigiamos nuostatos į mokinius turinčius SUP, grindžiamos kiekvieno vaiko pripažinimu, jo orumo, jausmų puoselėjimu. • Kuo tikslingesnis ugdymo priemonių ir metodų parinkimas ir mūsų visų geranoriškumas. • Mylėti vaiką. • Aplinkinių tolerancija ir pasitikėjimas mokinio galimybėmis, turėtų padidinti mokinio motyvaciją mokymuisi, o tai pagerintų mokinių ugdymą. • Svarbiausia atrasti kelią į kiekvieno vaiko širdį ir kelti jo mokymosi motyvaciją. • Užtikrinamas geras įstaigos mikroklimatas. 	<p>9</p>
<p>Specialistų ir jų pagalbos poreikis</p> <ul style="list-style-type: none"> • Su SUP dibtų reikiamas specialistų kiekis, nebūtų mažinami etatai soc. pedagogo, logopedo, psichologo, nedidindamas mokinių skaičius klasėse. • Didesnis pagalbos mokiniui specialistų etatų skaičius mokykloje, pakankamas mokytojo padėjėjų skaičius. • Papildomi mokytojų padėjėjų etatai. • Daugiau specialistų - mokytojo padėjėjų,ergoterapiauto, masažo specialisto; gerai vaiko savijautai palaiyti - masažo kabineto, • Reikalingas didesnis kiekis specialistų įstaigoje: logopedų, kineziterapeutų, socialinių pedagogų, mokytojo padėjėjų. Mokiniams PPT išvadose priskirtos specialistų pagalbos neįmanoma teikti mokiniui, nes yra nepakankamai etatų ugdymo įstaigose, esami spacialistai perkrauti. Reikalingos ne tik dalykinės pamokos, bet ir klasės valandėlės mokinių elgesio ir kt.reikalams aptarti. Jos turėtų būti apiformintos kaip pamokos, t.y. būti privalomos. • Priimti daugiau specialistų, galinčių padėti mokiniams, turintiems ypač sunkias negalias. • Reikalinga daugiau specialistų. • specialistų pagalbos užtikrinimas • Reikalingi mokytojo padėjėjai, jų per mažai. • Trūksta pagalbos mokiniui specialistų mokyklose. Vienam specialistui skiriamas per didelis mokinių skaičius. Reali pagalba gali būti suteikiama individualiai dirbant nors 3-4 kartus per savaitę. • kuo daugiau individualaus darbo(daugiau val skirta specialistams, daugiau laiko vaikas galetu leisti su profesionalais arba tevaio turetu , tarkim, moketi puikiai gestu kalba) • Steigti daugiau specialistų etatų tokiose mokyklose: socialinio pedagogo, psichologo ir kt. • Daugiau pritaikyti mokymo priemones mokiniams , turintiems didelių ir labai didelių SUP. 	<p>13</p>

Kompetingų pedagogų ir specialistų poreikis, pagalbos darbuotojų skaičius	
<ul style="list-style-type: none"> • Labai svarbu žinoti, kaip tenkinti specialiuosius ugdymosi poreikius, kaip „apeiti“ mokymosi sunkumus, kaip suteikti mokiniui galimybę pajusti sėkmę. • Mokytojai turėtų galimybę kelti kvalifikaciją ne tik Lietuvoje, bet ir užsienyje • Daugiau bendrauti ir bendradarbiauti su tarnybomis, domėtis apie vaikus turinčius negalę, kviestiti lektorius. • rivalomi kursai kas kažkiek laiko periodiškai, kad keltų naujai kvalifikaciją. • Pedagogų tobulinimasis, bendravimas su tėvais ir įvairiais specialistais. • tikslingos kvalifikacijos pasiūla • Nuolat tobulėti. • Darbuotojų pasirengimas, žinios, pedagogų mokymai, bendravimas su kitomis panašiomis mokyklomis, dalijimasis gerąja patirtimi. • kompetingas mokytojas, • Kokybiškesnis pagalbos mokiniui specialistų parengimas • Pedagogų kompetencija, išmanymas, pasirengimas ir išsilavinimas. • Ugdant klausos sutrikimą turinčius mokinius - kiekvieno mokytojo pareiga mokėti lietuvių gestų kalbą. Deja, to beveik nėra, kviečiami vertėjai, gaišamas laikas, nukenčia ugdymo kokybę. • Tinkamų specialistų paruošimas • Vaikui turi būti užtikrinta visa rekomenduojama švietimo pagalba (ar tai mokytojas pagalbininkas, ar ergoterapeutas ir t.t). Reiktų griežtų įstatymų, kad mokykla negalėtų nepaisyti PPT išvadų ir neteikti kai kurios švietimo pagalbos dėl lėšų stygiaus. • Didinti mokytojų padėjėjų skaičių • Daugiau mokytoju padejeju klaseje. • įdarbinti daugiau mokytojų padėjėjų. • Reikėtų priimti daugiau specialistų, galinčių dirbti spec. mokyklose • Gerinti studentų rengimo darbui situaciją. Praktikos turėtų būti ilgesnės ir tikros, ne popierinės. daugiau dėmesio skirti studentų psichologiniam paruošimui. • tinkamas mokytojų pasirengimas ir nusiteikimas, reikiamas kiekis specialiųjų pedagogų, mokytojų padėjėjų, • Kerlti darbuotojų kvalifikaciją, 	21
„Integracija“ – SUP turinčio vaiko teisių pažeidimas	
<ul style="list-style-type: none"> • tinkamai įvertinti kur - bendrojo ugdymo įstaigoje ar specializuotoje - vaikui yra geriausiai ugdytis ir gauti jam būtinas paslaugas ir pagalbą. Formaliai "įmetus" mokinį į bendrojo ugdymo klases tik vaidinsime "integraciją" ir toliau pažeidinėsime visas SUP vaikų teises. Juk ir dabar vieną kalbame, o realybė visai kitokia... • Svarbu nedaryti neapgalvotų reformų. Reikia užtikrinti, kad mokiniai turintys didesnių ir labai didelių specialiųjų ugdymosi poreikių tikrai būtų sudominti jiems įdomia veikla, ir motyvuojami individualiai pagal jo raidą, pomėgius. Vaidas turi prasmingai mokytis pagal savo gebėjimus, o ne tik būti klasėje tarp bendramžių, tačiau nesuprasti mokymo turinio arba dar blogiau, kad netrukdytų kitiems vaikščioti po koridorius su palydovu, be prasmingos veiklos...Reikėtų išsaugoti specialiojo ugdymo formų įvairovę ir jas sustiprinti. • Mokiniai, turintys SUP turi mokytis specialiose mokyklose. Turintys fizinę ar protinę negalią, vaikai jaučiasi saugesni, išvengia patyčių, mokosi padėti vienas kitam, ugdomi pagal savo galimybes, gauna individualią specialistų pagalbą!!! • Kad mokiniai turėtų galimybę mokytis specialiosiose mokyklose. • Visi mokiniai turintys SUP, turi būti ugdomi Specialiosiose mokyklose. • SUP turinčių mokinių ugdymas turėti vykti tik specialiose mokyklose. Yra sukurta materialinė priemonių bazė, vaikai jaučiasi saugūs ir mylimi, matomas kiekvienas vaikas. • Kuo tiksliau nustatyti mokinių negalias, įvertinti „realius“ jų gebėjimus ir po skiriamų pakartotinių pedagoginių - psichologinių tyrimų „neplėšti jų“ prievarta iš specialiai pritaikyto ir jiems priimtinausio mikroklimato. Priverstinai jų „neišvaryti“ į bendrojo lavinimo mokyklas. Ten jie patiria daug patyčių ir tampa nepilnaverčiais, nepasitikinčiais savimi (kurie neteisingai diagnozuojami). • PPT tarnybas įgalinti dirbti ne savo kabinetuose, o vaikų įprastoje aplinkoje. Tada išvados būtų protingesnės ir realesnės rekomendacijos. Kol kas dirbama tik popieriuje. Mano moto- geriau stipriausias tarp silpnesnių, nei silpniausias iš visų. • Integruoti specialiųjų poreikių vaikai į bendrojo lavinimo mokyklas šiuo metu, kada nėra tam sudarytos sąlygos, tai vaiko žalojimas visomis prasmėmis! Į mūsų specialiųjų ugdymo centrą atvykę vaikai iš bendrojo lavinimo mokyklų, "gimsta iš naujo" jie ten buvo visą laiką pamiršti, buvo neskiriama visiškai jiems dėmesio! Atvykite pažiūrėti kaip jie gerai jaučiasi pas mus! • Ugdyti specialiosiose įstaigose, o ne bendrojo lavinimo mokyklose. 	32

- Mokinius, turinčius didelius ar labai didelius specialiųjų ugdymosi poreikius labai svarbu ugdyti specialiosiose mokyklose. Nes tik ten jie jaučiasi puikiai, gauna visą reikiamą specialistų pagalbą ir gali visapusiškai ugdytis. Kiek esu girdėjusi istorijų SUP mokiniai labai retai prisitaiko bendrojo ugdymo mokyklose. Savo socialinių įgūdžių klasėje turiu mokinę, kuriai šiuo metų 18 metų, ji po 10 klasės (bendrojo ugdymo mokyklos) perėjo į mūsų įstaigą. Ji iki šiol nemoka skaityti, skaičiuoti, rašyti, nors mergaitė nustatytas nežymus intelekto sutrikimas ir jos protinis išsivystymas leidžia tai daryti. Paklausus, ką ji veidavo per pamokas, atsakė: piešiau, nurašinėjau iš knygos. Labai abejoju, ar mergaitė buvo tinkamai ugdoma ir ar jai buvo teikiama specialistų pagalba jeigu per 10 metų pagrindinėje mokykloje nepažino raidžių ir skaičių.
- Mokinius, turinčius intelekto sutrikimus, ugdyti jo gebėjimus atitinkančioje ugdymo įstaigoje, o ne laikyti bendrojo ugdymo klasėje "dėl mokinių skaičiaus".
- Bendrojo lavinimo mokykloje neįmanomas normalus didelių specialiųjų poreikių turinčių vaikų ugdymas dėl prastos materialinės bazės, ribotų žmoniškųjų resursų, didelio vaikų skaičiaus klasėse, neigiamo bendraamžių ir jų tėvų požiūrio į tokį vaiką, ir dėl pačio SUP turinčio vaiko ypatingo elgesio, savijautos, dažnai neadekvačių reakcijų.
- Šiandien SUP turintys mokiniai yra naudojami daugiau kaip prekė pagrindinėse mokyklose ir progimnazėse- mokinių skaičiui išlaikyti. Pagrindinėse mokyklose ir progimnazėse SUP turintiems mokiniams turėtų būti skirtas daug didesnis dėmesys, specialiesiems pedagogams ir logopedams turėtų būti sumažintas mokinių skaičius. Mažose mokyklose ir kaimo mokyklose specialusis ugdymas vykdomas tik formaliai. Turėtų būti priimtas įstatymas, draudžiantis mokykloje laikyti SUP mokinį, jei joje nebūtų pilnai patenkinami tokių vaikų ugdymosi poreikiai.
- tik neintegruokite su sup turinčiu mokiniu ibendrojo lavinimo mokyklas ,gimnazijas,labai nukencia gabus vaikai besimokantys tose klasese, nes kyla ir drausmes klausimai, prasideda patycios, dazniausiai mokytojas neturi jokios padejejos dirba su 30 mokiniu klase, sup vaikai turi mokyti jiems skirtose jei nemokyklose tai bent atskirose klasese su mok. padejejais ir jiems skirtais spec. pagalbos specialistais, daugiausia sup vaikai yra is asocialiu seimu todėl tevu pagalba labai menka jie gauna dideles pasalpas kurias prageria ,o vaika pvz ,net i sanatorija per 10 m. nesugeba nuvezti kuris turi vcp ar judesio sutrikimu, reiketu tevus pakontroliuot del gaunamu pinigeliu nes tai juk vaiko pinigai, socialiniai darbuotojai labai aplaidziai ziuri i tokias seimas. su sup vaikai tikrai nieko gero nemato tose seimose todėl tikrai reikia aprupinti spec, mokyklas trukstamu inventoriumi, sporto ,darbinio ugdymo klasemis, sudaryti salygas igyti tam tikru profesiju igudzius. sekmes tegyvuvoja spec.mokyklos.
- Kol nebus kokybiškos pagalbos SUP mokiniams bendrojo ugdymo mokykloje, tol specialioji mokykla bus vienintelis tikslingas kelias šiems mokiniams. Labai svarbu, kad bendrojo ugdymo mokykloje dirbu pagalbos mokiniui specialistai pilnais krūviais, mokykla turėtų pritaikytas aplinkas individualiems SUP, turėtų reikalingų įvairių priemonių įvairiems SUP, poilsio zonų, žmonių, teikiančių pagalbą mokiniams, ne ugdymo metu (pertraukų metu).
- Bendrojo ugdymo mokykloms suteikti tokį biudžetą, kad galėtų įsteigti pagalbos mokiniui specialistų etatus, turėtų reikalingas mokymo priemones, pritaikytas ugdymo aplinkas ir būtų integruotiems SUP mokiniams teikiama reikalinga kompleksinė pagalba. O jeigu to padaryti negalima, tai lieka tik inkluzija popieriuje.
- Mokiniai turėtų kuo anksčiau pakliūti į spec.mokyklą,turiu galvoje mūsų mokyklą su mokiniais sergančiais skolioze,o nelaukti,kol labai reikia įdėti daug pastangų,norint pasiekti gerų rezultatų,o tai trukdo jiems pas mus pakliūti PPT ir krepšelis,kurį saugo kiekviena mokykla,nežiūrėdama ,kad mokinys perkrypęs,sulinkęs ,su skausmais nugaroje,silpnu raumenynu ir dar šalutinėmis ligomis,tuo klausimu būtų galima pasakyti ir daugiau...
- Net ir nedidelių SUP turintiems mokiniams geriau būtų ugdytis specialiosiose mokyklose. Čia labiausiai mokytojai įsijaučia į vaiko situaciją, yra arčiau jo, užtikrinamas jo saugumas ir ugdymas.
- Integruojant SUP mokinius į bendrojo ugdymo mokyklas užtikrinti ir garantuoti sėkmingą SUP mokinių integraciją, pagalbos gavimą, kokybišką mokymą, gerą savijautą ir kitus būtinus mokinio poreikius o ne MK lėšų "nutekėjimą" į bendrojo ugdymo mokyklą ir pamiršimą apie klasėje besimokantį SUP mokinį, kuriam reikalingas ypatingas dėmesys.
- Šios mokyklos teikia pagalbą mokiniams, jų tėvams, todėl kartais visuomenėje kuriamos nuostatos, kas tai blogis, kenkia šioms mokykloms ir vaikams. Nepagalvojama, kaip turėtų gyventi šeima turinti neįgalų vaiką, kuriam nuolatos reikalingos sveikatinimo procedūros ir tausojantis dienos režimas, tačiau gyvena mažame miestelyje ar kaimelyje, kur tokios pagalbos niekas negali suteikti, tėveliai neturi pakankamai lėšų vaikų ugdymui, sveikatinimui. Todėl dažnai nutinka, kad vaikams skiriamas mokymas namuose, jie izoliuojami nuo visuomenės, praranda socialinius gebėjimus, nors mokytojams labai finansiškai "apsimoka" mokyti vaiką namuose. Todėl nuostatos dėl specialiųjų mokyklų - pirmiausia kenkia šių mokyklų mokiniams. Integracija galima nepamokinių dienų, projektinių veiklų metu.
- Nelaikyti SUP vaikų bendrojo lavinimo mokyklose per ilgai. Deja, bet kartais būna taip, kad vaikas ten sėdi , nes jis yra ramus ir nepastebimas, kitaip sakant "nekelia problemų". O tie mokinukai, kurie turi

<p>elgesio/emocijų problemų labai greitai tampa SUP vaikais, nors tik jų elgesys dažniausiai priverčia bendrojo lavinimo mokyklą juo "atsikratyti" ir specialioji mokykla tampa lyg tokio vaiko "sutramdytoju".</p> <ul style="list-style-type: none"> • Pagrindinius dalykus(lietuvių k.,matematiką, gamtą(biologiją), geografiją) SUP mokiniai mokytųsi specialiosiose klasėse. Pamokas vestų specialieji pedagogai. Kitas disciplinas (muziką, fizinį, darbus ir kt.) mokytųsi savo bendro ugdymo klasėje. Tokiu būdu vyktų integracija. • Manau, kad didelių SUP turinčių mokinių ugdymas bendrojo lavinimo mokykloje yra šiuo metu neįmanomas dalykas. Ten nėra pakankamas skaičius parengtų kvalifikuotų specialistų. Spec. poreikių vaikai tik "sėdi" klasėse, kur ugdoma didelis kiekis vaikų. Bendrojo lavinimo mokyklos šiuo metu negali ir nepajėgios užtikrinti kokybiško spec. poreikių vaikų ugdymo. • Mokyti bendrojo lavinimo mokyklų pedagogus kaip dirbti su SUP vaikais. Nes jie dar tikrai bijo tokių vaikų, neturi žinių ir patirties, todėl šie vaikai izoliuojami nuo klasės draugų, jie jaučiasi nesaugiai. O KŪNO kultūros šie vaikai visai nedaro kartu su klase!!!! Apie kokią inkluziją ar integraciją kalbame? Edukologijos univers. studentai net neturi praktikos su spec. poreikių vaikais. Kokie specialistai ateina dirbti? Va taip ir sukasi ratas.... • Vengti mechaninio SUP vaikų perkėlimo ugdytis į bendrojo ugdymo mokyklą, kol jos REALIAI (o taip ir yra šiuo metu) dar nėra pasiruošusios ugdyti ĮVAIRIŲ sutrikimų turinčius mokinius. Pavienės sėkmės istorijos- dar ne rodiklis. • SUP mokiniui privalomas kompleksinis ugdymas,ko bendrojo ugdymo mokykloje....nėra ,mokiniai ten vis dar spalvina ir tyliai sėdi,atėję į specialiąją mokyklą vyresnes klases, jaučia diskomfortą,kad nemoka nei skaityti nei rašyti.Ir pradedame nuo A... • Jie turi mokytis specialiosiose mokyklose. • Skirti iš valstybės lėšų tokių mokyklų išlaikymui, nes jos tikrai labai reikalingos. Bendro ugdymo mokykloje neįgalūs vaikai dažnai patiria patyčias, būna nelaimingi, nes jie ten jaučiasi kitokie. Mokyklose nėra pritaiktų patalpų ypatingai, vaikams su kompleksine negalia, nėra asmens higienos patalpų, trūksta mokytojų padėjėjų ir t.t Specialiosiose mokyklose stengiamasi, kad visa aplinka ir ugdymas atitiktų vaikų poreikius, o kažin ar tiek skirtų finansavimo, jei reikėtų pritaikyti visas bendro ugdymo mokyklas. Dirbantiems tėvams būtų sudėtinga, nes nuo pietų būtų problema, kur palikti neįgalų vaiką. Teorija labai skiriasi nuo praktikos, todėl manau, kad bendro ugdymo mokykloje vaikai, turintys SUP, neįgauna tiek žinių, reikalingų jam integruojantis į visuomenę. • SUP mokiniams (turintiems intelekto sutrikimą) nereikėtų taikyti standartų, nes kiekvienas yra individualus savo gebėjimais, mokymosi tempu, mokymosi pažangos potencialu. Bendrojo lavinimo mokykloje mokinio pažanga matuojama bendrais testais, atsiskaitymais, kontroliniais, tai netinka SUP mokiniams. Privalu gerinti mokinių aprūpinimą specialiosiomis priemonėmis, vadovėliais, IKT. Nemanau, kad geriausia išeitis būtų SUP mokinių įtrauktis į bendro lavinimo mokyklą, nes nei vienoje civilizuotoje, ekonomiškai stiprioje šalyje (Vokietijoje, Švedijoje, Austrijoje) to nėra. Pirmoje vietoje turi būti vaikas, o ne statistika. • Griausti senuosius mitus apie specialiąsias mokyklas. Daugelis iš jų šiai dienai yra geresnėse sąlygose nei BUM. • Jis turi ugdytis ten kur jam suteikiama visapusė pagalba, o ne sėdėti klasėje ir "laukti" pagalbos. PPT vis "patempia " vaiką, bet nesupranta, kad jį sugniuždo ir kai girdi patį vaiką sakant aš durnius, debilas, aš nieko nemoku(nes tai jis girdi pagrindinėje mokykloje) tai galvoji ar ta inkluzija tik tokio lygio, kad dar daugiau nelaimingų ir žiaurių vaikų. 	
<p>Ugdymosi proceso dalyvių bendradarbiavimo stiprinimas</p>	
<ul style="list-style-type: none"> • Efektyvesnis komandinis darbas • SUP turinčių mokinių kokybiškam ugdymui užtikrinti būtina, daug didesnis visų ugdymo procese dalyvaujančių asmenų bendradarbiavimas. • Geresnis, sėkmingesnis specialistų ir pedagogų bendradarbiavimas • bendradarbiavimas su tėvais • Skirti daugiau lėšų specializuotiems kabinetams rengti, specialioms mokymo priemonėms • tėvų įtraukimas į ugdymo procesą • daugiau įtraukti mokinius į mokyklos veiklas ir veiklų planavimą. 	7
<p>Finansavimo didinimas</p>	
<ul style="list-style-type: none"> • Valstybės dėmesys mokykloms, pedagogams- didesnis finansavimas, didesni atlyginimai, ypač mokytojų ir auklėtojų padėjėjams. • Didesnis finansavimas. • Geresnis įstaigų finansavimas. • Didesnis finansavimas pažintinėms veikloms, higienos priemonėms • Geresnis finansavimas • Padaryti galima daug bet tam reikia lėšų specialistų etatams, pamokų skaičiui, aplinkos modernesniai pritaikymui. SUP mokinio krepšelis yra per mažas... 	18

<ul style="list-style-type: none"> • Skirti lėšų ugdymui ir dėmesio spec.mokyklų reikalams • Finansuoti muziejų, parodų lankymus. Dauguma mokinių neturi galimybės aplankyti brangesnius muziejus. • Skirti didesnę finansavimą specialiųjų priemonių mokinių ugdymui įsigyti, kompiuterinės technikos. • Tiesiog trūksta pinigų • Didesnis finansavimas ugdymo priemonėm, aplinkai, pedagogų kompetencijom ugdyti. • Mažesnis mokinių skaičius klasėse • didesnės lėšos specialiųjų pedagogų kvalifikacijai kelti; specialiųjų poreikių asmenims skirtų ugdymo priemonių įsigijimo galimybių plėtra • Didesnis finansavimas kurčiųjų mokykloms. • Siekiant asmeninės SUP kiekvieno vaiko pažangos ir gerovės, reikia daug žmogiškųjų ir finansinių išteklių. Jei poreikiai labai dideli jų patenkinimui atitinkamai reikia ir daugiau išteklių ir pritaikymo. Neužtenka, o kartais ir neįmanoma, pakeisti vien ugdymo formą (-as), pirmiausia vaikui turi būti saugu, įdomu ir prasminga mokytis, veikti ir gyventi. • Didesnio finansavimo specialiosioms ugdymo įstaigoms. • Valstybė turėtų skirti daugiau lėšų. • Nedidelį skaičių mokinių turinčiai mokyklai nepakanka MK lėšų nei specialiosioms ugdymo priemonėms, nei pažintinei veiklai organizuoti, nekalbant jau apie specialistų kvalifikacijai skirtas lėšas. Tokia mokykla tik egzistuoja, negalėdama užtikrinti kokybiškų ugdymo paslaugų teikimo. MK skirstymas pagal mokinių skaičių - neefektyvus ir žlugdantis mažas mokyklas . 	
Saugi ir pritaikyta ugdymosi aplinka	
<ul style="list-style-type: none"> • Daugiau žaidimų • Daugiau erdvės. • Tinkamos edukacinės erdvės, • Visiškas patalpų pritaikymas. • Ir toliau efektyviau naudoti viską ką turime geriausio. O tikrai turime ir galime didžiuotis. • , pritaikyta aplinka, • saugi ir informatyvi aplinka • Kurti įvairesnes erdves, gerinti priemonių prieinumą, ypač turintiems ir fizinę negalią, trūksta keltuvų, įvažiavimo-išvažiavimo pritaikytinumo. • gerinti aplinkas ir erdves, 	9
Svarbiausi – keisti visuomenės požiūrį	
<ul style="list-style-type: none"> • Visuomenės geranoriško supratimo SUP turintiems mokiniams. • Manau, kad šiam tikslui įgyvendinti turi pasikeisti visuomenė, jos nuostatos neįgaliųjų atžvilgiu, tinkamos aplinkos itin gabiems, vidutinių gebėjimų ir neįgalių asmenų mokymuisi (su intelekto sutrikimu) sudarymas ir tarpusavio darna. • Pirmiausia – tolerancija kitaip protaujančiam, besielgiančiam ir atrodančiam. • Svarbiausia - empatiško visuomenės požiūrio į neįgaliuosius ne formalus, o realus formavimas, nes raštais, įsakymais ir kita rašliava problemos neišsprendžiamos, kadangi jų vykdymas nuleidžiamas tiems patiems specialiesiems pedagogams bei specialistams. • Keisti visuomenės požiūrį į SUP turinčius vaikus ir jų tėvus 	5
Pritaikytų mokymosi priemonių, technologijų poreikis	
<ul style="list-style-type: none"> • Daugiau kokybiškų pritaikytų priemonių(vadovėlių, pratybų sąsiuvinių) mokantis dalyko vyresnėse klasėse (istorijos, chemijos, fizikos, matematikos, anglų kalbos, lietuvių kalbos, geografijos, biologijos, technologijų..) • Specialių priemonių. • Galimybė ugdymojoje veikloje naudotis inovatyviomis technologijomis • daugiau specialiųjų vaizdinių ir mokymo priemonių. • Isleisti daugiau metodinių priemonių, vadovėlių, pritaikytų siems mokiniams. • Specialiųjų priemonių, pratybų, vadovėlių, vaizdinės medžiagos • Specialiosiose mokyklose labai trūksta mokymo priemonių, kompiuterių, projektorių, vadovėlių. • , pritaikytos mokymo priemonės, kad nereiktų patiems kurti ir gaminti • Iš viso nėra vadovėlių, pratybų sąsiuvinių, mokymo priemonių didelių ir labai didelių SUP turinčių vaikų ugdymui nei lietuvių, nei rusų, nei lenkų kalba. • Daugiau pritaikytų priemonių (vadovėlių, pratybų sąsiuvinių) mokiniams, turintiems SUP • tinkamas aprūpinimas pritaikytomis mokymo priemonėmis • Daugia priemonių. • Trūksta vadovėlių, mokymo bei vaizdinių priemonių ,skirtų SUP turintiems mokiniams. • sukurti naujų reikalingų vadovėlių, įsigyti reikalingų kompensacinių priemonių. • Atnaujinti , kai kurių mokomųjų dalykų vadovėlius, pratybas ,skirtas specialiosioms mokykloms, 	24

<p>specialiosioms klasėms. (pvz matematikos).</p> <ul style="list-style-type: none"> • Daugiau pritaikytų vadovėlių, pratybų pagal bendrąsias programas, kad mokiniai galėtų dirbti kartu su klase, nereikėtų mokytojui papildomai ruošti užduotis pagal temas. • pritaikytų kompiuterinių programų SUP mokiniams • augiau reikalingos ugdymo priemonių ir vadovėlių bei mokytojo padėjėjų • pakankamas kiekis vaizdinių mokomųjų priemonių • Skirti lėšų kokybiškoms ir tinkamoms priemonėms įsigyti. • Parengti ir išleisti daugiau vadovėlių, skirtų SUP turinčių mokinių ugdymui. • Daugiau ir įvairesnio lygio vadovėlių pritaikytų SUP mokiniams, mokymų priemonių. Mokytojams skirtų mokytojo knygų pagal vadovėlius • pritaikyti vadovėlius, pratybų sąsiuvinius • galimybė įsigyti tinkamų ugdymo priemonių. 	
Klasių komplektavimo trūkumai	
<ul style="list-style-type: none"> • Formuoti mažiau jungtinių klasių. • Mažinti jungtinių klasių skaičių. • Mažesnis mokinių skaičius klasėse • Mokinius, turinčius labai didelius specialiuosius ugdymo(si) poreikius, į klases skirstyti pagal jų gebėjimų ir įgūdžių lygį, o ne pagal amžių • Būtina keisti mokinio krepšelio skaičiavimo metodiką. Finansavimas turėtų būti kaip lavinamosiose klasėse specialiosiose mokyklose. Mokinių klasėje – ne daugiau 5. • Kuo mažesnis ugdytinių skaičius klasėje (ypač lavinamojoje) padėtų daugiau laiko skirti individualiųjų poreikių tenkinimui. • skirti mažesnes klases specialiosiose mokyklose (max. 8 vaikai klasėje) • Mažinti mokinių skaičių klasėje, kad nereikėtų dirbti su jungtinėmis klasėmis. Mokytojas daugiau dėmesio galės skirti 1 temai nagrinėjimui ir kiekvienam mokiniui, o ne 3 temų nagrinėjimui tuo pačiu metu jungtinėje klasėje. • leisti komplektuoti lavinamąsias klases ne pagal vaikų amžių, bet sutrikimus, leisti mokslo metu eigoje perkelti iš vienos klasės į kitą, leisti formuoti klases su 2-3 vaikais. • Mažinti mokinių skaičių klasėje siekiant efektyvaus ugdymo, nes vaikai nuolat "sunkėja" • Mažinti mokinių skaičių klasėse. • Sumažinti mokinių skaičių klasėse. • Mazesnis vaiku skaicius klasese. • Mažinti mokinių skaičių klasėse 	14
Problemos, susijusios su tėvais	
<ul style="list-style-type: none"> • Realūs tėvų lūkesčiai vaikų pažangos atžvilgiu, darnus ir supratingas bendravimas su pedagogais. • Spręsti tėvų girtuokliavimo problemas. Kai tėvai rūpinsis savo vaiku, vaiko elgesys ir mokymosi rezultatai pagerės. 	2
Pasiekimų vertinimas	
<ul style="list-style-type: none"> • SUP mokiniai turi būti vertinami ne tik už gebėjimus, bet ir už pastangas. • Būtų pritaikyta vertinimo sistema. 	2
Dar labiau specializuotų įstaigų poreikis	
<ul style="list-style-type: none"> • Didelių ir labai didelių specialiųjų poreikių turintiems vaikams organizuojant ugdymo procesą svarbiausia veiklos, kurių dėka jie pasirengtų gyvenimui. Tokiems vaikams siūlyčiau kurti įstaigas, kuriose būtų galimybė dirbti žemę, užsiauginti daržovių, vaisių, atlikti nesudėtingus gamybinius procesus. • Pasirūpinti ir tais kurie turi labai didelių spec. poreikių, nes apie juos nekalbama iš vis. • Pasirūpinti ir tais kurie turi labai didelių spec. poreikių, nes apie juos nekalbama iš vis. 	4
Metodinės pagalbos ir rekomendacijų poreikis	
<ul style="list-style-type: none"> • Nėra jokių programų nei rekomendacijų socialinių įgūdžių ugdymo klasėms. Mokytojui palikta individuali kūrybos bei interpretacijos laisvė! Manau, kad turėtų būti nurodytos jaunuolių ugdymo gairės bei laukiami rezultatai. • Reikalinga peržiūrėti ugdymo programas, • Universalaus dizaino ugdymui 	3
Ugdymo tęstinumo užtikrinimo, pagalbos įsidarbinant stiprinimas būtinumas	
<ul style="list-style-type: none"> • Valstybė turi užtikrinti ugdymosi tęstinumą • valstybės politika, užtikrinanti realią pagalbą specialiųjų poreikių turinčių vaikų šeimoms, specialiųjų poreikių asmenų įdarbinimas skiriant mentorius. • Kurti darbo centrus SUP asmenims, kad būtų galimybė juose pradėti atlikti praktiką nuo 8 klasės. 	3

Ugdymo plano tobulinimas	
<ul style="list-style-type: none"> • Sudaryti sąlygas mokytis sveikos gyvensenos, būtinos 4-5 savaitinės kūno kultūros pamokos, kadangi sportinė veikla aktyvina, nuteikia pozityviai, vaikai su negalia noriai sportuoja, o kartais būna vienintelis dalykas kurį supranta vaikas geba atlikti užduotis ir t.t. 	1
Medicininės pagalbos ir priežiūros mokyklose stiprinimas	
<ul style="list-style-type: none"> • Visapusiškos med. Pagalbos • Daugiau pagalbos norėtusi iš gydymo įstaigų, nes kartais esi bejėgis kai vaikui užėina pykčio priepolis (nekalbantys vaikai, autistai). Kai kuriems vaikams, vyresniems, reikalingas stacionarinis gydymas, psichiatro pagalba. Dažniausiai paskiria vaistus, bet jie neveikia. 	2
Švietimo politikos pokyčių ir stabilumo poreikis	
<ul style="list-style-type: none"> • daugiau tvarkos, apibrėžtumo, mažiau chaoso. SUP mokinių ugdymui turi būti pasiruošta visapusiškai tik tuomet vaikas gaus relią pagalbą 2.reikėtų tinkamai į vertinti specialistų sunkų darbą, tuomet ir jaunimas įsijungtų labiau • Stabili, aiški švietimo politika specialiojo ugdymo srityje. • Reikia keisti Švietimo įstatymus. • Reikėtų koreguoti švietimo politiką, pagalvoti ir išleisti naujus ar papildyti išleistus SU įstatymus. 	4
Kita	
<ul style="list-style-type: none"> • Reikia įgyvendinti tai, kas jau yra labai gražiai išvardinta !!!!! • Daugiau organizuoti mokslininkų, specialistų tyrimų ir skleisti rezultatus visuomenei 	2

5. Atvejų tyrimo duomenys

1 atvejis

17 priedas

Interviu su specialiojo ugdymo centro vadovais. Turinio analizės rezultatai

MOKYKLOS YPATUMAI IR VYKDOMA POLITIKA

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Veiklos ir paslaugos	Projektinė veikla	Vykdoma daug projektų [1V1]
	Bendradarbiavimo	Studentai atlieka praktiką, sudarę esamę su universitetu sutartį, turim daug kitokių bendradarbiavimo sutarčių – su bibliotekomis ir kt. [1V1]
	Konsultavimo paslaugos	Turime konsultacinį centrą – vaikai ir suaugę konsultuojami.
	Formalusis ir neformalusis ugdymas	Vykdoma programos nuo ikimokyklinio ugdymo iki pagrindinio ugdymo [1V2]. Vyksta neformalusis ugdymas, teikiamos įvairios paslaugos [1V2]
	Apgyvendinimas bendrabutyje	Mokykla turi bendrabutį, bet jis skirtas tik akliems ir silpnaregiams mokiniams, kuriuos priimame iš visos Lietuvos. Gyvena visa savaitę, savaitgaliais arba kas antra savaitę važiuoja namo. [1V2] Vaikai lanko būrelius, ruošia pamokas, yra auklėtojai, maitinimas nemokamas.
Principai / vertybės	Pagalba bendruomenei mokantis	Labai svarbi mokykloje pagalba mokantis. Mokytojai dalykininkai gavo vaikus, kurių niekad neturėjo – tarkim dirbo su vaikais turinčiais regos sutrikimų, o dabar staiga ateina vaikas su autizmo spektro sutrikimu. Ką reikia daryti? Vienas kitam perduoda žinias. Darėme mokymus visiems pedagogams, kaip reikia dirbti, kaip elgesį tvarkyti ir pan. [1V1].
Mokyklos reorganizacija ir jos priežastys	Regos sutrikimų turinčių mokinių skaičiaus mažėjimas	Mokykloje mažėjo aklių ir silpnaregių mokinių. [1V1].
	Pagalbos ASS turintiems vaikams poreikio augimas	Darželyje mokykloje vaikams su autizmo spektro sutrikimais vaikų daugėjo, vaikai augo. Todėl buvo išreikšta nuomonė, kad reikia galvoti, ką reikia daryti toliau vaikams turintiems autizmo spektro sutrikimų. [1V1].
	Politinis sprendimas	Miesto valdžia ėmė žiūrėti, kad viena mokykla gali “sugriūti”, o kitai “augti” tiesiog nėra vietos, tai nusprendė sujungti. Ir manau, kad teisingai padarė [1V1].
	Pasipriešinimas	Tėvai labai nenorėjo sujungimo, kovojo, bet, kai buvo kalbama apie tai, kad vaikai turės savo mokyklą ir galės mokytis nuo 3 m. iki 10 kl., tai argumentų neliko. Mokytojai sutinka dirbti tokiomis sąlygomis, o vaikai gali ateiti į tokias sąlygas. Vadovai taip pat sutiko ir viskas įvyko sklandžiai.
	Teigiami rezultatai	Darėme labai daug projektų, tėvai patys inicijavo socialinių projektų, švenčių ne tik vaikams, bet ir visai bendruomenei, kad visi susiburtų, geriau pažintų vienas kitą. [1V]. Tėvai pamatė, kad yra užtikrinamas tolimesnis ugdymas. Po ketvirtos klasės jie turėjo išsiskaidyti po skirtingas mokyklas, o čia yra utikrinamas tęstinumas. Sąlygos tikrai neblogos, nes ir vaikai, ir tėvai patenkinti [1V2].
	Programų įvairovė	Galime vaikus mokyti ne tik pagal individualizuotas, bet ir pagal pritaikytas ar bendrąsias programas. Yra galimybė pasirinkti, nes turime ir dalykų mokytojų.
	Unikalumas	Unikali mūsų įstaiga, nes “susijungė” dvi negalios, kas sakė niekada taip negali būti, bet rezultatai rodo, kad mes puikiai vieni su kitais gyvename. Anksčiau buvo atskiros šventės – tarkim “Baltoji lazdelė”(tai akliems), “Autizmo diena” (autistiškiems vaikams), tai dabar tos šventės yra bendros ir tėvai dalyvauja, viskas eina gražiai ir tolygiai.
Mokyklos pasiekimai	Personalo atnaujinimas	Sukomplektuotas kolektyvas. Tai buvo iššūkis, kai iš 50 vaikų tapo 123 mokiniai. Reikia mokytojo padėjėjo, reikia popietinio auklėtojo, reikia pradinių klasių mokytojo. Tai buvo didžiulis iššūkis, atrinkti, kas galėtų dirbti su šiais vaikais. Yra kurie dirba metai, kiti tik šiais metais prisijungė. Daugiau negu pusė yra naujų žmonių. Liko tie, kas nori dirbti, kažką duoti, o tie, kas nenorėjo išėjo (iš 20 žmonių 1 išėjo). Norint čia dirbti svarbu pridėtinė vertė – turi kažką duoti. Yra sudarytos visos sąlygos: reikia kabineto – prašau; priemonių – prašau; kursų – prašau, ir visa tai turėdamas

		turi dirbti. [1V1] Ko tikėtės? Yra sudaryta atrankos komisija, darbo grupė, kurioje yra psichologas ir spec. Pedagogas, kurioje sprendžiama iš dalykinės pusės, iš asmeninės/asmenybės pusės. [1V1]
	Komandinis darbas (efektyvi V GK veikla)	Didelė koncentracija gerų specialistų – specialieji pedagogai, tiflopedagogai, yra pagalbos, kokios tik reikia. Ir ypač svarbu – komandos suburtos. Su grupe, su vaikais dirba komandos. Tai buvo mūsų siekiamybė. Viskas prasideda nuo mokytojo, tada mokytojas iškelia iškelia problemines sritis ir V GK padeda rasti problemų sprendimo būdus, taip pat įtraukiami tėvai (turim tokią praktiką, kad aptariant pasiekimus, vaiko pažangą dalyvautų tėveliai) [1V2]. Konkretus pvz.? Buvo tokia pernai mergaitė su regėjimo sutrikimu ir prieštaraujančiu neklusnumu. Buvo didelė destrukcija klasėje, tai mes apsijungėme: silpnaregių ugdymo specialistai kreipėmės pagalbos į buvusio abilitacijos centro specialistu, kaip organizuoti klasę, struktūruoti veiklą. Kalbėjomis su psichologu ir vieni ir kiti – vadovai, visi mokytojai ir išsprendėme tokį sunkų klausimą. Jei anksčiau susidūrę su elgesio problemomis kažkaip susitvarkydavome, tai šis atvejis mums buvo tikrai sudėtingas, nes reikėjo apjungti visas jėgas [1V2]. Sureaguojame labai greitai į viską [1V2].
	Atvirumas bendruomenei ir visuomenei	Atvirumas bendruomenei ir visuomenei. Noriai dalyvaujame projektuose su bendrojo lavinimo mokyklomis [1V3]. Tėvai visada gali ateiti pasikalbėti. Jei įvyksta klasėje/grupėje koks dalykas, tai pirmiausiai kalbasi su mokytoja. Jei nepavyksta, tai eina pagalbos ieškoti toliau arba dar toliau, jei dar neišsprendžia, tada jau rašo. Mums pavyksta kalbėtis su tėvais, ir jie išdrįsta. Jei anksčiau sakydavo, kad nenori skųstis, tai mes patikiname, kad viskas yra daroma dėl vaiko. Ir jei būna kažkuo nepatenkinti, mes visada reaguojame [1V1]. Patys vaikai bet kada gali užeiti pasikalbėti [1V2].
	Pasitikėjimas įstaiga	Manau įstaiga yra pasitikima. Jis auga, tėvai nori čia ateiti, vaikai gerai jaučiasi ir, manau, reklamos nereikia, tėvai visada geriau pasako [1V1].
Silpnybės	Fizinė aplinka	Kadangi susijungė skirtingų poreikių turintys vaikai, tai reikia aplinkų, kur jie turėtų vietą nusiramimui ir veikloms, o jų buvo mažokai. Lauko erdves susitvarkėme, nes buvo kiemas laisvai praeinamas, kas norėjo, tas ėjo, buvo nesaugu. Apsitvėrėme tvorą. Toliau kuriame erdves tokiems atvejams, kada vaikas klasėje rėkauja, trukdo. Reikia, kad būtų jam kur išeiti (ar į psichologo kabinetą, turime vandens procedūras, dabar ruošiami ergoterapijai ir menams patalpas). Šie dalykai mokytojams būtini [1V1].
	Personalo mokymasis visą gyvenimą	Mokytojams būtini mokymai. Per metus mažiausiai du kartus reikėtų kelti kvalifikaciją tiek mokytojams, tiek auklėtojams įvairiuose mokymuose [1V1]. Kurdami strateginius planus remiamės įsivertinimu, savianalize ir mes truputį „pakreipiame“ mokytojų profesinį tobulinimąsi [1V2]. Organizuojame bendus mokymus [1V3]. O jei kažko dar mokytojui trūksta, tai kiekvienas įrašo pagal savo kompetencijas, kurioje srityje tobulės [1V2].
Siekiai	Kiekvieno vaiko pažanga ir savarankiškumas	Kiekvieno vaiko pažanga. Todėl, kad labai sunku kai kuriais atvejais ją pamatuoti. Reikia surasti kriterijus ir pačiam sunkiausiai vaikui. Kaip sako: „nieko nesugeba“, bet ištikrųjų, jei vaikas išsėdi pamokoje, jei vykdo veiklą, tai jau yra pasiekimas. Svarbu, kad mokytojas pamatytų kiekvieną žingsnelį, t.y. pažangą. [1V1]. Mums svarbiausia – vaiko savarankiškumas. Tai vertindami, tai mes pasiekiami daug [1V2].
	Ugdymosi aplinkų įvairovė ir multifunkcionalumas	Išnaudoti maksimaliai tai, ką turime. Ugdymą vykdyti ne tik klasėse, bet įvairiose aplinkose. Čia didelė ir direktorės iniciatyva, kad išplėstos būtų aplinkos, kad vaikai nesėdėtų vienoje vietoje, o kuo daugiau būtų išnaudotos visos mokyklos erdvis. Siekiama sukurti kažką naujo [1V2]. Multifunkcinės bibliotekos, sporto salės [1V1]. Reikėtų ergoterapijos, meno terapijos, pojūčių kambario [1V1].

PRIĖMIMAS Į MOKYKLĄ IR UGDYMO PROCESO ORGANIZAVIMAS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Priėmimas į mokyklą	Pagal nustatytą tvarką ir paskirtį	Priėmimas vyksta pagal Mokyklos nuostatus. Pirmumas yra mokiniams, turintiems regos sutrikimų ir ASS. [1V1]
	Pagal kitus kriterijus	Taip pat vadovaujames savivaldybės patvirtinta tvarka, kur nustatytas eiliškumas pagal gyvenamą vietą ar kt. [1V1]. Į suformuotas klases nelabai dažni atvejai, kad ateitų nauji mokiniai. Vienetai [1V1].
Mokinių adaptacija	Mokinio pažinimas	Svabiausia naują mokinį pažinti, suprasti, žinoti, ko jam reikia [1V3]. Su vaikais tokių bėdų kaip ir nėra [1V2].
	Profesionali specialistų pagalba	Ateina vaikas ir patenka į specialistų rankas, kuris jau vistiek žino, ką daryti: diagnozuoja, sprendžia [1V2].
	Pagalba tėvams	Kartais didesnis darbas vyksta su tėveliais [1V2]. Kartais būna tėvų per dideli lūkesčiai [1V3]. Arba tėvai nepripažįsta vaiko negalės, vis dar negali susitaikyti su tuo [1V2].
	Psichologo pagalba mokytojui	Turime psichologą, kuris pagelbėja mokytojui. Dalyko mokytojui į pagalbą pamokos metu atena tiflopedagogas ar spec. pedagogas [1V1].
Klasių sudarymas	Kriterijų įvairovė	Daug kriterijų: elgesys, kalbinės aplinkos, pajėgumas, PPT išvados ir rekomendacijos, pagal kokią programą vaikui mokytis, kokių specialistų jam reikia [1V1]
	Nedidelis mokinių mokinių skaičius	Klasėje dažniausiai 6 mokiniai [1V2]
	Programų įvairovė	Klasės dažniausiai mišrios. Jose mokosi mokiniai su pritaikytom programom ir su individualizuotom [1V2]. Būna, kad klasėje mokosi 3 vaikai su pritaikyta programa, o 3 su individualizuota. Mokytojui būtų labai puiku dirbti, jei visi vaikai mokytųsi pagal vieno tipo programą (bendrojo ugdymo, pritaikytą ar individualizuotą). Tariantis ir kalbant, klasės sudaromas žiūrint ne tik į programą. Visada būna pasipriešinimas pradžioje. Kitais metais taip pat laukia iššūkiai, bet mes kalbėti su mokytoojais pradėdame jau dabar. Iš pradžių pasipriešinimas, po to susitaikymas, o po to galvojimas, ką reikės daryti. Kai žmogus žino, kas jo laukia, kai jis susipažinęs su vaikais ir žino, kokioje aplinkoje tai darys, tai niekas ir negąsdina [1V1].
Mokinių gebėjimai – esminis kriterijus	Labiau žiūrim pagal veiklos sritis, kaip optimaliau sukomplektuoti, kad mokytojui būtų gerai ir mokinys gautų reikalingą pagalbą. Žiūrim į vaikų gebėjimus, kad apjungtumėm pagal vienodą lygmenį [1V2]. Nėra gerai, kai vienoje klasėje mokosi vaikai pagal bendrąją ar pritaikytą programą, o šalia kitas mokinys mokosi tik pagal veiklas. Tai kokybiškos pagalbos tokiu atveju tikrai nebus. Ir vaikams sunku, jei trukdo pamokoje [1V2]. Šiomet, kai formavome 5 klasę padarėme ją mišrią – abiejų negalių turintys vaikai mokosi vienoje klasėje. Klasėje 9 vaikai ir visai neblogai jiems sekasi [1V2].	
Mokinių tarpusavio sąveikos stiprinimas per įvairias veiklas	Jungtinės pamokos	Kitose veiklose įvairių negalių turintys vaikai yra kartu, tarkim dailėje, muzikoje [1V1]. Kartais turime galimybę dailės, muzikos, kūno kultūros mokytis kartu, tada grupes apjungiamo. Net istoriją ir geografiją tenka apjungti, kad jie kartu dalyvautų [1V2].
	Bendri neformalūs užsiėmimai	Ypač daug vaikai bendrauja tarpusvyje neformalių užsiėmimų metu, jau ir draugų, globėjų susirado. Vaikai greičiau adaptavosi... [1V2]. Labai apjungia visokie projektai, bendri renginiai, ekskursijos, vasaros stovyklos [1V3].
Ugdymo turinio pritaikymas		Kiekvienas mokinys turi jam parengtą programą, pritaikytas priemones, medžiagą. Mokytojai tikrai labai daug ruošiasi. Yra planai ir visai klasei, bet jei yra toje klasėje mokiniai, kurie ugdomi paga individualizuotą programą, tada rašoma kiekvienam [1V2].
Neformalusis ugdymas		Turime su muzikos mokykla sudarę sutartį. Muzikos mokytojai ateina į mūsų mokyklą ir čia veda užsiėmimus [1V1]. Taip pat ateina treneriai, sudarome sąlygas vaikams lankyti treniruotes, sportuoti. Vaikai lanko baseiną, lengvąją atletiką [1V1].
Pasiekimų vertinimas	Pažymys ir kaupiamasis balas	Vertiname tradiciniais pažymiais, yra kaupiamasis balas, bet norime įvesti aplankus, kad galėtumėme vaiką stebėti [1V2].
	Individualus aplankas	Norime įvesti aplankus <...> Mokinių, kurie mokomi pagal individualizuotas programas, pasiekimai taip vertinamai jau keletą metų (mokytojus įpareigojam, kad matytume pažangą) [1V2].

Vaiko pažangos aptarimas su tėvais	Tai aptariama su tėveliais. Jie puikiai mato tada, ko ir kaip pasiekama. [1V2]. Kas pusmetį, kartu su tėvais vyksta sunkesnių vaikų pažangos aptarimas. Tada renkasi visi asmenys dirbantys su tuo vaiku ir individualiai su tėvais aptariame, ką nuveikėme per pusmetį, ką pasiekė vaikas, ką reikia toliau daryti. Atsižvelgiame į tėvėlių pageidavimus [1V3].
Periodinis tikslų ir programų peržiūrėjimas	Kas pusmetį peržiūrim individualizuotas programas, ar pasiekiami numatyti tikslai, ar reikia lengvinti, ar sunkinti programą. [1V2].
Pasiekimų vertinimo testų pritaikymas	O vertindami tuos, kurie yra aukštesniame lygmenyje, tai mes nedarome jokių palyginimų nei standartizuotose testuose, nei PUPu, mes patys pritaikome, adaptuojame pasiekimų vertinimo testus. Su valstybiniais egzaminais būna visko su pritaikymu, parengimu. Mums lyginimas vaikų pasiekimų nėra labia svarbus, nes nieko neparodo. Vaikai ateina labai skirtingų gebėjimų ir nėra kaip tas lyginamąsias analizes daryti [1V2].
Skaitmeninių priemonių naudojimas vertinimo procese	Vertindami mokinius su regos negalia daugiau naudojame skaitmenines priemones. [1V2].

FINANSAVIMAS

Iš kokių dar šaltinių, be krepšelio, gaunate finansavimą?

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Kiti finansavimo šaltiniai	Savivaldybė	Papildomai remia savivaldybė [1V1].
	Rėmėjai	Turime rėmėjus. Kaip tik vakar pasirašėme ilgalaikę paramos sutartį [1V1]
	Projektinė veikla	Rašome projektus – vieną su VDU, kitą su KTU. Vieną jau įvykdėme, kito nelaimėjome, bet nenuleidžiame rankų. Ieškome visokių galimybių... rašome projektus, kai skelbia savivaldybė finansavimą. Pernai savivaldybė parėmė vasaros stovyklą, kurią pirmą kartą organizavome. Manau, kad ir kitais metais organizuosime [1V1]. Susitinki ir randi bendraminčių.
	Sutartys su VŠĮ dėl bendradarbiavimo	Ieškujome visokių VŠĮ įstaigų, rašėme sutartis dėl bendradarbiavimo, kai specialistai ateina pas mus ir veda mokymus tiek specialistams, tiek tėvams, organizuoja užimtumą. [1V1].
Lėšų pakankamas/nepakankamas kamumas	Vien krepšelio lėšų nepakanka kokybiškam ugdymui	Kai finansavimą gauname iš įvairių šaltinių, tai lėšų pakanka, bet jei būtų tik mokinio krepšelio lėšos, tuomet trūktų. Todėl, kad mūsų klasės yra nedidelės (tik 6 mokiniai), turi būti mokytojas, mokytojo padėjėjas, o kiek dar pagalbos specialistų, popietinis užimtumas... tai tikrai mes neišsiverstume vien iš krepšelio lėšų [1V1].
	Papildomų lėšų poreikis aplinkos pritaikymui ir mokymosi priemonėms	Kai perkame labai didelius daiktus, pvz., pernai kompiuterių klasė buvo visa atnaujinta – šešios kompiuterinės vietos, tai tik su rėmėjų pagalba tai padarėme. Mes turime labai dosnius rėmėjus, kurie mus labai palaiko ir jaučiame jų labai didelį indėlį [1V2]. Na, mokytojams gal ir užtektų, bet specialistų tai reikia visokių – ir psichologo, ir kitų specialistų, o jų atlyginimai dideli [1V1]. Kalbant apie aplinkų kūrimą, tai tam nelabai pakanka, reikia papildomų lėšų priemonėms įsigyti. Priemonės SUP turintiems vaikams labai brangios, vienatinės (300-800 Eur kainuoja viena priemonė), tai “atima” daug lėšų. Brailio rašto mašinėlė svarbi kiekvienam, todėl būtina tokias priemones įsigyti. Yra šalių (pvz. Latvijoje), kur visose klasėse, kur mokosi regos sutrikimų turintys mokiniai, pastatytos Brailio rašto mašinėlės, o mūsų vaikai tamposi viską iš paskos... [1V2]. Šiauliai dabar išleido priemonę komunikacijai, tai ji kainuoja 150 Eur. Tai turėtų turėti mažiausiai kiekviena klasė, t.y. 16 klasių, plus 5 grupės, tai kiek tai kainuotų... [1V1]. Mokykla neturėjo lifto, tai savivaldybė finansavo jo įrengimą, ne iš krepšelio lėšų tą padarėme [1V1]. Nėra sporto salės, o vaikai judrūs, aktyvūs... neturim kur [1V1] [1V2]. Išorinę paramą, kurią surandame, naudojame tam, kam trūksta [1V1].

MOKINIŲ SAVIJAUTA

Kategorija	Tipiniai požymių (teiginių) pavyzdžiai
Pozityvi atmosfera	Mokykloje visi vieni kitus pažįsta. Gali vaikas eiti per mokyklą ir visi jį žinos, sveikinsis: ir buhalterė, ir virėja, ir bet kas kitas. Nesėdime užsidarę kabinetuose, vaikštome, bendraujame [1V1]. Darėme įsivertinimą, tai rezultatai rodo, kad mokiniai teigiamai vertina atmosferą mokykloje [1V2].
Noras eiti į mokyklą	Vaikai nori eiti į mokyklą. Vaikai po ligos grįžta “su vėjeliu”, ir dar pergyvena, kaip jis ilgai nebuvo [1V1].
Palankios emocinės aplinkos kūrimas	Čia didelis administracijos indėlis. Pasikeitė mūsų vadovybė, tai aš labai džiaugiuosi, kad yra tarpusavio susikalbėjimas. Visi stengiasi prisidėti prie to, kad čia būtų jauku ir šilta [1V2]. Svarbu susitarimai [1V1].

KOKYBIŠKAS SUP TURINČIŲ MOKINIŲ UGDYMAS

Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Individuali pagalba	Pirmiausia pagalba kiekvienam mokiniui atskirai ir darbas su juo. Ko nėra masinėje mokykloje. Ką tik atėjusio mokinio tėvai sakė, kad “su šiuo vaiku niekas taip nedirbo, kaip jūs”. Nes jie mato, kad prie vieno vaiko aplinkui yra ne tik mokytojas, bet ir spec.pedagogas, psichologas, padėjėjai ir administracija [1V1].
Aplinkos pritaikymas	Reikia žiūrėti į vaiką, kokios reikia aplinkos, ar mokykloje pritaikytos aplinkos.
Savarankiškumo ir socialinių įgūdžių ugdymas	Mūsų prioritetas ir yra – savarankiškumo ugdymas, jis turi būti parengtas savarankiškai gyventi. Galų gale ta pati socializacija... sakoma, kad integruotas vaikas daugiau visur dalyvauja, bet šitoj įstaigoje mes taip pat niekada nesėdime vietoje, labia daug ir mes svečių priimame iš kitų mokyklų, ir patys einame, ir dalyvaujame įvairiuose konkursuose, festivaliuose, viktorinose. Ir pasirodo, kad mūsų vaikai krtais daugiau žino nei masinės mokyklos mokiniai, nes jiems yra išsamiau viskas perteikiama [1V3].
Sutelkti resursai	Daug pliusų ir žmonių koncentracijoje. Klabant apie akląjį ar silpnaregį..., tai čia mes turime vietoje visas priemones, o ten jau reikia užsakinėto, jų atvežimas užtrunka, arba mokytojas tiesiog neturės laiko individualiai paruošti tas priemones [1V3].
Ugdymosi aplinkų įvairovė	Esame sudarę sutartis su muziejais, kad vaikai galėtų pakeisti aplinkas, ten vykdome užsiėmimus, organizuojame renginius [1V1].
Problemų sprendimas	Svarbiausia – pokalbiai. Jei jau tėveliai kreipiasi, administracija labai greitai reaguoja, kad nebūtų taip, kad “kreipėmės, bet nieko nebuvo/niekas nepasikeitė” (nusivylimo).
Mokytojo kompetencija	Klasės vadovas labai geras: griežtas, bet ir myli, ir glosto. Mokytojo padėjėja labai gera, ir auklėtoja. Vėl tas vadinamas komandinis darbas suveikia [1V2].
Informacinės skaitmeninės technologijos	Mūsų didelė stiprybė – technologinis kompiuterinis ugdymas (ypač regos negalių turintiems vaikams). Bendrojo ugdymo mokyklos neturi specialist ir reikalingų programų. O mes turime būrelį, kur visi viakai eina nuo mažens, kad įvaldytų technologijas, nes tai jų ateitis [1V3].
Inovatyvios terapijos	Į kūno kultūrą ateina šuniukai. Būna vaikai nelabai nori daryti kokių nors pratimų, tai su gyvūnų pagalba daug daugiau nuveikia [1V1].

ŠVIETIMO PAGALBA

Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Psichologinė pagalba	Turime dvi psichologes: viena dirba su mokytojais ir tėvais, kita daugiau su vaikais [1V1]. Psichologės yra pritaikiusios aplinką (ženklai, simboliai kortelėse). Kartu su mokytojais jos aptaria, ko reikia konkrečiam vaikui. Jei reikalinga vaikui komunikacijai knygelė, tą su tėveliais ir spec. pedagogu daro, apmoko. Galima konsultuotis tiesiogiai ir internet: turėjome tokią rubriką “klausk specialisto” [1V1].
Specialioji pedagoginė pagalba	Specialieji pedagogai (16) –visi pradinių klasių mokytojai yra specialieji pedagogai, vienas specialusis pedagogas dirba dalykinėje sistemoje, tiflopedagogai, logopedai. Vyksta tiflopedagogų (orientacijos, mobilumo, Brailio rašto mokymo), logopedų, spec. pedagogų, psichologų (mokiniais, tėvams) individualios pratybos [1V3].
Komandiniai sprendimai	Vaiko gerovės komisija žiūri, kiek ir kokios pagalbos reikia kiekvienam vaikui. [1V3].
Tiflopedagoginė	Mūsų tiflopedagogė važiuoja ir į kitas mokyklas, teikia konsultacijas. Turime sudarę su

pagalba bendrojo ugdymo įstaigoms	kitomis mokyklomis sutartis tiflopedagoginės pagalbos teikimui. Yra nustatytas valandos įkainis. Ir ne tik šiame mieste, bet vykstame ir į aplinkinius miestus, rajonus [1V1]. Bendrojo ugdymo mokyklose dirbama daugiau su vaiku individualiai, nes apmokamas darbas su vaiku. Dažniausiai vyksta individualios pratybos: Brailio rašto, sensomotorinio lavinimo ar orientacijos pratybos. Kai kada konsultuojami ir mokytojai, pagal nekontaktinio darbo valandas. Bet būna daugybė atvejų, kai konsultuojame besidominčius ir laiškais, ir telefonu [1V3]. Mokykos pakviečia, kai reikia egzaminams užduotis paruošti [1V1]. Dėl tiflopedagogo pagalbos bendrojo ugdymo įstaigoje dažniausiai kreipiasi tėvai, ne pačios mokyklos [1V3]. Nėra informacijos, kiek ir kam reikalinga tokia pagalba. Turėtų būti pas kažką tokie duomenys ir reikėtų pasirūpinti, kad vaikai gautų jiems reikalingą pagalbą [1V1].
Tiflopedagoginė pagalba vaikams namuose nuo gimimo	Taip pat mes galime teikti pagalbą namuose vaikams nuo pat gimimo. Tokių vaikučių taip pat turime [1V3].
Švietimo veikla	Rašome ir vykdomė kvalifikacijos tobulinimo programas bendradarbiaudami su kvalifikacijos centrais [1V3]. Mokytojams ypatingai daug klausimų kyla apie vaikus su autizmo spektro sutrikimais [1V1].
Nemokamos konsultacijos kitoms savivaldybės švietimo įstaigoms	Švietimo skyrius turi savo planą, kuriame skelbiamos konsultacijos, jame nurodomos mūsų specialistų konsultacijos, kur gali bet kas naudotis (mokytojai, tėvai ir kt.). Tai darome daugiau iš altruistinių paskatų. [1V1].
Metodinė veikla	Leidžiame metodines priemones [1V1].

BENDRADARBIAVIMAS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Bendradarbiavimas su šeima	Tėvų savipagalbos grupė	Turime grupę “Tėvai tėvams”, kuri renkasi kiekvieną mėnesį. Susitinka ne tik mūsų mokyklos tėvai, bet gali ateiti ir iš miesto. Užsiėmimai gali būti teminiai, o kartais tiesiog apie kažką kalbama [1V1].
	Bendros konferencijos	Konferencijose visada dalyvauja tėvai, bent vienas iš tėvų skaito pranešimą.
	Akcijų organizavimas	Organizuoja socialines akcijas – žirgus buvo atvežę (kiekvienas vaikas galėjo pajodinėti su žirgu), motociklais atvažiavo, tėvų iniciatyva vaikams padaryta aikštelė [1V1].
	Bendri sprendimai	Tėvai jaučiasi ne partneriai, jie sako “mes esame bendruomenės nariai”. Jie labia nori visur dalyvauti, spręsti [1V1].
	Tėvų „blaškymasis“	Yra tėvų, kurie vis dar ieško... eina per mokyklas, po to vėl pas mus sugrįžta... [1V1].
Su bendrojo ugdymo įstaigomis	Pozityvūs ryšiai	Priešiškumo tikrai nėra, mes bendraujame, kai reikia kreipiasi mokyklos. Kai mes įpratę tiek daug dirbti su tuo vienu vaiku, mums atrodo, kad jis ten paliktas likimo valiai [1V2].
	Epizodiški ryšiai	Bendradarbiaujame pagal poreikį. Intensyviai bendradarbiaujame su tomis mokyklomis, kur vyksta pagalbos teikti mūsų specialistas, o su kitomis tik epizodiškai [1V2].
Partneriai		PPT
		Regos centrai esantys kituose Lietuvos miestuose
		Kvalifikacijos tobulinimo centrai
		Savivaldybė
		Kitos mokyklos (bendrojo ugdymo mokyklos). Vykdomė bendras veiklas, organizuojame renginius
		Aukštosios mokyklos (studentai, kurie klauso specialiojo ugdymo kursą, atlieka po to praktiką). Mes visada mielai primame studentus, o jie mielai pas mus grįžta.
		Nevyriausybinių organizacijų (Aklųjų sąjunga, „Kitoks vaikas“,...)

MOKYMASIS VISĄ GYVENIMĄ

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Karjeros ir perėjimo į suaugusiųjų gyvenimą planavimas	Integracija į atskirus dalykus	Karjeros ugdymo temos yra integruojamos į kiekvieną dalyką. 9 kl. [1V2].
	Klasės vadovo atsakomybė	Čia svarbus klasės vadovų vaidmuo. Viena mūsų darbuotoja dalyvavo programoje apie aklųjų ugdymą karjerai, buvo parengta priemonė mokymosi, ja naudojasi mūsų klasių vadovai. [1V2].
	Vizitai į profesines mokyklas	Praėjusią savaitę mūsų 9-10 – okai labia aktyviai važinėjo po įvairias laboratorijas, ėjo į buitinių mokyklą, maisto pramonės. Bendradarbiaujame su profesinėmis mokyklomis. [1V2].
	Psichologo konsultacijos	Aktyviai pradėdami šnekėti, kur pasukti. Vieni vaikai labia tiksliai žino, kur jie norės eiti, o kiti abejojantys yra konsultuojami psichologės. Ji veda užsiėmimus, aiškina kur nukreipti vaikus. Kol kas mums sekasi, pernai baigę mokiniai nei vienas nepasiliko namuose baigę 10 kl. [1V2].
Sėkmingas perėjimas ir tolesnis mokymasis		Visi kažkur tęsė mokymąsi vidurinėse, profesinėse mokyklose, o stipresni net renkasi ir aukštąsias mokyklas [1V2].
		Ką vaikai renkasi? Viena tendencija – muzika. Kai kurie vaikai baigia net konservatoriją, kita tendencija – sporto universitetas [1V3]. Ryšinių mokykla populiari. Yra baigusiu barmenų, konditorų ir kt. [1V2]. Dauguma mūsų mokinių pernai pasiskirstė po bendrojo ugdymo mokyklas ir sėkmingai mokosi [1V2].
Pagalba pereinant	Tarpininkavimas ir mokyklų konsultavimas	Mes tarpininkaujame, nes kartais mokyklos bijo priimti tokius vaikus. Ypač gimnazijos, kurios yra orientuotos į brandos egzaminus. Jiems baisu, kaip tas vaikas laikys egzaminus, ar išlaikys ir pan. Čia reikia pokalbių, konsultacijų mokyklai. O patys mokiniai, jei jau renkasi gimnaziją, dažniausiai žino, ko nori ir yra pasiruošę. Dažniausiai būna taip, kad reikia eiti su mokiniu ir įkalbinėti mokyklą, kad priimtų tą vaiką. Tą mes darome. Vėliau mokyklos skambina dėl tų vaikų, mes konsultuojame [1V3]. Jau 9-10 kl. Pradedame darbą siekdami užmegzti ryšius su mokyklomis, kurios priims tuos vaikus [1V2]. Už kontaktavimą su mokyklomis atsakinga pavaduotoja ir švietimo pagalbos skyriaus vedėja, kuri turi kontaktus su mokyklomis. Dažniausiai būna susitikimas su mokytojais, kurie dėstys tam vaikui, kartu aptariame vaiko ugdymo ypatumus [1V2].
Problemos	Bendradarbiavimo su priimančiomis įstaigomis kokybė	Norisi daugiau bendradarbiavimo ir kalbėjimosi su kitomis įstaigomis [1V1].

MOKINIŲ PERĖJIMAS Į / IŠ BENDROJO UGDYMO MOKYKLOS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Dažni perėjimo iš bendrojo ugdymo atvejai		Ateina labai daug vaikų iš bendrojo ugdymo mokyklų. Yra net tris kartus sugrižusių iš bendrojo ugdymo mokyklų. Pradinėse dar jie kažkaip susitvarko, bet labai daug vaikų ateina į 5 klasę [1V1]. Dažnai ateina į priešmokyklinę grupę (tarsi atsikratoma, kai jau vaikus reikia kažkam paruošti, kažko išmokyti), į pirmą klasę nemažai surenkame, ir kitas srautas – į 5 kl., kai reikia išeiti į dalykinę sistemą [1V1].
Perėjimo iš bendrojo ugdymo priežastys	Pagalbos stoka	Pagrindinė priežastis – pagalbos trūkumas. Vaikas sakė, kad “aš ten nieko nematau, man medžiaga neparuošta, aš paliktas vienas, niekas ten su manimi nedirba” [1V2]. Per pamokas nespėja, niekas nepriejo, jis pasiliko, sekančią pamoką jau jam dar sunkiau.... [1V1].
	Mokytojų pasirengimo stoka	Buvo atvejis, kai aklo mokinio mokytoja paprašė atsiųsti pateiktis su paveikslėliais.... Ir už tai, kad jis to nepadarė, jam neužskaitė darbo... Tai toks supratimas [1V2].
	Neužtikrinamas saugumas	Kita priežastis – pertraukos. Pas mus visur vaikus kažkas stebi (klasėse, koridoriuose pertraukų metu), o kas ten ką nors stebi.... Ten kas ką nori, tas tą daro, todėl vyksta neprognozuojami dalykai. Vaikas vaikšto po

		koridorius, ko nors neranda [1V1].
Reti perėjimo į bendrąjį ugdymą atvejai		Turėjome vieną mokinį, kuris išėjo į bendrojo ugdymo mokyklą iš mūsų, bet po 2 mėn. vėl sugrįžo atgal pas mus [1V1].
Perėjimo į bendrąjį ugdymą priežastys	Mokyklos specializuota paskirtis ir „antspaudas“	Vienas mokinys skundėsi, kad išėjus į bendrojo ugdymo mokyklą jam sunku, ir regėjimas pablogėjo, tačiau mama nusprendė, kad jam ne prestižas mokytis specialiojoje mokykloje [1V2]. Yra tėvų, kurie nenori ateiti pas mus vien todėl, kad čia specialioji mokykla [1V1].
	Išsiskyrimas su šeima	Kai vaikai gyvena kituose miestuose, išsiskyrimas su šeima jiems yra labai sunkus [1V2].
Sėkmės bendrojo ugdymo mokykloje kriterijai	Pagalbos išsireikalavimas	Pasiseka vaikams, kai pačios mamos dirba toje mokykloje, kur pereina vaikas. Tada tą pagalbą kažkaip „susistyguoja“ [1V1].
	Tėvų didelė pagalba mokantis	Pasiseka, jei tėvai namuose su vaiku daug dirba, patys tėvai savanoriauja, dirba padėjėjais [1V2].
	Mokytojo kompetencija	Jei mokytojas turi autoritetą, randa bendrą kalbą ir tėvai pasitiki, tai viskas būna gerai, o jei ne, tai tada migruoja tie tėvai ir atsiranda konfliktinės situacijos. Ir tai galioja tiek bendrojo ugdymo mokykloje, tiek čia, mūsų mokykloje, nes tėvai ieško, kas jų vaikui geriausia [1V1].
Inkliuzinio ugdymo problemos	Mokytojo padėjėjo hipergloba	Kitas dalykas – supergloba, nes dėl to, kad vaikas nemato, padėjėja jį visur vedžioja už rankos, visiškai neugdomas jo savarankiškumas. Daugybė tokių dalykų... iš to mano kasdieninio darbo. Čia šioje mokykloje vertė – savarankiškumo ugdyme. Čia vaikams kartu su didele globa ir priežiūra vaikams duodama labia daug laisvės: jie vaikšto (jūs matėte) vieni po mokyklą [1V3]. Vaikų skaičius bendrosiose klasėse tikrai didelis; Taip, vaikai turi padėjėjus, bet kartais ta padėjėjų pagalba išsikreipia, nes tas padėjėjas visur vedžioja, vaikai tampa nesavarankiški... [1V3].
	Epizodinė specialistų pagalba	Specialiojo pedagogo pagalba periodinė, psichologo vėl... [1V3].
	Labai spartus mokymosi tempas	Aš važinėjanti tiflopedagogė, dirbu ir čia, ir bendrojo ugdymo mokyklose. Tai lyginu tokius praktinius atvejus. Dėl tos pačios pagalbos mokantis Brailio rašto: dėl laiko, nespėja su visa klase, turi daug papildomai dirbti namuose. Taip pat matau minusus dėl ugdymo turinio apimties, kiek tas vaikas gauna masinėje mokykloje. Klasėje viskas vyksta daug greičiau ir jisai nespėja visko „sugaudyti“, tiek, kiek jis gautų čia per individualizuotą ugdymą. Šitoj vietoj kliūna tas integruotas ugdymas. [1V3].
	Mokymo priemonių trūkumas	... tik tada, kada reikia, priemonių nėra, nes užsakymas iš Vilniaus trunka ilgiau. Dabar sumaišė vadovėlius atsiųsti – nėra vieno vadovėlio, tai mokinys klasėje negali dirbti, kol vadovėlis iš Vilniaus aklųjų centro atkeliaus praeis 2 savaitės. [1V3].
	Skiriamas namų mokymas	Dar yra lengviausias sprendimo būdas – kai tėvai gauna namų mokymą. Ir čia yra bėda [1V2]. Tai yra dažnas sprendimo būdas bendrojo ugdymo mokykloje. Su tėvais neseniai kalbėjom, kad koks čia integravimas, jei jis visa laiką mokomas namie ir taip pabaigia mokyklą [1V1].
	Finansinių išteklių stoka	Viską apsprendžia finansai. Mokyklos kartais nenori įsileisti papildomų specialistų, net jei jų reikia, dėl finansų stokos [1V1].
	Mokytojų nerimas ir baimės	Labai pastebima mokytojų koncentracija į tuos brandos egzaminus. Jiems atrodo, kad tai bus bėda. Ypatingai panikuoja matematikos mokytojos (kaip reikės mokyti tą nematantį vaiką, kokios reikalingos priemonės, kaip jis tuos egzaminus išlaikys [1V3].
	Nuolaidžiavimas mokiniams su negalia bendrojo ugdymo mokyklose	Perėjusiems į bendrąsias mokyklas mokiniams mokytojai daro per daug nuolaidų. Vaikai atėję mums dažnai giriasi „ai mane nuo to atleido“, „man to nereikia“ ir pan. Pvz., kūno kultūra, juk jie visi sportuoja, visi jie gali; informatikos taip pat atleidžia nuo kai kurių dalykų, temų. Pastebime, kad tarsi yra pagrindiniai dalykai, iš kurių bus egzaminai, o visi kiti tarsi nustumiami į antra planą. Tada nukenčia vaikas, jam atsiranda spragų [1V3].
	Mokyklų atskaitomybės stoka	Nevykdoma Lietuvoje kontrolė, kaip vyksta tas integruotas ugdymas Lietuvoje, kokia jo kokybė. Nėra jokios atskaitos. Mes gaudome tuos vaikus iš visokių pakampių... išgirstame, kad ten yra vaikas, ten... Tas vaikas atsiranda bendrojo ugdymo mokykloje ir toliau

		niekas iš tų valdančiųjų institucijų nebesirūpina, kas vyksta su juo ten... Kas atsakingas už tą integruotą ugdymą? Šito trūksta! [1V3].
Pasiūlymai dėl inkluzinio ugdymo stiprinimo	Pagalbos ieškojimas	Bendrosios mokyklos turėtų labiau ieškoti pagalbos ir pozityviau ją priimti [1V3].
	Didesni resursai inkluzinei mokyklai	Kadangi klasės didelės, o SUP mokinių klasėse tikrai yra ne po vieną, tai turėtų dirbti vienoje klasėje keli mokytojai (mokytojas ir specialusis pedagogas ar tiflopedagogas) [1V3]. Jei klasėje daugiau nei 1-2 mokiniai su SUP, tai pagalbos klasėje mokytojui turėtų būti daugiau. Mokytojui daug laiko atima mokymosi medžiagos, užduočių, priemonių parengimas [1V3].
		Kalbant apie išėjimą po 10 kl. Aš jau esu už integraciją, kai jie jau turi pagrindą po kojomis, jie jau yra gana savarankiški, naudojami informacinėmis technologijomis ir gana sėkmingai išeina. Jie nebūna našta, nes išeina labai savarankiški. [1V3]. Kai kurie gali integruotis, kai kurie negali... Vis tiek turi būti alternatyva [1V1].

SPECIALIŲJŲ MOKYKLŲ VAIDMUO INKLIUZINĖJE SISTEMOJE

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Bendri reikalavimai visoms mokykloms		Neįgaliųjų teisių konvencija. Ugdyti kiekvieną pagal galimybes. Mums svarbi ir Geros mokyklos koncepcija, nes neapsiribojame specialiuoju ugdymu, mums svarbūs ir aktualūs visi švietimo dokumentai [1V1].
Resursų ir metodiniai centrai	Resursų telkimas	Specialiosios mokyklos galėtų tapti resursų ir metodiniais centrais. Reikia pasinaudoti jau egzistuojančia kitų šalių patirtimi, bet ne tik perkelti, bet pasirūpinti, kad tai veiktų [1V1].
	Metodinė pagalba	Mes galime parengti mokymosi medžiagą, mes turime specialistų, kurie galėtų tai daryti. Informacinės technologijos yra mūsų dešinioji ranka. Jei bendrosios mokyklos mokytojas turi paruošęs Wordinį variant, tai mūsų specialistas labai greitai gali paruošti medžiagą pritaikytą mokiniui. Kiek mokytojui atkristų darbo. Tas pats mokytojo padėjėjas galėtų tarpininkauti [1V2].
	Bendrojo ugdymo mokyklų konsultavimas	Kitose šalyse jau seniai veikia ne spec. mokyklos, o metodiniai centrai, kur spec. pedagogas važiuoja į mokyklas, kur padeda sudaryti individualizuotą programą, konsultuoja mokytojus ir pan. Tokie centrai teikia pagalbą tėvams, psichologai dirba su tėvais.
	Dalijimasis resursais	Galima pasinaudoti mūsų turima biblioteka [1V1]. Svarbu, kad tie resursai neprapultų, pažangios mokyklos turi tapti tais metodiniais centrais. Ir nebūtinai mokinys turi mokytis tokiam centre [1V2].
	Švietimo veikla	Mes galime tapti švietimo centru, kur vyktų mokymai, kaip sukurti reikalingą aplinką, kaip atrodo priemonės ir pan. [1V1].
	Epizodinė pagalba SUP turintiems mokiniams	Galėtų būti paslauga/galimybė tiems vaikams, kurie mokosi bendrojo ugdymo įstaigoje kokiai savaitei čia atvykti, kur gautų labai specializuotą pagalbą ar atskirų dalykų mokantis (geografijos, istorijos, kur reikia specialių žemėlapių), ar technologinio, informacinių technologijų ugdymo [1V2]. Reikia išnaudoti plačiau tai, kas čia yra sukaupta [1V1].
Grėsmės specialiajai mokyklai	Mokyklų uždarymas/sujungimas	Sujungti, sugriauti, išardyti... [1V1]. Tikslas – sumažinti specialiųjų mokyklų skaičių [1V2]
	Mokinių skaičiaus mažėjimas	Mes suprantame, kad medicina labai pažengusi, ir tai turi vaikų su regėjimo negalia skaičiui, negalios sunkumui. Tokių vaikų tikrai pas mus mažėja [1V2]
	Palaikymo ir komunikacijos stoka	Labai norisi palaikymo. Jei mokykla dirba gerai, joje daugėja vaikų, reikia vertinti tą patirtį ir jai padėti. Reikia kalbėti tiek savivaldybės, tiek šalies mastu, kas vyksta, kaip yra ir ką reikia daryti [1V1].

Specialiojo ugdymo centro pedagogų delfi grupės diskusijos turinio analizė

Teiginys	M	SD
NACIONALINĖ POLITIKA		
<i>Bendrojo ugdymo specialiosios paskirties įstaigų sėkminga pertvarka</i>		
Mokinių skaičiaus mažėjimas inicijavo specialiųjų ugdymo įstaigų pertvarką	4,64	0,75
Sėkmingas sujungimas aklųjų ir silpnaregių ugdymo centro su abilitacijos centru	3,14	0,95
Sujungus dvi įstaigas atsirado geresnės sąlygos darbo tęstinumui	3,14	1,10
Vidurkis	3,64	0,93
<i>Pasirinkimo galimybių ir perspektyvų užtikrinimas</i>		
Būtina mąstyti apie mokinių, turinčių didelių ir labai didelių SUP, ateities perspektyvas.	4,71	0,47
Lietuvoje turi likti galimybė pasirinkti, kokioje įstaigoje ugdyti vaikus (inkliuzinio ar specializuoto)	4,43	0,94
Vidurkis	4,57	0,71
<i>Krepšelio metodikos menkas efektyvumas</i>		
Krepšelio metodika yra neefektyvi vaikams, turintiems sunkių kompleksinių negalių	4,36	0,84
Metų eigoje atvyksta nauji mokiniai, o lėšos nepasipildo (krepšelis lieka kitoje mokykloje)	4,00	1,18
Vidurkis	4,18	1,01
MOKINIŲ PRIĖMIMAS		
<i>Klasių komplektavimo iššūkiai</i>		
Klasės komplektuojamos pagal amžių	4,79	0,59
Aklųjų ir silpnaregių vaikų mažėja, todėl į klases priimami regos ir kompleksinių negalių turinčius vaikus	4,50	0,76
Nuo 2015-2016 m.m. vaikai, turintys įvairiapusių sutrikimų, iki 10 klasės mokysis centre ir nebus „perduodami“ kt. specializuotoms įstaigoms	4,36	0,93
Kai klasėje mažai vaikų, sudaromos jungtinės klasės	4,07	1,33
Vidurkis	4,43	0,90
<i>Informacijos apie SUP turinčius mokinius gavimo šaltiniai</i>		
Socialinio skyriaus tiflopedagogai renka informaciją apie regos sutrikimų turinčius asmenis, kviečia mokyti ugdymo centre	4,07	1,00
Informacijos apie mokinius gaunama iš PPT	3,93	1,21
Informacijos apie mokinius gaunama iš SUP turinčių vaikų tėvų, mokyklų	3,93	1,14
Apie ugdymo centrą tėvai gauna informaciją iš (ne)formalių organizacijų	3,79	1,05
Informacijos apie mokinius gaunama iš vaikų lopšelių – darželių	3,29	1,44
Informacijos apie mokinius gaunama iš bendrojo ugdymo mokyklų	2,71	1,59
Vidurkis	4,34	1,24
UGDYMO TURINIO PRITAIKYMAS IR UGDYMO ORGANIZAVIMAS		
<i>Ugdymosi programų sudarymas bei ugdymo(si) organizavimas</i>		
Ugdymo centre vaikai ugdomi pagal bendrąsias, pritaikytas ar individualizuotas programas	4,93	0,27
Didžiąjai daliai centre ugdomiems vaikams sudaromos pritaikytos ar individualizuotos programos	4,86	0,36
Tėvai supažindinami su mokytojų parengtomis programomis	4,79	0,43
Jei mokinys nepasiekia programinių reikalavimų minimumo, peržiūrimas programos turinys	4,79	0,58
Mokytojas, konkretindamas ugdymo turinį (sudarydamas teminį planą), vadovaujasi Bendrosiomis programomis, jų pritaikymo rekomendacijomis	4,79	0,43
Skirtingi vaikai – skirtingos programos, kurios sudaromos pagal vaiko gebėjimus	4,79	0,43
Pagal savo galimybes vaikai padaro pažangą	4,57	0,65
<i>Ugdymosi turinio bei metodų pritaikymas skirtingų gebėjimų mokiniams</i>		
Visiems ugdymo centre ugdomiems vaikams dėl turimų sutrikimų reikalingas tam tikras ugdymo turinio ir metodų pritaikymas	4,93	0,27
Nuolat diferencijuojamos, individualizuojamos visos veiklos, užduotys	4,79	0,43
Pamokoje pedagogai ieško bendros, visų vaikų ugdymą vienijančios veiklos elementų, tinkamų mokymo(si) metodų	4,57	0,76
Vidurkis	4,76	0,49
<i>Ugdymosi priemonių pritaikymas regos sutrikimų turintiems mokiniams</i>		
Žymią silpnaregystę turintys mokiniai ugdymo procese naudoja įprastas knygas ir Brailio raštu rašytas mokymo priemones	4,50	0,76
Regos ir kompleksinę negalę turinčių vaikų ugdymui trūksta Brailio mašinelių	3,93	1,44
Regos ir kompleksinę negalę turinčių vaikų ugdymui trūksta specialiųjų, mokomųjų priemonių	3,93	1,49
Vidurkis	4,12	1,23

Ugdymosi priemonių pritaikymas skirtingų gebėjimų mokiniams		
Vaikams parenkamos specialios priemonės, ugdymo(si) metodai, padedantys geriau mokytis	4,64	0,63
Stengiamasi gaminti kuo daugiau įvairių priemonių, kad skirtingų gebėjimų vaikai galėtų tinkamai mokytis	4,50	0,76
Vidurkis	4,57	0,70
Neformalusis ugdymasis		
Ugdymo centre po pamokų veikia daug būrelių	4,43	0,94
Muzikos mokyklos mokytojai dirba su vaikais centre	4,43	0,94
Visi mokiniai įtraukiami į neformalios veiklos būrelius	4,36	0,63
Vidurkis	4,41	0,84
ŠVIETIMO PAGALBA		
Mokytojo padėjėjo teikiama pagalba klasėje		
Klasėje kartu su mokytoju dirba mokytojo padėjėjas	4,79	0,58
Mokytojui klasėje ugdyti SUP turinčius vaikus padeda mokytojų padėjėjai	4,71	0,61
Pagalba vaikams, turintiems negalę, teikiama klasėje	4,57	0,51
Vidurkis	4,69	0,57
Specialistų pagalbos organizavimas ir teikimas		
Centre yra psichologas, spec. pedagogas, logopedas, kineziterapeutas	4,79	0,58
Ugdymo centre ugdomiems vaikams teikiama kvalifikuota specialistų pagalba	4,79	0,43
Specialusis pedagogas ir logopedas dirba atskirame kabinete	4,57	0,65
Kineziterapeutai dirba individualiai su vaikais po pamokų derinant laiką tarp būrelių lankymo	4,57	0,85
Mokiniams teikiama vandens terapija	4,43	0,94
Vidurkis	4,63	0,69
Elgsenos valdymas		
Pedagogų veiksmai, kai mokinį ištinka agresijos ar kt. priepuolis, priklauso nuo agresijos pobūdžio	4,64	0,63
Jei vaikas agresyvus, tenka jį laikinai izoliuoti nuo kitų vaikų atskirose patalpose	4,36	0,93
Specialusis pedagogas dažniausiai dirba su vienu vaiku, turinčiu elgesio ir emocijų sutrikimų	4,00	0,96
Iš bendrojo ugdymo mokyklų atėjusių blogu elgesiu pasižyminčių mokinių elgesys specialiojoje mokykloje pasitaiso	3,93	1,00
Vidurkis	4,23	0,88
UGDYMO/SI APLINKA		
Ugdymosi aplinkų pritaikymas ir naudojimas		
Stengiamasi vaikams sudaryti geras sąlygas ugdymui(si)	4,71	0,47
Netradiciškai pamokas galima vesti poilsio kambaryje, salėje, kompiuterių klasėje, žaidimų kambariuose ir kt.	4,64	0,75
Planuodamas pamokas, pedagogas iš anksto užpildo patalpų užimtumo grafiką	4,57	0,76
Į ugdymo(si) aplinkų kūrimą įsitraukia visi bendruomenės nariai	4,43	0,76
Pamokoje yra galimybė bet kuriuo metu dalį mokinių ugdyti kitoje aplinkoje (su mokytojo padėjėju)	4,36	0,93
Stengiamasi kartu su tėvais kurti ugdymo(si) aplinkas	3,71	1,27
Vidurkis	4,40	0,82
IT naudojimas ugdymosi procese		
Mokiniai mokomi naudotis informacinėmis technologijomis	4,50	0,94
Trūksta įvairesnių kompiuterinių technologijų, centre yra viena interaktyvi lenta	4,43	1,02
Daugelyje klasių yra kompiuteriai	4,14	0,86
Klasėse nėra multimedijos projektorių	4,14	1,56
Vidurkis	4,30	1,10
MOKINIŲ SAVIJAUTA MOKYKLOJE		
Mažas mokinių skaičius klasėse, todėl matomas kiekvienas vaikas	4,79	0,58
Mokiniai jaučiasi „kaip savo namuose“	4,36	0,75
Mokinių savijauta gera	4,29	0,83
Kai kurie vaikai nenori net iš mokyklos per atostogas važiuoti namo	4,21	0,89
Vaikai, turintys labai didelių SUP, aktyviai dalyvauja visose veiklose	3,71	1,14
Vidurkis	4,27	0,84

UGDYMO SI PASIEKIMAI IR JŲ VERTINIMO PRAKTIKA		
<i>Vertinimo periodiškumas ir sistemiškumas</i>		
Ugdymo pasiekimai vertinami nuolat	4,50	1,50
Pagrindinio ugdymo pakopoje naudojamas formuojamasis, apibendrinamasis ir kriterinis (10 balų pažymiais) vertinimas	4,29	1,07
Pusmečio pabaigoje taikomas aprašomasis vertinimas ir vertinama pažymiais (vyresnėse klasėse)	4,21	0,98
Pradinio ugdymo pakopoje naudojamas idiografinis vertinimas	3,93	0,99
Ugdymo centre sukurta vertinimo informacijos rinkimo, fiksavimo tvarka	3,93	0,92
Vidurkis	4,17	1,09
<i>Mokinio ir tėvų dalyvavimas (įsi)vertinimo procese</i>		
Stengiamasi tėvus supažindinti su vaiko pasiekimais, vertinimais, programos turiniu	4,64	0,75
Du kartus per metus VGK posėdžiuose kartu su tėvais aptariami vaikų pasiekimai	4,50	0,94
Mokinys laiku gauna grįžtamąją informaciją, mokosi vertinti ir įsivertinti	4,00	0,78
Vidurkis	4,38	0,82
MOKYMO SI VISĄ GYVENIMĄ PERSPEKTYVŲ KŪRIMAS SPECIALIŲJŲ UGDYMO SI POREIKIŲ TURINTIEMS MOKINIAMS		
<i>Mokymosi perspektyvų įvairovė pabaigus 10 klasių</i>		
Baigę 10 klasių gabūs aklieji mokiniai tęsia ugdymą Lietuvos aklųjų ir silpnaregių ugdymo centre	4,29	0,99
Kai kurie mokyklos mokiniai sėkmingai baigia mokslus, įsidarbina ir tampa sėkmės pavyzdžiu	4,21	0,89
Baigę 10 klasių mokiniai turi galimybę mokytis profesinio rengimo centruose	4,00	0,88
Baigę 10 klasių mokiniai pereina mokytis į bendrojo ugdymo mokyklas	3,36	1,50
Vidurkis	3,97	1,07
BENDRADARBIAVIMAS SU ŠEIMOMIS, SOCIALINIAIS PARTNERIAIS BEI KITOMIS UGDYMO SI ISTAIGOMIS		
<i>Individualus bendravimas su tėvais</i>		
Daugumą tėvų pedagogai mato kiekvieną dieną, kasdien bendraujama su jais	4,43	0,85
Tėvai ateina su savo nuostatomis, todėl gerai, kai tėvai kviečiami į pasitarimus	4,43	0,76
Tėvai aptaria problemas kartu su pedagogais, labai draugiškai bendraujama	3,93	1,07
Ne visada tėvai kreipia dėmesį į švietimo specialistų rekomendacijas	3,86	1,17
Vidurkis	4,16	0,96
<i>Bendravimas socialiniuose tinkluose</i>		
Tėvai tarpusavyje bendrauja per socialinius tinklus	4,07	0,92
Tėvai su švietimo pagalbos specialistais (pvz., psichologu ir kt.) bendrauja ir per socialinius tinklus	3,93	0,92
Vidurkis	4,00	0,92
<i>Tėvų iniciatyvumas</i>		
Veikia tėvų savipagalbos grupės	4,14	1,10
Tėvų iniciatyvos dažniausiai būna geranoriškos	4,14	0,86
Kai kurie tėvai patys ateina su iniciatyvomis, pasiūlymais dėl vaikų ugdymo(si) proceso organizavimo	4,00	0,96
Vidurkis	4,09	0,97
<i>Bendravimas ir bendradarbiavimas su socialiniais partneriais</i>		
Ugdymo centras — atvira visuomenei įstaiga	4,79	0,58
Labai platus bendradarbiavimo tinklas – bendradarbiaujama su lopšeliais-darželiais, bendrojo ugdymo mokyklų, kolegijų ir universitetų bendruomenėmis	4,64	0,63
Bendraujama su universitetų, kolegijų studentais, ateinančiais atlikti praktikas	4,50	0,76
Rašomi bendri projektai su universitetų bendruomenėmis	4,50	0,65
Daug vyksta ir vienkartinų akcijų su įvairiomis organizacijomis, bibliotekomis	4,50	0,76
Ugdymo centro bendruomenė aktyviai dalijasi su kitomis bendrojo ugdymo mokyklomis gerąja darbo su SUP turinčiais mokiniais	4,43	0,85
Vidurkis	4,55	0,71
<i>Metodinė pedagogų veikla</i>		
Socialinio skyriaus pedagogai kviečia bendrojo ugdymo mokyklų mokytojus ir SUP turinčių vaikų tėvus atvykti į ugdymo centre organizuojamus renginius, pamokas ir kt.	4,43	0,85
Socialinio skyriaus pedagogai konsultuoja centre nesimokančius vaikus ir jų tėvus	4,43	0,76
Socialinio skyriaus pedagogai dalija lankstinukus, moko, kaip dirbti su vaikais, turinčiais regos sutrikimų	4,21	0,98
Vidurkis	4,35	0,86

INKLIUZINIO UGDYMO PERSPEKTYVOS		
<i>Nedidelių ir vidutinių SUP turinčių mokinių ugdymas</i>		
Integruoti galima tik tuos vaikus, kurie neturi labai didelių sutrikimų	4,07	1,33
Vidurkis	4,07	1,33
<i>Mokinių, turinčių nežymų intelekto sutrikimą, ugdymasis</i>		
Jei vaikai turi nežymų intelekto sutrikimą, tai jie dar gali ugdytis bendrojo ugdymo mokykloje, bet ugdymo centre jiems teikiama geresnė pagalba	4,21	1,19
Iš vaikų darželių atėjusių vaikų išvados apie SUP panašios, bet mažai informacijos, ką jie gali, ir kokie jų patiriami ugdymosi sunkumai	4,21	1,05
Skirtumai tarp to, kokie vaikai ateina iš bendrojo ugdymo mokyklos, ir to, kaip tie vaikai „atsigauna“ besimokydami centre, labai dideli	4,21	0,98
Vaikams, turintiems nežymų intelekto sutrikimą, ugdymo centre teikiama geresnė pagalba	4,00	1,47
Vidurkis	4,16	1,17
<i>Bendrojo ugdymo mokyklų pedagogų kompetencijos stoka ir pagalbos teikimo fragmentiškumas</i>		
Ne visos bendrojo ugdymo mokyklos turi galimybių ugdyti vaikus, kurie turi kompleksinių negalių (ypač aklių vaikų ugdymas)	4,64	0,75
Bendrojo ugdymo mokyklų mokytojai neturi patirties ir priemonių, kaip dirbti su regos ir įvairiapusių sutrikimų turinčiais mokiniais	4,50	1,02
Bendrojo ugdymo mokyklose sunkiai sekasi ugdyti vaikus, turinčius rimtų elgesio problemų	4,43	0,85
Reikalingas mokytojų kokybiškesnis paruošimas, kaip dirbti su mokiniais, turinčiais negalių	4,36	1,08
Sėkmės atvejai — kai į gimnazijas išeina po 10 klasės baigimo, ypač jei vaikai yra gabūs	4,29	0,73
Vaikai, turintys kompleksinių negalių, nepritampa bendrojo ugdymo mokyklose, jiems reikalinga speciali pagalba	4,29	1,07
Sunku būtų vaikams pereiti į bendrojo ugdymo mokyklas ir ugdytis, nes ten negaus tinkamos pagalbos	4,21	0,98
Dažnai vaikai, turintys didelių ir labai didelių SUP, bendrojo ugdymo mokyklos aukštesnėse klasėse tampa „laisvaisiais klausytojais“, kurie mokosi tik tų dalykų, iš kurių laikys egzaminus	4,14	0,77
Ne visi bendrojo ugdymo mokyklose dirbantys mokytojai žino, kaip dirbti su vaikais, turinčiais negalių ir kompleksinių sutrikimų	4,07	1,27
Į bendrojo ugdymo mokyklas mokytis perėjusiems „mūsų“ mokiniams (kad ir su normaliu intelektu) būna sunku ten mokytis	3,79	1,25
Vidurkis	4,27	0,98
<i>Mokinių perėjimas iš bendrojo ugdymo mokyklų į specialiosios paskirties</i>		
Pasitaiko, kad vaikai grįžta atgal iš bendrojo ugdymo mokyklos ugdytis į specialiojo ugdymo centrą	3,93	1,07
Dažniau į centrą ateina vaikai mokytis iš bendrojo ugdymo mokyklų	3,21	1,42
Vidurkis	3,57	1,25
<i>Specialiosios paskirties mokyklos perspektyvos</i>		
Ugdymo centras sudaro galimybę sunkias kompleksines negales turintiems vaikams ugdytis, „išeiti“ iš namų aplinkos	4,79	0,43
Mūsų centras – tai irgi inkluzinė mokykla, nes joje mokosi skirtingų negalių turintys mokiniai	4,43	0,76
Bendrojo ugdymo mokykloms ugdymo centras gali būti pavyzdžiu, kaip dirbti su mokiniais, turinčiais negalių ir kompleksinių sutrikimų	4,36	1,08
Ugdymo centras – tarsi praktinis, konsultacinis centras bendrojo ugdymo įstaigų pedagogams	4,36	1,39
Vidurkis	4,49	0,92

Interviu su specialiojo ugdymo centro mokiniais. Turinio analizė

Mokinių charakteristika

Mokinio vardas, amžius, klasė, kodas	Negalė / sutrikimas	SUP lygis
[1M1], 12 m., 5 kl.	Negalia dėl regos sutrikimo (žymi silpnaregystė)	Dideli SUP
[1M2], 12 m., 5 kl.	Negalia dėl regos sutrikimo (vidutinė silpnaregystė)	Dideli SUP
[1M3], 16 m., 9 kl.	Negalia dėl regos sutrikimo (vidutinė silpnaregystė)	Dideli SUP
[1M4], 14 m., 8 kl.	Negalia dėl regos sutrikimo (aklumo su regėjimo likučiu)	Dideli SUP
[1M5], 18 m., 10 kl.	Negalia dėl nežymaus intelekto sutrikimo. Elgesio sutrikimas (prieštaraujantis neklusnumas)	Dideli SUP
[1M6], 12 m., 5 kl. *	Negalia dėl regos sutrikimo (žymi silpnaregystė). Kompleksinis sutrikimas: specifinis mokymosi (rašymo) ir fonologinis kalbos sutrikimai. Mokymosi sunkumai dėl nepalankių aplinkos veiksnių.	Dideli SUP

*Sunkiai suprantamas kalbėjimas, kalba pavieniais žodžiais, kartais klausimai pateikiami su galimybe pasirinkti atsakymą. Kalba ištaisyta, siekiant suprantamai perteikti mintį.

MOKINIŲ PATEKIMAS Į MOKYKLĄ

Kategorija	Subkategorija	Ilustruojantys teiginiai
Patekimas į specialiojo ugdymo įstaigą	Nesvarstytos ugdymosi bendrojo ugdymo mokykloje galimybės	Nuo parengiamosios klasės lankau šią mokyklą. Nežinau, kodėl aš nelankau masinės mokyklos <...> niekada nesu buvusi masinėje mokykloje. [1M5] Pirmoje klasėje mokiausi kitame mieste aklųjų ir silpnaregių mokykloje. Ją uždarė. Šioje mokykloje mokausi nuo antros klasės. [1M1]
	Pasirinkimas dėl specialiosios pagalbos poreikio	Darželyje buvau P. Avižonio regos centre. Paskui mokiausi Š mokykloje ir atvykau čia, nes mokausi brailio raštu, o ten jo nelabai mokėjo <...> aišku norėčiau mokytis masinėje mokykloje. Svarbiausia, kad mokytojos mokėtų brailio raštą. Nes pamenu – padarydavau namų darbus tiesiog „kad padariau“. Daugiau tai laisvai būčiau galėjęs ten mokytis <...> turėjau daug pažįstamų <...> čia daug lengviau mokytis. [1M4] Buvau pirmokas ir atvykus čia mane perkėlė vėl į parengiamąją klasę <...> perėjau po akių operacijos, nes „suprastėjo akys“, o masinėje mokykloje sėdėdavau klasėje ir negalėdavau nuo lentos nusirašinėti <...> o čia buvo viskas labiau pritaikyta.[1M3]
Perėjimo į bendrojo ugdymo mokyklą trukdžiai	„Čia pripratęs“, „saugu“	Nuo antros klasės mokausi čia. Mokiausi kitoje mokykloje. Čia atvykau, nes pradėjau blogai matyti. Perkėlė. Nelabai sunku mokytis <...> gal ir galėčiau mokytis kitoj mokykloj, bet nesinori. Čia kažkaip smagu. Gal pripratęs. [1M6] Tada čia buvo tik aklieji, o dabar kai sujungė, ima visokius mokinius, nes trūksta mokinių. Tik truputį kam silpnos akys ir iš karto ima juos <...> aš galiu masinėje mokykloje mokytis, bet čia esu pripratęs. Patinka dabar jau. Kai prabuvus dešimt metų tai taip. Prie kitų mokytojų būtų sunku priprasti. Tai aš noriu čia kuo greičiau pasibaigti. Jau seniau mane norėjo į masinę mokyklą siųsti, nes aš vienas čia toks „šūstresnis“, o visi kiti „lėti“. Sako, kad aš čia viską kurstau <...> jeigu mokyčiausi masinėje mokykloje, manau, kad irgi mokyčiausi aukštesniais balais. [1M3] Mokykloje patinka. Čia saugu yra. Kadangi pas mane šeimoje nelabai saugu būti, tai čia gerai. [1M5]
	Patyčių baimė bendrojo ugdymo mokykloje	Niekada nemaščiau, bet kai girdi visokius gandus, kad ten mušasi, įžeidinėja vienas kitą, čia atrodo ramiau. [1M5]
Mokymosi specialiojo ugdymo centre trūkumai	„Mažai draugų“ (ypač mergaičių)	Čia mokausi nuo pirmos klasės. Buvo minčių, kad galėčiau mokytis kitoje mokykloje, ypač kai perėjau į penktą klasę... nežinau, buvo toks momentas kai man čia labai nepatiko... mažai draugų turėjau... dabar gal normaliai. [1M2] Norėčiau, kad mokykloje būtų daugiau mergaičių, nes mes tik dvi mergaitės klasėje, o dešimtoje klasėje yra tik viena mergaitė. [1M2] Kažkada ir kompanijos geros buvo. Dabar jau daug kas išėjo, tai dabar ne kas. Trūksta draugų. [1M3] Dabar mokykloje mažai mokinių, mergaičių ypač trūksta. [1M5]

PSICHOSOCIALINĖ APLINKA MOKYKLOJE

Kategorija	Subkategorija	IIustruojantys teiginiai
Įvairūs mokytojų santykiai su mokiniais	Kantrūs ir į pagalbą mokiniui orientuoti mokytojai	Labai geros mokytojos. Mokytojos retai kada bara. [1M1] Gerai moko, gerai paaiškina. <...> Turim labai gerą klasės vadovę. Labai užsiima su vaikais. Jeigu kažką negero mokiniai padaro, pasako šiek tiek griežčiau. Bet tai yra labai gerai. Man tokios mokytojos patinka, kurios ne be reikalo rėkia. [1M1] Tas, kuris nerėkia iš karto kai padarai klaidą. [1M2] Geri mokytojai yra tie, kurie paaiškina, supranta, paguodžia yra teisingi. [1M1] Patinka mokytojos ypač lietuvių k. ir kt. Geras mokytojas tas, kuris suprantamai paaiškina. Man mokytojos patinka, jos fainos. [1M2] Gera mokytoja daugiau dirba su vaikais, nešaukia, leidžia bandyti pačiam, o po to padeda truputį <...> su gera mokytoja tu per pamoką labai daug dirbi ir pamokoje mokaisi, labai gerai įsisavini. O ne namų darbų duoda ir “kankinkis pats” kažkiek valandų Bloga mokytoja ta, kuri užduoda daug namų darbų (1-2 psl.), ypač raštu <...> pajuokaujančios, linksmos, išmanančios savo darbą, žinančios savo dalyką, žinančios ko nori iš vaikų. [1M3] Geri mokytojai normaliai išklauso, dažnai nerėkia (ypač prie kitų). [1M4] Mokytojai geri. Tai viską padeda. [1M6]
	Gebantys sudominti ir motyvuoti mokytojai	Išmanančios savo darbą, žinančios savo dalyką, žinančios ko nori iš vaikų. [1M3] Svarbu, kad mokytojos sudomintų mokslu. Su mokytojais aš visada normaliai. [1M4] Tiesiog įdomiai per pamokas viską sukuria, paaiškina ir sudomina, kad susidomėtum. Dažniausiai geografija. Užduotys įdomios. Tiesiog bendrauja daugiau. Mokytoja turėtų būti atvira (nemoku žodžiais paaiškinti). [1M5] Aš dažniausiai mokinuosi rusų k., biologiją ir matematiką, nes geriausios mokytojos <...> buvo anglų k. ir viena ir kita mokytoja ir neiko neišmokino, va atėjo nauja mokytoja ir atrodo pradėjom mokintis. [1M3]
	Nekantrūs, griežti mokytojai	Turime mokytoją, kuri po kelių atsakymų pradeda šaukti – tai nepatinka. Ji sako: “kaip tu gali nesuprasti?” ir paskui parašo tą kvailą ketvertą. [1M3] Kai kurios mokytojos labai pripratusios rėkti. Buvo vienas atvejis. [1M4] Nepatinka mokytojai, kurie rėkia daug, arba neturi kantrybės, kai nesuprantam, išvedam juos iš kantrybės. [1M5]
	Nemokantys aiškiai paaiškinti	Blogi mokytojai yra tie, kurie nemoka paaiškinti, todėl mokiniai nesupranta pamokos, blogai mokosi ir mokytojai juos bara, kartais be reikalo (dažnai jie būna kalti, kad mokiniai nesupranta). [1M1] Mokytoja daug kartų aiškino, bet mes vistiek nesupratom, tai ji pradėjo rėkti: „kaip jūs galite nesuprasti?“ [1M4] Nemanau, kad mokytojai galėtų kuo daugiau padėti. Nebent užduotis suprantamesnes duotų, kad būtų aišku ką reikia atsiminti, o ką ne. [1M3]
	Neteisingi ir nesupratingi mokytojai	Būna mokytojai, kad paremia tuos mokinius, kurie ištikrųjų yra kalti. <...> Aš labai negerai jaučiausi per matematikos pamoką, o mokytoja man pasakė „tu simuliuoji“. [1M1]
	Per nelyg formalu kitų mokyklos darbuotojų elgesys	Pakeisčiau truputį darbuotojus. Tiesiog labai įkyrūs. Ateina anksti, viską laiku turi padaryti, labai daug kontrolės, negali pabūti ten ar ten, kai tau nesinori <...> Nėra linksmų darbuotojų. Vos su keliomis gali laisviau pakalbėti, pajuokauti. Joms svarbiausia tik savo darbą daryt ir tiek...man tai nepatinka. [1M3]
	Mokinių tarpusavio santykiai	Draugiški mokinių santykiai
Dažnai pasitaikantys nesutarimai, patyčios		Pirmas įspūdis tai nebuvo geras. Atvažiuoji į mokyklą, o čia iš klasių išbėga vaikai ir visi šaukia tas tą prasivardžiavo, tas tą <...> bet greitai

		apsipratau. [1M3] Kai buvau naujokė iš manęs šiek tiek tyčiojosi. Tiesiog jiems trūksta dėmesio ir jie nori pasirodyti mandrais, išpuikusiais. Pravadžiuodavosi, bet tai truko neilgai. Dabar viskas gerai <...> Jeigu pamatyčiau, kad kas nors ką nors pravardžiuoja, nesikiščiau, nes dar ir pati įkliūčiau. Nėra, kad vaikai spardyti ar skriausti vieni kitus, tiesiog užgaulioja. [1M1] Būna kartais, kad susipykstam su klasės draugais. Būnai, kai padarai klaidą, tai visi juokiasi <...> Būna ir patyčių. Yra du vaikai mokykloje, kurie dažnai juokiasi iš kitų <...> Mokytojai bando sutaikyti kai pasitaiko konfliktai. Aš į konfliktus nesiveliu. [1M2] Pagerėja tarpusavio santykiai pabaigus mokyklą, kaip pastebėjau. [1M3] Yra patyčių... kas ketvirtas žodis (kaip kas priima). Dėl išvaizdos, dėl kalbėjimo ir pan. <...> vienas iš mokyklos lyderių esu aš. Dažnai kalčiausias lieku. Kai trūksta veiklos, pasiimu klasiokus, jie “lengvai pasiduodantys”, paskui padarom visokių linksmybių <...> bet aš esu ir vienas iš tų “nuskriaustųjų”, nes jie visi turi bendros kalbos, o jie juokiasi, nes aš turiu visokios kitokios veiklos: aš dirbu su auklėtojom, joms padedu, o jie tik apšneka. [1M3] Nelabai su kai kuriais mokiniais sutariu. Nesuprasi jų. Mokiniai kabinėjasi. Prikalba vieni kitiems. Pliurpia. Yra visko <...> mokytojai eina aiškintis kas čia buvo <...> Būna, dienų, kai nenori į mokyklą. Jeigu prieš tai su kuo nelabai sutari, o aš nenoriu kolytis <...> Būna, kad mokytojai pasako kokį juoką, t.y. bando pajuokauti, o mokiniai išgirsta ir paskui tą patį kartoja <...> Mokytojos nelabai reaguoja dėl vagysčių. Savi iš savų vagia. Aš turiu spynelę spintelėje, tai bent kiek apsisaugau. Kitu atveju, tai striukės kišenėj palieki, ir jau nebėra. Mokytojai pasako, kad „kažką darysim“, bet nieko nedaro. [1M4] Būna susipykimų, pasistumdymų. Aš stengiuosi juose nedalyvauti. Bet kitiems pasitaiko. Yra tokių, kurie visą laiką pykstasi, tiesiog „minta tuo piktumu“. Mūsų klasėje visko būna. [1M5] Kartais mokiniai tyčiojasi. Visaip vadina. Įvairiai. Mokytoja nubaudžia tą vaiką ar dar kažką. Neleidžia prie kompiuterio. Esu gavęs bausmę. Neatsimenu už ką. Iš manęs nesityčioja. [1M6] <...> vienas išėjo, o kitas buvo išmestas. Va je, kiek jis ten pridarydavo... fejerverkus pradėjo šaudyti mokykloje. Buvo policiją iškviėtę. Jis susidėjo daiktus, atidavė raktus ir išėjo pats. Paskui sužinojome, kad kažko prisidirbo ir uždarė jį. [1M3]
Mokytojų ir mokinių elgesys nesutarimų, patyčių atvejais	Mokytojų taikomos bausmės	Mokytojai bando sutaikyti kai pasitaiko konfliktai. [1M2] Mokytojai eina aiškintis kas čia buvo. Arba jos nelabai reaguoja dėl vagysčių <...> striukės kišenėj palieki, ir jau nebėra. Mokytojai pasako, kad „kažką darysim“, bet nieko nedaro. [1M4] Mokytoja nubaudžia tą vaiką ar dar kažką. Neleidžia prie kompiuterio. [1M6]
	„Nesikišu, nes dar pats įkliūsiu“	Jeigu pamatyčiau, kad kas nors ką nors pravardžiuoja, nesikiščiau, nes dar ir pati įkliūčiau. [1M1] Aš į konfliktus nesiveliu. [1M2]
Fizinės mokyklos aplinkos ir gyvenimo sąlygų gerinimo poreikis	Fizinės mokyklos aplinkos ir maisto kokybės gerinimo poreikis	Žalias namelis nepatinka. Ten šalta ir nejauku. Būna dailė ir molio būrelis (nešaltu metu). Norėčiau didelės mokyklos su didele koncertų sale, daugiau beveik nieko nenorėčiau keisti mokykloje. [1M1] Aš bogai čia išsimiegu [1M4] Kartais būna, kad neišsimiegi, pavargsti, ypač, kai kambaryje būna daug žmonių. [1M5] Nepatinka daug dalykų <...> labai prastas meniu. [1M4] Nepatinka mokyklos maistas. Labai neskanus. Jeigu leistų patiems gamintis, tikrai skaniau išeitų. [1M5] Nepatinka maistas. Daugiau viskas gerai. [1M6]

MOKINIŲ POŽIŪRIS Į UGDYMĄSI IR UGDYMO SUNKUMUS

Kategorija	Subkategorija	Ilustruojantys teiginiai
Mokiniam patinkanti veikla mokykloje	Veikla pamokose: „įdomi“, „lengva“, „gerai sekasi“, „į veiklą orientuota“	Įdomiausias pamokos: kūno kultūra, geografija, literatūra. Būna daug įdomių temų, mėgstu knygas skaityti. [1M4] Patinka matematika, kūno kultūra. Gerai sekasi matematika. [1M6] Įdomi pamoka... per gamtą, dailę, kai reikia peišti, man patinka. [1M6] Man lengviausia matematika. [1M5] Istorija nėra sunki pamoka, bet man gerai sekasi. [1M2] Gamta įdomi, nes darome įvairiausių eksperimentus su soda,

		tai tks ugnikalnis gavosi. Muzika patinka, nes daug repetuojam. Šios pamokos patinka, ne jose yra daug veiksmo. Neišeina man tingėti, vietoj stovėti. Man turi visą laiką būti veiksmas, ne kitaip man neįdomu. [1M1]
	Individualus mokytojo dėmesys (mažos klasės)	Patinka dėl mokymo. Mokykloje klasės mažos. Tai dėl mokslo gerai. [1M3] Mokytoja galėtų padėti, kad geriau mokyčiausi. Ji turėtų dirbti su manimi viena. Aš labiau sutelkčiau dėmesį į tai, ką ji sako. [1M1]
	Neformalusis ugdymas (nepamokinės dienos)	Gera diena mokykloje, kai nebūna pamokų arba būna kelios pamokos. [1M1] Būna, kad važiuojam į muziejus, ekskursijas, žirgyną. [1M2] Kai važiuojam į botanikos sodą. Ta diena buvo ypatinga tuo, kad žinojom, kad bus kelionė, prisidėjom maisto, saldumynų. Nuvažiuojam į botanikos sodą. Buvo žaidimų, piknikas. Buvo įdomu. [1M3] Yra gan daug gerų dienų. Važiuojam koncertuoti į Čekiją. Linksmai laiką praleidom. [1M4] Gera diena, kai pamokų nebuvo. Buvo kažkokia šventė, važinėjom dviračiais, mano draugė buvo atėjusi. [1M5] Prieš Kalėdų atostogas. [1M6]
	Neformalusis ugdymas (būreliai)	Čia viskas gerai tada, kai yra ką veikti. [1M4] Patinka muzika ir buities būrelis. [1M1] Darbų būrelyje yra daug veiklos: gali išmokti megzti rankomis. [1M1] Mokykloje būrelių aš nelabai lankau... tik muzikos mokyklą. Einu į molio būrelį ir vaikšau į baseiną. [1M2] Aš lankau kompiuterių ir sporto būrelį. Anksčiau negalėjau sportuoti tai tik pernai įstojau. Rungtyniaujom su trimis šalimis, planuojame į Rygą važiuoti. Aš lengvaatletis esu. Man patinka, kad galime išvažiuoti į užsienį. [1M3] Muzikos būrelis, kompiuterių būrelis, muzikos mokyklą lankau. [1M4] Lankau kompiuterių būrelį. Man patinka. [1M6] Patinka kompiuterių ir kūno kultūros būreliai. [1M5] Aš einu pas psichologą, ten vyksta kaip dorinis ugdymas. [1M3] Lankausi pas sichologą. Būna būrelis. [1M5]
	Veikla pertraukų metu ir po pamokų	Dažniausiai būname klasėje arba einame į informatikos kabinetą. Per pertraukas, sėdim ant sofutės ir šnekamės. [1M1] Per pertraukas dažniausiai būnu klasėje arba koridoriuje vaikštau. Yra žaidimų kambarys. [1M2] Apačioj yra fotelis, klausomės muzikos ten su draugais. [1M4] Po pamokų būname poilsio kambarį. Žiūrim televizorių. [1M6] Man patinka keliauti po miestą po pamokų. Gaudom pokemonus. [1M3]
	Mokykloje „patinka“, „gerai sekasi“	Patinka. Nežinau kodėl. [1M6] Man čia labai patinka mokytis. [1M1]
Mokinių požiūris į mokymąsi	Vidinė motyvacija ir domėjimasis dalyku	Nežinau ar galėčiau mokytis geriau, nes kaip ir laisvalaikio mažai. Man nesvarbu, nes esu klasėje pirmūnas (gali būti, kad ir mokykloje mokausi geriausiai). Klasės vidurkis be manęs būtų 4,5, o mano vidurkis virš 9. <...> yra mokinių, kurie gauna ketvertus ir jiems „dzin“, jie vistiek nesimoko. Nieko čia nepadarysi. Jie šnekasi, bendrauja, o aš tada einu mokytis. Pagal šitos mokyklos lygį, manau, kad mokinuosi labai gerai. [1M3] Mokausi skirtingai. Žiūrint kokios pamokos. Patys blogiausi matematikos pažymiai. Tiesiog nesiseka. Galėčiau geriau mokytis, bet nėra tokio didelio noro. Būtų įmanoma. Aišku svarbu gerai mokytis. Man svarbu, kad tuo dalyku susidomėčiau. [1M4]
	Didesnės tolesnio ugdymo(si) ir įsidarbinimo galimybės	Mokausi vidutiniškai, normaliai. Svarbu gerai mokytis, jeigu nesimokysi, tavęs į joki universitetą nepriims. Čia yra tik dešimt klasių. Turėsiu eiti į vienuoliktą ir dvyliktą klases. Jei blogai mokysiuos, turbūt nepriims. Dar nežinau kaip bus su universitetu, bet žinau, kad reikia gerų pažymių. Nesinori tų blogų pažymių. Aišku jie priklauso nuo to, kaip mokaisi. Aš stengiuosi daug mokytis. [1M2] Reikia gerai mokytis, stengtis, jeigu nori ko nors aukščiau pasiekti. [1M5] Mokausi normaliai (vidutiniškai). Svarbu gerai mokytis, nes bus lengviau darbą gauti. [1M6]
	„Reikia“ – tėvų lūkesčių pateisinimas	Dažniausiai mano pažymiai nuo 5 iki 10, nesu gavusi neigiamų pažymių. Mokausi vidutiniškai <...> Labai svarbu gerai mokytis, nes jei blogai mokausi, tada mama pyksta <...> aš labai norėčiau geriau mokytis... dešimtukais <...> reikėtų labiau atkreipti dėmesį į mokslą

		[1M1]
	☐ Etiketės” mokykloje vengimas	Nenoriu būt “moksluikė”, bet ir nenoriu būt “kieta”. Nenorėčiau, kad mane mokykloje visi vadintų moksluikė, bet jeigu nesimokyčiau irgi būtų labai blogai. [1M1]
Mokymosi sunkumai	„Sunkios“ pamokos	Nepatinka matematika, nes nepatinka skaičiuoti. [1M1] Tik pamokos kai kurios sunkios. [1M2] Aišku būna, kai nenoriu eiti į mokyklą. Ketvirtadienį būna sunkios pamokos, matematika, muzikos mokykla. [1M2] Tik nelabai norisi, kai būna dvi matematikos iš eilės. [1M3] Būna sunku mokytis užsienio kalbų. [1M5] Kartais būnu nusiminęs. Kai blogos pamokos ar dar kažkas. [1M6]
	Silpna atmintis	Man viskokių nesąmonių nutinka. Pastoviai kažką pamirštu. Arba kai gaunu prastus pažymius. [1M4] Mokausi vidutiniškai: nei gerai, nei blogai. Kartais patingi. Matai, kad vienas nedaro, tai ir tau tingisi, bet kitą dieną tenka dvigubai padaryti. Norėčiau mokytis geriau, jeigu atmintis būtų geresnė. Tai man trukdo mokytis. Būna išmokstu pamoką, o po kitos dienos manęs paklausia, o aš jau būnu užmiršusi. Turiu problemą su atmintimi. [1M5]
	Netinkamo mokinių elgesio apraiškos - trukdžiai pamokoje	Yra vienas klasiokas, kuris dainuoja per pamokas. Jam kažkokia liga yr. Jam dėmesio reikia. Jeigu mokytoja pradeda sakyti pastabas, jis vistiek neklauso ir pradeda dainuoti. Kiti mokiniai nebūna patenkinti. Sako „tu mums trukdai.“ Retkarčiais tai iš tikrųjų nervina. Norėčiau, kad to klasiokio nebūtų, kad netrukdytų <...> Kai jis dainuoja aš pusę darbų atlieku blogai vien per jį. Jis labai trukdo ir sunku sutelkti dėmesį <...> vieną kartą mes rašėme savarankišką darbą, tai mokytoja išsivedė jį iš klasės ir kitoje klasėje jis rašė savarankišką darbą. Ir aš tada gavau devynis. [1M1] Per istoriją tai ne kas būna. Klasėje yra toks vaikas. Jis turi autizmo požymių. Jis turi visokių baimių, nebėgioja, nes bijo. Mes gerai jį pažįstame. Bendraujam su juo aišku <...> per pamoką jis dainuoja, nesąmones kalba su kitu vaiku. Tas kitas vaikas tai per pamoką su telefonu žaidžia. Aišku, mokytoja neleidžia, bet ką jam sutrukdysi, bet kai atima tik po pamokos atiduoda <...> jis vistiek nepasimoko. Trukdo pamokoje. [1M2]
Mokymosi stiprybės	Prigimtiniai gebėjimai	Šiaip esu iškalbus, mokiniai klasėje padaro plakatus, o aš visada turiu juos pristatinėti. Arba salėje, kai reikia ką kalbėti ekspromtu kalbu. Viskas puikiai pavyksta. [1M3] Aš turbūt turiu kokią geną. Mano senelis labai gražiai dainavo, tai ir man labai patinka, sekasi dainuoti. [1M1]
	Socialiniai gebėjimai	Pamenu, kai mane buvo kažkuo apkaltinę, bet aš nebuvau kalta. Aš nemokėjau apsiginti. Buvau labai didelė bailė. Dabar manau, kad gebėčiau save atstovauti ir esu truputį drąsesnė. [1M5]

UGDYMO/SI TURINIO DIFERENCIJAVIMAS PAMOKOJE

Kategorija	Subkategorija	Iliustruojantys teiginiai
Bendra veikla per pamoką	Frontalus mokytojo darbas	Prasidėjus pamokai, atsistojam, pasisveikinam, atsisėdam ir mokytoja aiškina [1 M1] Aš mokinuosi iš 10 klasės vadovėlių, nors esu devintokas. Su dešimtokais mokomės tų pačių dalykų, iš tų pačių vadovėlių <...> Viską mums duoda tą patį. Man duoda anglų k. dešimtos klasės vadovėlį. Man nėra lengva, nes anksčiau aš praleisdavau, nesimokindavau. Yra vienas mokinys, kuri žiūri televizorių anglų kalba, tai jo žinios „perfect“, jis nieko nesimoko. [1M3] Mokausi pagal palengvintą programą. Būna, kad viską kartu darome, o kartais atliekame skirtingas užduotis. [1M5] Jeigu su palengvinta grupe, tai atliekame skirtingas užduotis. Mokiniai, kurie mokosi palengvintoje grupėje, jie išeina <...> Jeigu būna laisva pamoka, mokiniai gali patys pasirinkti kokią užduotį nori atlikti, jeigu ne – mokytoja paskiria. Būna, kai mokiniai per lietuvių pamoką ką nors blogo padaro, tada gali pasirinkti tekstą koki skaityti. Čia kaip ir baismė. [1M1] Pas mus yra dvi grupės. Viena grupė mokosi pagal palengvintą programą, kita ne. Aš mokausi pagal ne palengvintą. Mums būna matematika, dalyvaujame 5 toje grupėje. Du berniukai

		dainuoja, šnabždasi, apie programas kalbasi. Nors tas kitas vaikas normalus, ne autistas, bet jis kaip mažas vaikas. Bet jie gale sėdi ir mokytoja ne visada juos išgirsta. Jie labai trukdo. Jie neklauso mokytojų, nors anglų mokytojos kažkaip klauso. Ji griežta, bet tuo pačiu ir faina. Kai pamoka būna labai įdomi, jie jau nebezyžia, bet klauso [1M2]
Ugdymo(si) turinio diferencijavimas	Skirtingos pamokos „palengvintai“ mokinių grupei	Būname atskirai. Jeigu palengvintai grupei būna anglų, tai kitai grupei - lietuvių k. Pamokos kaitaliojasi. [1M2] Mūsų klasėje yra dvi grupės ir kiekviena grupė vis į kitas pamokas eina. [1M6]
	Įvairaus sudėtingumo užduočių pateikimas	Ateinam. Susidedam viską. Atsisėdam į suolus. Ir kaip kokia pamoka. Jeigu yra mokinių, kurie pagal palengvintą programą, jie atlieka kitas užduotis. Mokytoja ateina vieniem paaiškinti, o tuo tarpu kiti daro užduotį, kurią mokytoja jau buvo uždavus padaryti <...> Yra ir sunkių ir labai lengvų užduočių. Tiems pagal palengvintą programą tik su mokslais sunkiau. [1M4] Aš gal ir mokausi, bet yra kas vis tiek nesupranta. Mokytoja gal turėtų jiems būti paruošusi ką nors, kad jie galėtų lengviau suprasti. Aš nežinau. Gal ji turėtų išbandyti visokias įvairoves ir gal supras. [1M5] Nevisada mokiniai daro tokias pat užduotis. Vieniems būna palengvinta. Man nepalengvintos užduotys. [1M6]
Pagalba mokiniams susidūrus su mokymo(si) sunkumais per pamoką	Mokytojo pagalba aiškinant užduotis	Jeigu vienas nesupranta, mokytoja prieina prie jo ir paaiškina, o kiti palaukia arba daro užduotis savarankiškai. [1 M1] Dažniausiai viską suprantu, kai paaiškina. [1M5] Būna, kad nelabai lengvos užduotys. Tada paklausiu mokytojos. [1M6]
	Mokinių tarpusavio pagalba	Grupelėmis nedirbame, nes klasėje per mažai mokinių. [1M5] Būna, kad grupėje atlieki užduotis, bet jos nebūna dažnos. [1M4] Būna, kad klasės draugai padeda vienas kitam. Sako man : „tu man atsakymo nesakyk, tik padėk.“<...> Klasiokė man padeda mokytis. Ji paaiškina ir gaunu geresnius pažymius. [1M1] Per pamokas mes negalime padėti vieni kitiems. Mokytojos žiūri, kiek kiekvienas vaikas supranta. Nes tada mokytojos nežinos ko mokinti mokinius. [1M3] Bandau užduotį daryt. Draugo nepaklausiu. [1M4]
	Savipagalba – metakognityvinių strategijų taikymas	Kai būna sunki užduotis pamokos metu, bandau aiškintis, kad suprasčiau, o jei nepavyksta, išlaukiu, kad namuose galėčiau visko ieškotis. Galiu sesei ir broliui paskambinti ir jie man padeda. [1M3] Anglų k. užduotis nusiunčiu sesei, ji išverčia. Tada suprantu ką reikia daryti. [1M3] Būna, kad nespėjį išmokti. Aš greitai neišmokstu. Man taip pasitaiko: jeigu prieš miegą paskaitau kelis kartus ir bandau atsiminti, būna, kad rytą atsikeliu ir jau moku. Tai man čia stebuklas. [1M5] Aš užsirašinėju. Jeigu neužsirašinėčiau, tai visai viską pamirščiau. [1M5]

ŠVIETIMO PAGALBA

Kategorija	Subkategorija	Iliustruojantys teiginiai
Logopedo pagalbos supratimas	Pagalba mokantis skaityti, rašyti, kalbėti	Pas jokus specialistus nesilankau. Beveik visi lankosi pas specialistus. Vienas su kalba turi tokių trūkumų, tai jam būtinai reikia pas logopedą, o kiti tai nežinau, kodėl. Turbūt mokosi geriau skaityti, rašyti. [1M1] Nesilankau pas specialistus. Iki penktos klasės lankiausi pas logopedę, duodavo skaityti, rašydavome diktantus, būdavo sunku skirti ilguosius trumuosius ir kt. panašius garsus, lavindavo mano kalbą. [1M5] Lankausi pas logopedę. Mokausi geriau ištarti. Mokausi tarti žodžius. Nesunku. Einu vieną kartą per savaitę. [1M6]
	„Reikia“	Nesilankau pas specialistus. Kai kurie mokiniai nenori eiti, nes dar papildomas laikas, bet jiems tenka eiti. [1M2]
Mokytojo padėjėjo pagalba	Darbas su „palengvinta grupe“	Klasėje nėra mokytojo padėjėjo, nes nėra mokinių, kuriuos reikėtų prižiūrėti. Kitose klasėse yra, nes ten yra mokinių, kurie turi visokių negalių. [1M4] Mokytojo padėjėja su kita (palengvinta) grupe padeda nueiti į kitas klases. [1M6]
	Pagalba mokiniams pamokoje	Klasėje yra mokytojo padėjėja. Jeigu ko nesupranta mokiniai galima jos paklausti. Ji padeda parašyti ar dar ką padaryti. [1M1]

UGDYMO SI PASIEKIMŲ VERTINIMAS

Kategorija	Subkategorija	Ilustruojantys teiginiai
Ugdymo(si) pasiekimų vertinimas pažymiais	Pasitaikantis atsižvelgimas į mokinio nuomonę ir savijautą	Retas atvejis, bet būna, kad patys save įsivertiname. Klasiokas sako „10“, o mokytoja sako „tu vertas šešeto“. Tada mokytoja sako: „ne ne, tu tokio pažymio nevertas“ ir parašė 6. Būna, kad mokytoja leidžia įsivertinti, bet nevisada atsižvelgia į šiuos pažymius. [1M1] Būna, kad mokytoja sako, kad įsivertintume patys. Turbūt atsižvelgia į mūsų nuomonę. Yra mokinių, kurie ginčijasi. [1M5] Kartais atsižvelgia į mano nuomonę. [1M6] Manau, kad mokytojai turėtų kartais atsižvelgti į mokinių nuomonę. Aišku, būna, kai mokiniai neteisingai įsivertina, pasako nesąmonę, bet būna, kad ir ne. Pvz. aš manau, kad turėjau gauti devynis, mokytoja parašė šešis ir dar paklausė ar aš nenusivylęs. Na tai... [1M4]
	Formuojamasis vertinimas	Būna, kad kartais įsivertiname. Reikėjo patiems pasitikrinti klaidas per matematiką. Mokytoja sakė, kad būčiau gavusi penketą, bet gavau septynetą, nes išsitačiau klaidas. [1M2] Mokytoja vertina pažymiais, kartais pasako „pasitaisyk“, arba duoda kokią pastabą. Mokytojos taip turi elgtis. [1M1]
	Teisingas mokinio įvertinimas	Manau, kad mokytojai teisingai mane įvertina. [1M5] Manau, kad teisingai įvertina pažymiais mokytojai. Aišku, kad jeigu blogai atlieku užduotis ir turi įvertinti blogai. [1M2] Kai kurie mokytojai teisingai įvertina. [1M4] Mokytoja teisingai vertina. [1M6]
	Neteisingas ir mokinius demotyvuojantis vertinimas	Manau, kad kartais mokytoja ne visai teisingai įvertina, nes vieną kartą per matematiką gavau 5, o klasiokas irgi gavo 5, bet mokytoja jam pridėjo 2 balus. Aš klausiu: „už ką jam pridėjote balus?“ Ji sako: „todėl, kad jis labai gerai braižo kubus“. Aš sakau: „aš irgi gerai braižau“. Sako: „taip, suprantu. O kitas balas už tai, kad jis padarė namų darbus“. Aš sakau: „ir aš padariau“. Tada ta mokytoja išraudonavo ir pasakė „aš tau kitą kartą parašysiu geresnį pažymį.“ [1M1] Manau, kad mokytojai neįvertina manęs teisingai. Aš padarau darbą ir man nieko nesako. Kitas koks ką padaro, tai mokytoja sako „perfect“, „šaunuolis.“ Mano būna geriau padaryta, o giria kitus. Kai kiti padaro namų darbus, giria juos, o man nieko nesako <...> Matematikos mokytoja keistai vertina. Klausia: „padarei namų darbus?“ Sakau: „taip“. Sako: „gerai, rašau šešis“. Ateinu kitą kartą, sakau: „nepadariau namų darbų“. Sako: „rašau penkis“. Tai niekaip nesuprantu, kur čia ta „ugnis“ daryti namų darbus ar nedaryti. Jeigu taip vertina, tai mes dažniausiai pasirenkame nedaryti namų darbų. [1M3] Yra viena mokytoja, kuri savo pažymių sistemą turi: vieną pažymį parašo ir paskui pastoviai ir rašo. [1M4]

TOLESNIO UGDYMO SI PERSPEKTYVOS

Kategorija	Subkategorija	Ilustruojantys teiginiai
Kryptingas tolesnio ugdymo(si) perspektyvų apmąstymas	Artimųjų pagalbos svarba ir paties mokinio apsisprendimas, atsižvelgiant į savo gebėjimus ir pomėgius	Būsiu dainininkė arba gyvūnėlius prižiūrėsiu arba dibsiu žirgų terapijoje. Mama su manimi dažnai kalbasi. Sako „kas bus tas bus“, bet ji labiausiai norėtų, kad būčiau dainininkė. Man patinka pop muzika ir liaudies muzika. Aš lankau muzikos mokyklą ir turbūt toliau studijuosiu muziką, kai baigsiu mokyklą. [1M1] Nelabai mėstau ką dirbsiu ateityje. Manau, kad artimi žmonės turėtų padėti mokiniams apsispręsti. Ketvirtoje klasėje kalbėjome per pasaulio pažinimo pamoką apie tai, kuo norėtume būti. [1M2] Toliau kur nors stosiu arba važiuosiu į Vokietiją arba Angliją. Dar neapsisprendžiau. Mano broliai gyvena užsienyje. Galvoju ar važiuoti ten studijuoti ar čia pabaigti studijas ir tada vykti pas juos gyvent <...> norėčiau būti kelionių agentas, nes kelionės labai traukia arba norėčiau barmenu būti <...> man patinka bendrauti su žmonėmis. Kadangi dažnai naktimis nemiegu, o barmeno darbas naktinis, todėl ir galvoju, kad patiktų <...> tokiomis temomis su niekuo nekalbame. Aš dabar tik pat mėstau, o paskui pasitarsiu su broliu. [1M3] Galvojau. Bet tokie ir tie norai.

		<p>Galvoju apie muzikos kūrimą. Nežinau ar mokysiuos, nes nežinau ar yra kur. Nebent kitam mieste, bet čia reikia gyvenamąją vietą susirasti, o tai yra žymiai sunkiau. [1M4] Galvoju, kad eisiu mokytis konditerijos. Jau esu apsisprendusi. Tiesiog noriu. Aš labai mėgstu kruopštumą. Bandau viską gaminti. Nuo vaikystės tėtis gamina. Aš žiūrėdavau ir išmokau tiesiog <...> kai kuriose pamokose kartais kalbame arba šiaip vakarais, kai neturime užsiėmimų, nuobodu, tai ir kalbamės. [1M5]Dabar nelabai žinau kuo norėčiau būti. Gal prie kompiuterio norėčiau dirbti. Teta sako: “kuo nori tuo ir būk”. [1M6]</p>
--	--	---

Specialiojo ugdymo centro ugdytinių tėvų delfi grupės diskusijos turinio analizė

Tyrimo dalyvių vaikai, kurie ugdosi specialiojo ugdymo centre

Mokinių tėvai / globėjai	Vaiko SUP	Negalia	Amžius, m.	Klasė
1	Dideli	įvairiapusis raidos sutrikimas (vaikystės autizmas) ir nepatikslintas intelekto sutrikimas	11	5
2	Dideli	įvairiapusis raidos sutrikimas (vaikystės autizmas)	9	3
3	Dideli	įvairiapusis raidos sutrikimas (vaikystės autizmas)	9	3
4	Dideli	įvairiapusis raidos sutrikimas (vaikystės autizmas)	7	1
5	Dideli	Kompleksinė negalia: įvairiapusis raidos (vaikystės autizmas) ir vidutinis intelekto sutrikimas	7	1
6	Dideli	regos sutrikimas (visiškas aklumas)	11	5
7	Dideli	kompleksinė negalia: lėtiniai neurologiniai sutrikimai, nežymus intelekto sutrikimas	13	7
8	Labai dideli	Kompleksinė negalia: nepatikslintas intelekto, įvairiapusis raidos (vaikystės autizmas), vidutinis klausos ir lėtiniai neurologiniai sutrikimai.	12	6
9	Dideli	įvairiapusis raidos sutrikimas; emocijų sutrikimas	8	2
10	Dideli	vaikystės autizmas, žymus intelekto sutrikimas	9	3
11	Dideli	įvairiapusis raidos sutrikimas	8	2

Tėvų grupės delfi turinio analizės rezultatai

MOKYKLOS PASIRINKIMAS	M	SD
<i>Bendrosios mokyklos nepasirengusios ugdyti „kitokius“ vaikus</i>	4,90	0,15
Integracija popierinė Lietuvoje, o ne praktinė. Gražiai skamba. Mano vaikas su visiškai sveikais vaikas – jis nesijaus taip, kaip čia (x1T7)	5,00	0,00
Sunku, kai reikėtų vežioti, reikia gero logopedo, gero psichologo, nežinai, kaip reaguos mokytoja, mokiniai,. Nėra jokio tikslo, jei tik sėdės ir bus. Mokyklos dar nepasirengę priimti tokio vaiko (x1T8)	5,00	0,00
Tokia, kokia bendrojo ugdymo mokykla yra dabar – neleisčiau savo vaiko (x1T6)	4,80	0,44
<i>Pasirinkimo galimybių nebuvimas</i>	4,45	0,93
Nebuvo, kur kitur rinktis mokyklą, gal ir nedrašu buvo rinktis bendrojo ugdymo mokyklą. Ši mokykla reikalinga (x1T1)	5,00	0,00
Pasirinkom su rekomendacija (x1T3)	4,60	0,89
Mūsų vaikams, kad tobulėtų reikia bendrauti su aukštesnio intelekto, bet lėtesniais vaikais (x1T2)	4,20	0,83
Nebuvo ko rinktis, vienintelė mokykla,< ...> (x1T7)	4,00	2,00
<i>Perėjimas iš bendrojo ugdymo</i>	4,13	1,31
Mes turim savo draugus, kurie supranta, ir mes integruojamės ten, kur mus supranta (x1T8)	5,00	0,00
Darželį lankė paprastą, kol sužinojom, kad yra spec. poreikių vaikams darželis, mokykla ugdo labai įvairių poreikių vaikus ir labai paisy vaiko poreikių, gebėjimų negebėjimų (x1T6)	4,00	1,73
Geriausias variantas, nes iki tol lankė paprastą darželį. Ši mokykla duoda viską, kas įmanoma prisitaiko prie vaiko poreikių (x1T5)	3,40	2,19
<i>Specialiojo ugdymosi tęstinumas</i>	4,00	1,82
Pradėjo nuo darželio, tęsia toliau čia, neįmanoma, kad mano vaikas būtų bendroje klasėje. Esam dėkingi, kad čia yra tokia mokykla (x1T8)	4,00	1,73
Džiaugiamės tęstinumu, namų mokymas netenkina, draugai ir aplinka labai svarbu (x1T4)	4,00	1,73
<...> lankome seniai, pradžioje ugdė namuose, pradėjo priešmokykliniame ugdyme (x1T7)	4,00	2,00

UGDYMO/SI APLINKA	M	SD
<i>Mokyklos pastangos gerinti ugdymo/si aplinką</i>	4,85	0,14
Plečiamos erdvės, siekiama atgauti trečią aukštą, tvarkyti tualetus (x1T7)	5,00	0,00
Paremia Rotary. Direktorės nuopelnas, kad daro, ką turi daryti (x1T5)	5,00	0,00
Kas padaryta per metus – tai kiemas užtvirtas, sutvarkytas, kad apsaugotų vaikus (x1T4)	5,00	0,00
Stiklinės durys leidžia pedagogams matyti visus vaikus (x1T11)	4,40	0,54
<i>Pastatas senas, menkos galimybės pritaikyti aplinką</i>	4,58	0,83
Nesitikiu, kad mokykla pasikeis per artimiausią laiką, bet tobulėja ir keičiasi teisingais prioritetais (x1T10)	5,00	0,00
Visiškai patenkintų retai būna. Mokykla auga tose pačiose patalpose (x1T9)	4,75	0,50
Pastatas senas, nepritaikyta vaikams su judėjimo negalia, tualetai nepritaikyti (x1T4)	4,00	2,00

MOKINIŲ SAVIJAUTA MOKYKLOJE	M	SD
<i>Bendrauja įvairaus amžiaus ir įvairių gebėjimų vaikai</i>	5,00	0,00
Pasaulis už vartų negailestingas, nuo visko neapsaugosi, bet taip auga vaikai. Saugoti reikia, bet norisi, kad vaikai būtų kartu su bendraamžiais (x1T4)	5,00	0,00
Kieme susitinka visi, bendrauja gerai. Didesni mokiniai gal jaučiasi didesni, bet ir jiems norisi įvairių kiemo įrenginių išbandyti (x1T7)	5,00	0,00
Skirtingo amžiaus, skirtingų poreikių vaikai bendrauja ne tik per renginius ir šventes. Ne visada gali paleisti, reikia prižiūrėti, pasaugoti (x1T8). // Vaikai labai skirtingi (x1T11)	5,00	0,00
<i>Vaikas čia gerai jaučiasi</i>	4,85	0,33
Iš renginių malonu gauti nuotraukų, būna malonių dienų (x1T4)	5,00	0,00
Mano vaikas nori į mokyklą, draugų, pamokos šventas dalykas, nori į mokyklą kiekvieną dieną (x1T8)	4,80	0,44
Žinoma, pasitikime mokyklą, jei vaikas bus įskaudintas, pajusčiau, bet vaikas čia gerai jaučiasi. Žinau, kad mano vaiku pasirūpintų, jei man kas nors atsitiktų (x1T1)	4,80	0,44
Visko būna, bet tai normalu, jie turi savo paslapčių, problemų, bet su jais kalbuosi, sužinau. Neatidėliojam problemų (x1T9). // Paskambina, pasako mokytojai, su jais artimai bendraujame. Atiduodame į mokyklą ramiai (x1T10)	4,80	0,44
<i>Puikūs mokytojai, šiltas bendravimas</i>	4,53	0,76
Mokytojai labai malonūs, dirba su kiekvienu vaiku. Čia individualus darbas su mokiniu (x1T6)	5,00	0,00
Turim puikią mokytoją, ji kaip antra mama; mums labai svarbu geros mokymo priemonės; labai šilta atmosfera, visi vieni kitų vardus žinome, mes kaip šeima (x1T7)	4,60	0,54
Nežinom kitos tokios mokyklos: direktorė žino visų vaikų, jų brolių, seserų vardus. Nesistengia perspausti vaiko, puikus kolektyvas... (x1T6)	4,00	1,73

UGDYMAS/IS IR PASIEKIMAI	M	SD
<i>Pritarimas neformaliajam vertinimui</i>	5,00	0,00
Pagyrimo, paprasto žodžio (x1T11)	5,00	0,00
Lipdukai su šypsenėlėmis arba liūdno veiduko – vaikai tai supranta (x1T5)	5,00	0,00
<i>Dideli individualūs pasiekimai</i>	4,88	0,25
Progresas... Matai, kad vaikas išmoksta, atsiveria, pradeda bendrauti (x1T9)	5,00	0,00
Pasiekimai dideli; labai klausinėjame, kas pasisekė...sudedu 5 ribose, pradėjo piešti, daug pastangų ir iš mūsų, ir iš mokytojos pusės. Du kartus per metus būna pasiekimų aptarimai. Aptaria, ko pasiekė, kur tobulėti (x1T5)	5,00	0,00
Skaityti ir rašyti pradėjo, skaičiuoja, parašė laišką Kalėdų seneliui. Kiekvienas vaikas pasirenka pagal savo gebėjimus (x1T5)	5,00	0,00
Kiekvienas vaikas labai skiriasi protinėm galimybėm, regėjimu, programos skirtingos. Vaikai turi SUP, ir ką pasiekia, atrodo, tas ir gerai (x1T7)	4,50	1,00
<i>Vaiko poreikius atitinkantis ugdymas</i>	4,83	0,33
Dalyko programos yra sudarytos detalizuotai. Tėvai gali derinti tas programas su mokytojais. Per aptarimus kalbamės apie pasiekimus (x1T7)	5,00	0,00

Globalusis skaitymas, kortelių sistema, individuali programa (x1T8).	5,00	0,00
Padeda rutina, kai pažeista rutina, vaikas pasidaro kitoks. Žino, kad atsėdus prie stalo reikia dirbti, nebereikia jokių paskatinimų (x1T6)	4,50	1,00
<i>Nepritarimas neformaliajam vertinimui</i>	4,30	1,04
Nepasigendu tų šypsenėlių, žinau, paskambinsiu ir sužinosiu (x1T6)	5,00	0,00
Mes taikėm, bet dabar nebereikia, išaugo; skatinimo nebereikia, daro ką turi daryt (x1T9).	5,00	0,00
Vertinimas žodinis, bet gal ne visus veikia; nepatinka, kad rašo minusus, gąsdina, jei ko nors neatliko (x1T10). // Bet neigiamą atsaką irgi turi gauti. Gal tik kitaip pateikti reikėtų (x1T7)	4,00	1,41
Bet jei vaikas nesupranta, kam jam to reikia, tai gąsdink negąsdink. Vaikai nesupranta kas tie plusai – minusai (x1T11)	3,75	1,89
Vertinant pažymiais viskas daug aiškiau. Kai knygelėje daug mokytojos teksto Tik dabar susimąščiau, kad nuo penktos klasės negavo neigiamų pažymių (x1T7)	3,75	1,89
<i>Neutrali nuomonė apie pasiekimus</i>	4,1	1,89
Sunku pasakyti. Prie 3-7 metus neįsivaizdavau, kad mano vaikas kalbės... (x1T8)	4,20	1,78
Labai sunku ką pasakyti – pati pradžia, nauja mokytoja, nauji mokiniai, kol kas viskas neblogai (x1T5)	4,00	2,00

ŠVIETIMO PAGALBA	M	SD
<i>Specialistų pagalba nepakankama</i>	4,4	0,93
Mes buvome labai išlepinti darželyje dėmesio, kai vienoje klasėje dirba visi specialistai. Čia reikėjo priprasti, kad yra kitaip, pusvalandis vaikui. Bet vaikų yra daug, mes tai suprantam (x1T4)	4,80	0,44
Man atrodo trūksta psichologų pagalbos (x1T10)	4,00	1,41
<i>Teikiama švietimo pagalba</i>	4,5	1,00
Labai didelį vaidmenį – psichologas; pasako minčių, kodėl vaikui kas nors sunku – atvėrė akis; pedagogams reikėtų taip elgtis per pamokas (x1T6)	4,50	1,00
Atsirado mokytojo padėjėja; reikia daugiau pagalbos namų darbus darant, po pamokų padeda mokytojo padėjėja (x1T7)	4,50	1,00

MOKYMO SI PERSPEKTYVOS MOKINIAMS, TURINTIEMS SPECIALIŲJŲ UGDYMO SI POREIKIŲ	M	SD
<i>Viltys dėl paslaugų plėtros</i>	4,72	0,52
Tęstinumas, kad ir kokia nors grupė po mokyklos... Direktorė daug turi planų dėl šios mokyklos mokinių (x1T1)	5,00	0,00
Turėtų būti didesnis finansavimas specialistams (x1T11)	5,00	0,00
Užsienyje yra išvystyta bendruomenių globa, Lietuvoje to dar nėra (x1T4)	4,60	0,89
Vakaruose yra psichologo pagalba tėvams, pas mus nėra tėvams pagalbos (x1T3)	4,00	1,73
<i>Perspektyvos neaiškios</i>	4,67	0,67
Individualus planas, apie tai šnekamės, bet nėra bendros valstybės politikos. Perspektivos didelės nematau. Galvojame šia diena. Džiaugiamės tuo, ką išmoko padaryti. Nes nėra aišku, kas bus po metų (x1T10)	5,00	0,00
Visi suvokiame, kad tai mūsų vaikai, ir jie ir baigę mokyklas bus su mumis. Daugelis suprantame, kad mūsų vaikai nebus savarankiški (x1T4)	5,00	0,00
Viešumo, trūksta informacijos, kur gali mokytis vaikas, kokios lengvatos jam priklauso ir pan. Visose grandyse informavimas nepakankamas (x1T10)	4,00	2,00
<i>Ateities planai</i>	4,2	1,54
Mes galvojame įkurti centrą baigusiems mokyklą vaikams, nevyriausybinių organizacijų pagalbos. Patys tėvai turi daugiau rūpintis, susiburti globoti mažus vaikus (x1T9)	4,60	0,89
Vykdomas projektas bendrojo ugdymo mokykloje, gal dar suspėsime su mūsų vaiku (x1T7)	4,00	2,00
Jei vaiko gyslelę atrasim, tai universitetai priims išskėstom rankom. Bet juos reikia užauginti, kad jie taptų genijais. Pirmiausia, kad jie galėtų bent minimaliai savarankiškai gyventi. Bet jei matai, kad ji kažką gali, reikia bandyti (x1T3)	4,00	1,73

2 atvejis

21 priedas

Interviu su specialiojo ugdymo centro vadovais. Turinio analizės rezultatai

Grupinis interviu. Dalyvauja:

Mokyklos direktorius, II vadybinė kategorija

Ugdymo skyriaus vedėjas, II vadybinė kategorija

Neformaliojo ugdymo skyriaus vedėjas, II vadybinė kategorija

Švietimo pagalbos ir konsultavimo skyrius vedėjas

MOKYKLOS YPATUMAI IR VYKDOMA POLITIKA

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Veiklos ir paslaugos	Projektinė veikla	Mes dabar esame pakankamai stiprūs, nes mokykla nuo 2007 m. dalyvavo įvairiuose projektuose. Vienas pirmųjų buvo „Mokykla visiems“ ir kt. Ši mokykla visada turėjo savo viziją ir kai teikėme paraišką tapti metodiniu centru, mes jau turėjo neblogą materialinę bazę. Kai gavome finansinį pastiprinimą, mums buvo organizuota daug mokymų Lietuvoje, išvykos į užsienio šalis. Tai buvo didelė patirtis mokyklos komandai. [2V1].
	Švietimo, informacijos sklaidos veikla	Dažniau mokytojai pradeda naudotis, kai pravedame seminarus, informuojame mokytojus apie galimybes. [2V4]. Bendrojo ugdymo mokyklų pedagogai labai prašo seminarų, mes jau fiziškai nebespėjame jų organizuoti. Dažnai pageidauja apie informacinių technologijų panaudojimą ir pritaikymą, alternatyvaus bendravimo, autizmo spektro sutrikimus, įvairius psichologinius dalykus, gydymoji sensomotorika ir kt. [2V3]. Mes esame pasirengę programoms, kurias pristatome metodiniuose susirinkimuose, vykdomė sklaidą. Dabar itin populiarūs ASS turinčių vaikų ugdymas. Bendradarbiaujame su PŠC (Panevėžio švietimo centru). Kol kas mūsų seminarai nemokami, nes norėjome sklaidos visuomenėje, pedagogų bendruomenėje.
	Konsultavimo paslaugos	Šiuo metu mes atliekame ne tik mokyklos funkciją, bet ir švietimo pagalbos ir konsultavimo funkciją. Esame mokykla-metodinis centras kartu su konsultavimo skyriumi. [2V1]. Pagrindinis tikslas ugdyti sutrikusio intelekto vaikus ir teikti jiems įvairiapusę pagalbą – logopedo, psichologo, mokytojo padėjėjo, auklėtojo. T.y. visas kompleksas. Ir dar papildomai – švietimo pagalba. [2V2]. Mes dabar jau konsultuojame ne tik mūsų įstaigos mokinius, bet ir iš visos Lietuvos ugdymo įstaigų. Mokiniai atvyksta vienkartinėms konsultacijoms arba ilgesnėms (keliems kartams). Konsultuojame visus, kam kyla poreikis (tėvus, pedagogus) [2V4]. Mes ne tik konsultuojame, bet ir dalinamės turimomis priemonėmis. Viskas, ką turime yra mūsų tinklalapyje, bet kuris pedagogas iš kitos įstaigos gali ateiti pas mus ir naudotis. Esame parėngę tvarką, pagal kurią išduodame. [2V3]. Praėjusį mėnesį vyko 3 seminarai mokytojams. 2 mokiniai lanko 2 kartus per savaitę konsultacijas. Buvo atvykusi 1 logopedė su 6 mokiniais, jai buvo suteikta vienkartinė konsultacija. Tėvų konsultavome šį mėnesį iki 30. [2V4]. Taip pat papildomos konsultacijos mūsų centro mokiniams. Mokytojai konsultantai ima juos papildomai ir teikia papildomas konsultacijas mūsų mokiniams (šiuo metu konsultuojame 4 mokinius). Po 2 mėn. Tokia pagalba bus teikiama jau kitiems mokiniams. Pradėjome nuo pradinukų [2V3].
	SUP turinčių mokinių ugdymas	Mokykla skirta vaikams su intelekto sutrikimais. Svarbiausias tikslas – mūsų mokiniai, kurie turi kompleksinių sutrikimų, jų ugdymas. [2V1].
	Metodinio aprūpinimo paslaugos	Esame pasidarę priemonių bibliotekėlę, jas nuomojame dviems savaitėms. [2V1].
	Bendradarbiavimo veikla	Mes labai daug dirbame su kitomis įstaigomis, aktyviai bendradarbiaujame. Kodėl? Dėl tos pačios integracijos, t.y. kad jaunimas susipažintų, bendrautų, draugautų kartu. Tiesiog, kad keistumėm požiūrį. [2V3].
	Apgyvendinimas bendrabutyje	Pas mus yra bendrabutis, kur gyvena tikrai daug vaikų iš rajono. [2V3]. Dėl to, kad turime bendrabutį, turim didesnių neformaliojo ugdymo galimybių (jie nemokamai eina į futbolo rungtynes, lanko treniruotes, keliaujame, lanko baseiną iš projektinių lėšų). Galime laike „žaisti“, papildomą pagalbą suteikti [2V1].

Mokyklos virsmas į metodinį centrą ir pasiekimai	Mokyklos plėtros vizija	Mes tokia kryptimi (metodinio centro) ėjome jau ne vienerius metus ir tai nebuvo kažkoks mums stiprus pasikeitimas. Ta švietimo pagalbos ir konsultavimo funkciją mes vykdėme ir anksčiau. T.y. mes palaikėme ryšius su kitomis spec. Mokyklomis, su miesto bendrojo ugdymo mokyklomis. [2V1].
	Metodinio centro steigimas	Visi įsteigti centrai skirtingai organizuoja veiklas. Projekto metu nebuvo „nuleista“ kažkokia forma, mes eigoje patys turėjome kurti atsižvelgdami kiekvienas į savo situaciją, į silpniausias ir stipriausias puses. Ir toliau vis dar tobuliname savo veiklą. [2V3]. Mums nebuvo pasakyta, ką mes turime daryti, mes patys turėjome susigalvoti, ką daryti, kaip ir kokias veiklas plėtoti ... [2V4]. Iš kitos pusės, gal ir gerai, kad galėjome kūrybiškai dirbti. SPPC mums labai padėjo skirdami tarptautinį konsultantą, organizuodami išvykas [2V3].
	Atnaujinta metodinė bazė	Projekto metu centras buvo aprūpintas metodinėmis priemonėmis, kurias pirmiausiai naudojame savo mokinių ugdymo efektyvumui ir ugdymo kokybei gerinti, geresniems rezultatams pasiekti. [2V4].
	Patobultinta pedagogų kompetencija	Mūsų centro mokytojai ir specialistai buvo apmokyti, buvome išvykę ir į užsienį, mokėmės, kaip dirbti su įvairių sutrikimų turinčiais vaikais. Dabar tomis žiniomis galime dalintis su kitais pedagogais. [2V4].
	Išplėstos funkcijos	Projekto metu mokykloje atsirado konsultantai, jiems tai buvo tiesioginis darbas. [2V3].
	Atnaujintos aplinkos	Centras išsiskiria ir naujomis aplinkomis, kokių mokykloje iki projekto nebuvo: sensomotorikos kabinetas, naujas logopedijos kabinetas, kompiuterinės klasės ir kt.
	Motyvuotas personalas	Mūsų mokytojai yra pakankamai motyvuoti, kad tobulėtumėme [2V1].
	Pasitikėjimas įstaiga	Kai tėveliai ateina į konsultacijas, čia pabūna, tai po to ir pasilieka, nes tikrai pamato, kad čia gaus kokybišką ugdymą. Žinome tai iš atsiliepimų. [2V3]. Kai tėvai ateina ir pamato mūsų atnaujintas erdves, pasikalba..., situacija keičiasi mūsų naudai [2V1].
Silpnybės	Visuomenės neigiamas požiūris į specialiąsias mokyklas	Visuomenėje gajus stereotipas – tai specialioji mokykla. Kitas dalykas – tėvų nuomonė, kuri yra su neigiamu atspalviu apie tokias mokyklas kaip mūsų (t.y. specialiąsias mokyklas) [2V1]. Per atvirų durų dienas ateina tėveliai, nusiteikusių rinktis mūsų mokyklą būna tik 15 proc. Mes susitinkame su jais visoje komandoje, organizuojame atvirą diskusiją, kuri vyksta 2-3 val., ir žinokite, po to tėveliai išeina su visai kitu požiūriu. Ir nors mes įdedame daug jėgų, ir dirbame tikrai gerai, vis dar tas neigiamas įvaizdis yra ir mums trukdo... [2V3]. Toks antspaudas uždėtas... [2V2]. Pedagogai, kurie nedirba čia, kiti labiau išprusę žmonės žino, kas čia per centras, kam teikiamos paslaugos ir pan. Tačiau kita didžioji visuomenės dalis nesidomi ir nesupranta, net negirdi, apie ką kalbama [2V3].
Siekiai	Mokymai personalui	Dar norėtūsi daugiau mokymų, dar pasisemti žinių [2V3].
	Ugdymosi aplinkų įvairovė	Dar labai norėtumėme įrengti klasę „autistams“. Turime vieną, bet ji užimta, ir jei vaikučiui koks tai neramumas, tai mums reiktų dar vienos. [2V2]. Norime multisensorinio dar vieno kambario [2V3].
	Lauko erdvių atnaujinimas	Mažesniems vaikams norime įrengti lauko aikšteles judėjimui, žaidimui [2V1].
	Mokytojų vyrų poreikis	Labai norėtumėme mokytojų vyrų, nes vaikai labai mėgsta, kai mokytojas vyras dirba su jais [2V1].
	Vertinimo ir įsivertinimo tobulinimas	Yra parengta tokia programa „Vertinimo ir įsivertinimo tobulinimas“. Mes to siekiame“ [2V1].

PRIĖMIMAS Į MOKYKLĄ IR UGDYMO PROCESO ORGANIZAVIMAS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Priėmimas į mokyklą	Mokinių pritraukimo strategija	Kaip mes skleidžiame apie save informaciją? Esame susiplanavę tokius pristatymus tikslinėms grupėms: savivaldybės darželių direktoriai, mokyklų direktoriai, socialiniai darbuotojai, specialieji pedagogai, mokytojai, seniūnijų atstovai. Mes juos pasikviečiame ir kai jie ateina pas mus ir pamato ... [2V1]. Skambiname į darželius, kad žinotumėme, kokių vaikų ten yra, kur mums sutelkti jėgas reklamai, sklaidai, seminarams. Mes nesėdime ir nelaukiame, kol mus pakvies [2V1].
Klasių sudarymas	Pagrindinis kriterijus - mokinio potencialas	Sėdame visa komanda ir sprendžiame, kas vaikui būtų gerai, kad būtų suteikiama maksimali pagalba. Vienais metais net tėvus kvietėmės ir integravome į spec. klasę vieną mokinį, kuriuo dabar negalime atsidžiaugti, o jis turėjo būti lavinamojoje klasėje... Labai bijojome, bet su mamos pritarimu... [2V3].
	Mokinių skaičius	Klasės vidurkis – 5 mokiniai. Turime jungtinių klasių. Jungtinė klasė – 3-4 kl. ir 5-6 lavinamosios klasės, 9-10 kl. – vienas mokiny 9 kl. ir 4 mokiniai 10 kl. [2V2].
Pasiiekimų vertinimas	Pažymys	Vertinant naudojama 10 balų sistema. Pamokos pabaigoje pasitarint su mokytoju vaikai įsivertina patys. Mokytojas tada parašo įvertinimą [2V2].
	Neformalus vertinimas	Lavinamosiose klasėse sukurta kitokia sistema pagal individualizuotas programas. Jie vertina emocijas, naudoja lipdukus, vėliavėles (kiekviena klasė skirtingai). [2V2].
	Nustatyta vertinimo tvarka	Yra parengta vertinimo tvarka, pagal kurią ir nustatomas įvertinimas. [2V3].

FINANSAVIMAS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Kiti finansavimo šaltiniai	Projektinis finansavimas	Daug veiklų finansuojama iš projektinių lėšų (su vaikais keliaujame, vykstame į užsienį, ...). Buvome Maltoje, Ispanijoje ir kt. Turime žmonių, kurie rašo projektus. [2V1].
	Savonorių pagalba	Mes skiriame daug laiko savonorių pritraukimui. Rašome projektus kviesdami savonorius iš užsienio. Mums tai didelė pagalba klasėje, jie atstoja mokytojų padėjėjus. Vaikams tai didelė pagalba ir pertraukų metu ir inicijuojant popamokinę veiklą. [2V3]. Jie ne tik teikia pagalbą pamokose, neformaliojo švietimo veiklose, bet ir organizuoja savo projektus, iniciatyvas, netradicines veiklas. Jie įneša kitokią požiūrį ir kitokių veiklų. Vaikams tai labia patinka. Vėliau kai kurios jų veiklos net tampa mūsų ugdymo plano dalimi – baseinas pvz. [2V4]. Taip pat dėl savanorystės bendraujame ir su kitomis mokyklomis, pas mus socialines veiklas atlieka vienos iš gimnazijų mokiniai. Mūsų tarptautiniai savonoriai kviečiami į gimnaziją, ten skleidžia gerą žinią apie mūsų mokyklą. Tėvai tą vertina. [2V1].
Lėšų pakankamumas/nepakankamumas	Vien krepšelio lėšų nepakanka kokybiškam ugdymui	Jeį gautumėm finansavimą aplinkai iš savivaldybės, mums tokio finansavimo nepakaktų [2V1].
	Pakankamas finansavimas regioniniams centrams	Mūsų biudžetą sudaro mokinio krepšelis ir aplinkos lėšos (t.y. 50 proc. Krepšelis ir 50 proc. aplinka). Mokinio krepšelio mums nepakanka, bet turime galimybę panaudoti aplinkos lėšas. Dėl to galima sakyti, kad netrūksta. Bet tai reiškia, kad mokinio krepšelis neveikia taip, kaip turėtų veikti. Krepšelio metodika tikrai nėra tobula. Toks, koks dabar gaunamas finansavimas mūsų centrui yra pakankamas. Mes esame regioninė mokykla ir gauname finansavimą tiesiogiai iš ministerijos [2V1].
	Lėšų poreikis konsultavimo funkcijos plėtrai	Jeį plėsimė konsultavimo funkciją, jei atvažiuos tėvai ilgalaikei konsultacijai ir apsigyvens su vaiku bendrabutyje, tai lėšų tikrai nepakaks [2V1]. Mes jau net šiuo metu esame nebeįstoję organizuoti tos veiklos pagal esamą poreikį, nes jau procesai vyksta, mūsų veiklos planai didėja [2V3].

KOKYBIŠKAS SUP TURINČIŲ MOKINIŲ UGDYMAS

Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Individualizuotos programos	Pirmiausiai – tai individualizuotos programos, kurios rašomos kiekvienam vaikui, pagal jo gebėjimus [2V2].
Aplinkos pritaikymas	Labai svarbi pritaikyta aplinka vaikams. Būna kitur nėra liftų ir pan. [2V3].
Neformalaus švietimo užtikrinimas	Neformaliojo švietimo veiklos suorganizuotos nuo popamokų iki pat vakaro. Vyksta įvairūs renginiai [2V3].
Bendradarbiavimas su tėvais	Ryšys su tėvais... kai sudaromos tos programos, būtinai kviečiamės tėvus į pagalbą [2V2].
Reikalingos papildomos pagalbos suteikimas	Būtinai papildomas reikalingos pagalbos suteikimas (logopedo ir kt.) [2V3].
Vaiko potencialo atskleidimas	“Ištraukti iš mokinio visa, ką jisai geba” [2V1].
Vaiko dalyvavimas mokymosi veiklose kartu su bendraamžiais	Kartais būna atvejų, kai tėvai prašo namų mokymo. Tai apriboja mokinių galimybes gauti reikalingą pagalbą. Tada mes susitinkame su mama (dažniausiai tai būna mama) ir visa komanda kalbamės, pakviečiame tėvelius kitų vaikų ir dažniausiai tai mamams įtikina, kad geriau vaikui eiti mokyklą. [2V1]. Tėveliai dažnai bijo, kad jų vaikai per maži, nori kad daugiau pailsėtų, pamiegotų ir pan. [2V3].

ŠVIETIMO PAGALBA

Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Mokytojų konsultantų pagalba	Yra 4 mokytojai konsultantai, kurie užima 1 etatą. Jie visi spec. pedagogai, bet kiekvienas dirba tam tikroje srityje ir ten yra stiprus. [2V3]. Taip pat teikiamos papildomos konsultacijos mūsų centro mokiniams. Mokytojai konsultantai ima juos papildomai ir teikia papildomas konsultacijas mūsų mokiniams (šiuo metu konsultuojame 4 mokinius). Po 2 mėn. Tokia pagalba bus teikiama jau kitiems mokiniams. Pradėjome nuo pradinukų [2V3]. Konsultantai buvo specialiai apmokyti, jie stažavosi užsienyje [2V2]. Bet pagal pareigybę jie yra specialieji pedagogai, ne mažesnės nei metodininko kvalifikacinės kategorijos, turintys tam tikrą patirtį, dirbantys su specifine grupe (kas su ASS, kas alternatyvus ugdymas, kas su IKT, kitas – su sensomotorika). [2V3].
Psichologinė pagalba	2 psichologai po 0,5 etato.
Socialinė pedagoginė pagalba	1 etatas socialinio pedagogo.
Logopedinė pagalba	1,5 etato logopedo
Mokytojo padėjėjo pagalba	Turime 7 mokytojo padėjėjus. Jie teikia pagalbą pamokų metu ir dienos grupėse [2V3]. Šalia tų etatinių darbuotojų kiekvienais metais turime 4 papildomus savanorius, tai jau ne 7, o 11 klasių turi padėjėjus. Ir dar iš Darbo biržos, bendradarbiaudami su savivaldybe turime po 2 žmones 0,25 etato. [2V1].
Pakankamas švietimo ir specialiosios pagalbos lygis	Esame patenkinti turimais resursais, nors jų niekada nėra per daug [2V1]. Taip turime klasių, kur nėra mokytojo padėjėjo, bet mūsų specialieji pedagogai puikiai susitvarko ir su turimais resursais [2V3].

BENDRADARBIAVIMAS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Bendradarbiavimas su šeima	Dažnas kontaktas	Mes tėvus matome dažniau nei kiti, nes pas mus tėvai savo vaikus atveda, pasiima. Mes juos pažįstame. Mes norime tėvų pagalbos, jų klausime, kaip... net rašydami individualizuotas programas turime konsultuotis su tėvais. [2V1].
	Tėvų įtraukimas	Mes įtraukiame juos į savo veiklą, organizuojame renginius. Taip tikrai yra. [2V1]. Mokytojo klasė nuo 5 iki 10 vaikų yra kaip šeima. Jie ne tik gauna individualų dėmesį, yra kalbami su kiekvienu tos šeimos nariu apie sėkmes, nesėkmes, ne tik, kad kažko nemoka... [2V3]. Pas mus skandalas būna, jei tėvai ko nors nežino [2V1]. Geros TAMO dienos galimybės bendradarbiavimui su tėvais. [2V2].
	Priimanti atmosfera	Tuoj skambina direktoriui, pas direktorių tėvai dažnai eina ne kaip pas vadovą, o kaip pas žmogų pasitarti [2V3].
	Bendri	Būna Kaziuko mugės, mamos kepa pyragus receptus išleidžia. Mamos pačios

	renginiai, išvykos	siūlosi ir nori dalyvauti. Vaikai su mamomis pynė vainikus Kalėdoms, organizuojame bendras išvykas. Tai artina visus [2V2]. Tėvai jaučiasi bendruomenės nariai. [2V3].
	Dalyvavimas pamokose	Organizuojame atvirų durų dienas, kai tėvai gali dalyvauti pamokose. Mokytojai rengia projekelius, kai kartu su tėvais klasėje mokosi, kažką gamina, įsitraukia ir į ugdymo procesą [2V4].
Su bendrojo ugdymo įstaigomis		Dabar jau į mus dažniau kreipiasi pačios mokyklos. Anksčiau patys labiau prisistatinėjome Sklaidą labai svarbi. [2V3]. Visi įkurti metodiniai centrai labai skirtingi, jie koncentruojasi į skirtingas sritis. Vieni labiau dirba priimdami pas save mokinius, kuriems reikia pagalbos, mes daugiau dirbame konsultuodami tėvus, mokinius. Mūsų geografinė situacija gera. Mes priimame mažiau vaikų, bet daugiau dirbame kvalifikacijos tobulinimo srityje [2V4].
Partneriai		Metodiniais centrai. Dalinamės patirtimi, konsultuojamės. Kai pradėjo steigti centrus, pradėjome labia bendradarbiauti, reikėjo spręsti panašius klausimus. Darželiai. Vyksta projektai kartu su darželiais, kurie turi ir specialiąsias grupes. Vyksta bendri renginiai Vidurinės mokyklos ir gimnazijos. Mokiniai atlieka čia socialines veiklas. Muzikos mokyklos, menų gimnazija. Policija Bendrija „Viltis“ Švietimo centras Kitos specialiosios mokyklos Kultūros įstaigomis. Aukštąja mokykla

MOKYMASIS VISĄ GYVENIMĄ

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Karjera ir perėjimas į suaugusiųjų gyvenimą	Sėkminga mokinių karjera	Mūsų keli vaikai įstojo į profesinio rengimo centrą ir mokosi ten viešbučių tvarkytokjos padėjėjos specialybės [2V2]. Mūsų dešimtokai stoja į dvi mokyklas: profesinio rengimo centrą, stovybininkų mokyklą ir verslo ir paslaugų mokyklą [2V1]. Tai vaikai iš specialiųjų klasių.
	Tarpininkavimo svarba	Tas priėmimas buvo inicijuotas PPT, specialiojo ugdymo centrų ir tėvelių. Prieš tai jiems tokių sąlygų nebuvo, nes jie neturėjo tokių programų vaikams su intelekto sutrikimu [2V3]. Dabar jau kelinti metai dvi profesinės mokyklos turi pritaikytas ir akredituotas programas tokiems mūsų vaikams. Tai pralaužta siena... [2V1].
Problemos	Negalių turinčių asmenų įsidarbinimas	Jei nebus pakeista įstatyminė bazė (lengvatos verslo įmonėms) skatinančios tokių vaikų įdarbinimą, tai nelabai bus gerai su jų įsidarbinimu. Kai Lietuvoje bedarbystė 8 proc., tai nežinau, kaip valstybei spręsti šią problemą. Įsidarbina jų tikrai nedidelis procentas.
	Globos įstaigų poreikis	Kitas dalykas, vaikai baigę lavinamąsias klases. Mamos mano, kad šie vaikai pas turi būti ilgai ilgai... Tai mums, žinoma, didelis plusas, bet mes pirmiausiai esame švietimo įstaiga, o ne globos... Dėngiamės tėvams padėti, norėjome atidaryti tokią grupę, bet dėl tam tikrų aplinkybių to nepadaremė. Manau, kad valstybė, kiek gali, tiek skiria dėmesio šioms problemoms [2V1]. Tėvams kyla stresas, kai suaugusiųjų globos įstaigos yra užpildytos. Mes dedame pastangas, kad atidarytumėme tokį skyrių [2V3].
	Tolesnės pagalbos užtikrinimas	Pas mus tokie vaikai 13 m. būna užimti, saugūs, tėveliai gali ramiai dirbti, ir kai tam laikui asibaigus reikia pasilikti tarp keturių sienų, tėvams yra labia sudėtinga [2V2].

MOKINIŲ PERĖJIMAS Į / IŠ BENDROJO UGDYMO MOKYKLOS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Perėjimas iš bendrojo ugdymo		Skandžiausia, kai ateina į mūsų mokyklą mokiniai, į 9-10 klasę, ir tenka juos paskirti į socialinių įgūdžių klasę....., nes prieš tai buvusioje mokykloje, jis nieko neišmoko, mokyklai buvo reikalingas tik krepšelis [2V2]. Mokyklos kovoja dėl vaikų. Taip yra ir gal čia nieko blogo... [2V1]. Dažnai pas mus vaikai ateina į 5 klasę. Kol vaikas pas vieną mokytoją, vaikui yra patogiu, tėvams patogiu. Mokykla patenkinti, nes nėra, kaip mes sakome, "antspaudo". Bet kai išeina į dalykinę sistemą, pamato, kad vaikas nieko nesigauja ir jisai ateina pas mus į lavinamąsias klases. Ką tai reiškia? Iš bendrojo ugdymo į lavinamąsias klases? [2V3].
Perėjimo iš bendrojo ugdymo priežastys	Bloga vaiko savijauta	Pradedama vaikams jausti diskomfortą. [2V4].
	Mokymosi motyvacijos stoka	Vaikams atsiranda mokymosi motyvacijos stoka. [2V4].
Perėjimas į bendrąjį ugdymą		Vienas mokinys iš mūsų mokyklos išėjo į bendrojo ugdymo mokyklą, į gimnaziją. Tai buvo sudėtingas vaikas. Ten mama labai norėjo, tai ir priėmė jį. Mes neįsivaizduojame.... Jis mūsų mokykloje jau netiko, turėjo elgesio ir emocijų sutrikimą, buvo labai sudėtinga dirbti, nes buvo "puokštė" visokių dalykų... Ir jis išėjo į gimnaziją, bet ten gavo namų mokymą [2V2].
Sėkmės bendrojo ugdymo mokykloje kriterijai	Nuoseklus mokymasis su savo bendraamžiais	Vaikas turėtų ten mokytis nuo pirmos klasės, taip vaikai priprastų, vaikas augs. [2V1].
	Pagalbos užtikrinimas	Jei bus pastiprinimas reikalingas (mokytojų padėjėjas, logopedas, spec. pedagogas), viskas bus gerai [2V1].
Inkluzinio ugdymo problemos	Pagalbos mokiniui stoka	Ateina pas mus mokiniai iš bendrojo ugdymo mokyklų į 9 klasę, neskaito, nerašo... Atėjęs būna nedrąsus, bijo prakalbėti, o čia pabūvęs pasidaro motyvuotas. Kodėl? Nes ten buvo paliktas likimo valiai. Ir vėl kodėl? Nes mokytojas neturi laiko.
	Specialistų trūkumas	Neturi specialiųjų pedagogų [2V2].
	Pedagogų pasirengimo dirbti inkluzinėje klasėje stoka	Pedagogas, kai klasėje yra 25 mokiniai, o iš jų – 5 su spec. poreikiais (keli labai gabūs, daugiau kaip pusė vidutiniai, ir keli su nežymiu intelekto sutrikimu), kaip vienam mokytojui organizuoti pamoką? Ir kai mes organizuojam seminarus, tai būna pats pagrindinis klausimas. Kalbant apie integraciją ir inkluzinį mokymą, pradėkime ne nuo to, kad juos integruoti, o nuo pedagogų, nes pedagogai nežino, kaip dirbti. Jie visi (100 proc.) taip sako [2V3]. Mes tuo klausimu ir dirbame: rodome ir teoriškai ir praktiškai.
	Menka paslaugų kokybė	Suprantu, kad kalbame apie inkluziją, integraciją..., bet dalis mokinių (aš kalbu apie mūsų mokyklos mokinius), paslaugos pas mus yra geresnės negu bendrose mokyklose. [2V1].

SPECIALIŲJŲ MOKYKLŲ VAIDMUO INKLIUZINĖJE SISTEMOJE

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Valstybės politikos svarba	Moralinės dilemos	Bet ar mes, specialioji mokykla, turime moralinę teisę kovoti dėl vaikų? Pasakysiu, kaip mes jaučiamės.... Mes negalime kovoti dėl vaikų, nes kuo tokių vaikų būtų mažiau, tuo visiems būtų geriau. Mes šį moralinį klausimą išsprendėme taip: jei visgi yra tokių vaikų, tai mūsų mokykloje jie turi gauti geresnę pagalbą nei kur nors kitur. Ir čia jau yra valstybės politika. Mes čia ne dėl to, kad mes geri, bet kad valstybė skiria tam pakankamą dėmesį – formuojame mažas klases, kuriose 5-10 mokinių, visi jie gauna mokytojo padėjėjo pagalbą ir visa tai – ne iš mūsų lėšų, o valstybės. t.y., tokia valstybės politika, ir manau, kad ji teisinga. [2V1].
	Politisinis apsisprendimas	Mes čia ne dėl to, kad mes geri, bet kad valstybė skiria tam pakankamą dėmesį – formuojame mažas klases, kuriose 5-10 mokinių, visi jie gauna mokytojo padėjėjo pagalbą ir visa tai – ne iš mūsų lėšų, o valstybės. t.y., tokia valstybės politika, ir manau, kad ji teisinga. [2V1].

Resursų- metodiniai centrai	Bendrojo ugdymo mokyklų konsultavimas	Plėsti bendrojo ugdymo mokyklų konsultavimo funkciją, daugiau investicijų į tai (skirti papildomų lėšų, konsultantų.
	Švietimo veikla	Šiuo metu mes nesame akredituoti kaip pedagogų švietimo centras, bet rašome patys programas ir vykdydami bendradarbiaujame su Švietimo centru. Tai reikėtų stiprinti. [2V1].
	Epizodinė pagalba SUP turintiems mokiniam	Mes bedradarbiaujame su kitos mokyklos specialiojo ugdymo skyriumi ir kurčiųjų mokykla. Jų mokiniai lankė sensorikos kambarį, tačiau šiemet teko pasakyti, kad mes nebegalime suteikti jiems tiek pat paslaugų, nes plečiamės į išorę, ateina iš išorės vis daugiau vaikų, ir tai yra labai gerai. Tai ir turi daryti pagalbos ir konsultavimo skyrius [2V1].
Stiprinti pagalbą inkliuzinėms mokykloms	Specialiosiospe dagoginės pagalbos užtikrinimas	Bendrojo ugdymo mokyklose turėtų dirbti ne po vieną spec. pedagogą ir ne po vieną logopedą. Kiek tas vaikas gauna pagalbos? Vieną valandą spec. pedagogo pagalbos per savaitę? Tai kas iš to? [2V4].
	Metodinių centrų stiprinimas ir jų pagalbos plėtra	Tikiu, kad tokie, kaip mūsų, metodiniai centrai galėtų padėti mokykloms priimti dabartinius mūsų mokinius, kurie gal kažkada bus bendrojo ugdymo mokyklų mokiniai [2V1]. Bet suteikiant mums papildomą finansavimą tokio pobūdžio pagalbos stiprinimui [2V4]. Šiuo metu turime komandoje 11 žmonių, galinčių konsultuoti, mums jų jau darosi per mažai. Gera mintis – mobilios konsultantų komandos, kurios konsultuoja mokyklose, kuriose mokosi mokiniai, natūraliose jų mokymosi aplinkose arba esant reikalui ugdo mokinį centre nustatytą laikotarpį (nuo 1 mėn. iki 1 m.) [2V3].

Specialiojo ugdymo centro pedagogų delfi grupės diskusijos turinio analizė

Teiginys	M	SD
NACIONALINĖ ŠVIETIMO IR MOKYKLOS POLITIKA		
<i>Visuomenės neigiamas požiūris į specialiąsias mokyklas</i>		
Neretai jaučiamas neigiamas požiūris į spec. mokyklos veiklą	3,59	1,26
Dažnai mokiniai, turintys nežymų intelekto sutrikimą, mokosi bendrojo ugdymo mokykloje, nes tėvams psichologiškai sunku pripažinti, kad jų vaikas mokosi specializuotoje ugdymo įstaigoje	4,45	0,86
Vidurkis	4,02	1,06
Mokyklai tapus ugdymo centru buvo daug vertingų mokymų, pedagogai pagerino savo kompetencijas	4,36	0,79
Vidurkis	4,36	0,79
<i>Krepšelio metodikos menkas efektyvumas</i>		
Metų eigoje atvyksta nauji mokiniai, o lėšos nepasipildo (krepšelis lieka bendrojo ugdymo mokykloje)	4,82	0,66
Vidurkis	4,82	0,66
MOKINIŲ PRIĖMIMAS		
<i>Priimami skirtingų gebėjimų ir poreikių mokiniai, turintys intelekto sutrikimą</i>		
Ugdymo centre yra lavinamųjų ir specialiųjų klasių	5,00	0,00
Mokinių specialiųjų ugdymosi poreikių lygis, sutrikimų sunkumas skirtingas	4,77	0,53
Pagrindinis atrankos į centrą kriterijus - mokiniai turi turėti intelekto sutrikimą	4,73	0,63
Dažnai mokiniai iš bendrojo ugdymo mokyklų ateina į 5 klasę	4,41	0,73
Dažnai mokiniai iš bendrojo ugdymo mokyklų ateina į 8-10 klases	4,18	1,44
Dažnai mokiniai iš bendrojo ugdymo mokyklų ateina į 2 klasę	4,00	1,35
Vidurkis	4,51	0,78
<i>Sėkminga mokinių adaptacija</i>		
Kuo anksčiau mokiniai ateina į centrą, tuo adaptacija sėkmingesnė	4,73	0,63
Naujų mokinių adaptacija vyksta sėkmingai	4,59	0,73
Vidurkis	4,66	0,68
UGDYMO TURINIO PRITAIKYMAS IR UGDYMO ORGANIZAVIMAS		
<i>Ugdymosi turinio bei metodų pritaikymas skirtingų gebėjimų mokiniams</i>		
Nors pamokos tema viena, bet užduotys kiekvienam vaikui diferencijuojamos atsižvelgiant į jo gebėjimus, poreikius	4,86	0,35
Kiekvienam vaikui ruošiamos individualios užduotys	4,68	0,65
Vidurkis	4,77	0,5
<i>Ugdymosi programų sudarymas ir koregavimas bei ugdymo(si) organizavimas</i>		
Kiekvienam vaikui sudaroma individualizuota programa	4,82	0,50
Sudarant individualizuotą programą remiamasi BP pritaikymo rekomendacijomis ir mokinių gebėjimais	4,64	1,14
Sudarant individualizuotas programas bendradarbiaujama su dalykų mokytojais ir tėvais	4,41	1,22
Individualizuotos programos gali būti rengiamos 6 mėn.	4,45	0,80
Individualizuotos programos turinys nuolat koreguojamas	4,23	1,02
Ne visi tėvai noriai dalyvauja individualizuotų programų sudaryme	4,00	0,93
Individualizuotos programos gali būti rengiamos 12 mėn.	3,77	1,34
Vidurkis	4,33	0,99
<i>Neformalusis ugdymasis</i>		
Mokiniai sėkmingai dalyvauja specialiųjų ugdymosi įstaigų organizuojamose sporto varžybose	4,64	1,14
Mokiniai sėkmingai dalyvauja respublikiniuose meninės raiškos konkursuose	4,59	0,73
Vidurkis	4,62	0,94

ŠVIETIMO PAGALBA		
<i>Mokytojo padėjėjo teikiama pagalba klasėje</i>		
Kai kuriose klasėse mokytojui pamokoje padeda mokytojo padėjėjas	4,86	0,47
Vyksta glaudus mokytojo bendradarbiavimas su mokytojo padėjėjais	4,77	0,53
Vidurkis	4,82	0,50
<i>Ivairių specialistų pagalbos organizavimas ir teikimas</i>		
Mokykloje dirba logopedai, specialieji pedagogai, psichologai, gydomosios kūno kultūros mokytojai, socialinis pedagogas	4,77	1,07
Centre dirba savanoriai iš užsienio, kurie padeda pedagogams ir mokiniams mokytis	4,68	0,72
Esant reikalui, tiflopedagogai ir surdopedagogai ateina iš kitų ugdymo įstaigų ir teikia pagalbą mokiniams	4,55	1,14
Yra sudaryta specialistų pagalbos grupė, kuriuos mokytojai telefonu gali pasikviesti ekstremaliais atvejais	4,50	1,19
Mokykla turi visus pagrindinius specialistus, aiškią pagalbos teikimo sistemą	4,45	1,14
Visi švietimo pagalbos specialistai nuolat kelia savo kvalifikaciją	4,45	1,10
VGK priima nutarimą, iš kokių pamokų švietimo pagalbos specialistai gali paimti vaikus	4,36	1,18
Mokiniai ekstra atvejais gali būti išvedami į relaksacijos kabinetus, atskirus kabinetus nuraminimui ar pagalbai	4,36	1,29
Vidurkis	4,52	1,10
<i>Specialistų, padėjėjų trūkumas</i>		
Popietiniu laiku trūksta medicinos srities pagalbos specialistų, masažistų	3,18	1,56
Mokykloje trūksta mokytojų padėjėjų	3,55	1,37
Vidurkis	3,37	1,47
UGDYMO/SI APLINKA		
<i>Ugdymosi aplinkų pritaikymas ir naudojimas</i>		
Aplinkos gražios, sutvarkytos, pritaikytos vaikų ugdymui	4,41	1,18
Kiekvienais metais stengiamasi atnaujinti vis kitas patalpas	4,36	1,18
Į aplinkų kūrimą įsitraukia visi bendruomenės nariai	4,00	1,35
Vidurkis	4,26	1,24
<i>IT naudojimas ugdymosi procese</i>		
Iš anksto užsirašius, mokytojai gali pamokas organizuoti klasėse, kur yra išmanioji lenta	4,68	1,09
Visose klasėse yra kompiuteriai	4,45	1,34
Beveik visose klasėse yra multimedijos projektoriai	3,82	1,56
Vidurkis	4,32	1,33
<i>Dažnos netradicinės pamokos įvairiose aplinkose</i>		
Netradiciškai vesti pamokas gali įvairiose patalpose	4,59	1,22
Klasės mokytojai turi galimybę nemokamai naudotis mokykliniu autobusu ugdymo tikslais	4,55	1,14
Dažnai pamokos vedamos muziejuose ir kt. miesto įstaigose	4,14	1,25
Vidurkis	4,43	1,20
MOKINIŲ SAVIJAUTA MOKYKLOJE		
<i>Gera savijauta, mokiniai „atsigauna“</i>		
Mokiniai ugdymo centre „atsigauna“, pagerėja jų ugdymosi rezultatai	4,50	1,10
Dauguma mokinių patenkinti mokymusi ugdymo centre	4,45	1,10
Centre vaikai jaučiasi gerai, susiranda draugų	4,36	1,14
Dalis mokinių per atostogas net nenori važiuoti namo	4,27	1,20
Vidurkis	4,40	1,14
<i>Mokiniams kylantys adaptacijos sunkumai</i>		
Sunkiau adaptuojasi mokiniai, kurie jau būna pakeitę kelias mokyklas	3,77	1,41
Kai kuriems vaikams, atėjusiems iš bendrojo ugdymo mokyklų nepatinka laikytis taisyklių (pvz., bendrabučio)	3,32	1,46
Vidurkis	3,55	1,44
UGDYMO SI PASIEKIMAI IR JŲ VERTINIMO PRAKTIKA		
<i>Vertinimo periodiškumas ir sistemiskumas</i>		
Vyresnėse klasėse specialiųjų klasių mokiniai vertinami pažymiais	4,86	0,47
Mokytojai stengiasi išryškinti vaiko „plusus“ - vaiko galias	4,86	0,35
Centre yra sukurta mokinių pažangos ir pasiekimų vertinimo ir įsivertinimo tvarka	4,82	0,50
Lavinamosiose ir pradinėse specialiosiose klasėse naudojama idiografinė vertinimo sistema (lipdukai, antspaудukai ir kt.)	4,82	0,50
Pagrindinio ugdymo pakopoje naudojamas formuojamasis, apibendrinamasis ir kriterinis (10-balų	4,77	0,53

vertinimo pažymiais) vertinimas		
Pamokos pradžioje iškeliami konkretūs ugdymo(si) uždaviniai, kurių įvykdymas vertinamas pamokos pabaigoje	4,64	0,58
Kiekvienas mokytojas yra susidaręs savo mokinių vertinimo sistemą	4,18	1,05
Kiekvieną mėnesį mokytojai TAMO dienyne tėvams parašo apie vaikų pasiekimus	3,73	1,49
Individualizuotose programose yra sistemingai vertinami mokinio pasiekimai	4,59	0,73
Vidurkis	4,59	0,69
<i>Mokinio dalyvavimas (įsi)vertinimo procese</i>		
Stengiamasi mokinius įtraukti į savo veiklos įsivertimo procesą	4,59	0,73
Vidurkis	4,59	0,73
MOKYMOSI VISĄ GYVENIMĄ PERSPEKTYVŲ KŪRIMAS SPECIALIŲJŲ UGDYMOSI POREIKIŲ TURINTIEMS MOKINIAMS		
<i>Mokymosi perspektyvų įvairovė pabaigus 10 klasių</i>		
Tėvams pageidaujant, specialiųjų klasių mokiniai gali mokytis socialinių įgūdžių ugdymo klasėse	4,91	0,29
Lavinamųjų klasių mokiniai baigę 10 klasių mokosi socialinių įgūdžių ugdymo klasėse	4,91	0,43
Mokiniai turi galimybę eiti mokytis į profesinio rengimo centrus (Radviliškio, Panevėžio ir kt.)	4,73	0,63
Vidurkis	4,85	0,45
<i>Mokinių ugdymosi perspektyvų projektavimas</i>		
Mokiniam pasirinkti specialybę padeda mokyklos karjeros ugdymo grupė	4,73	0,55
Mokiniam organizuojamos Karjeros dienos	4,68	0,65
Nuolat palaikomas ryšys su jaunuoliais, pabaigusiais ugdymo centru	4,00	1,20
Vidurkis	4,47	0,80
<i>Neaiškios mokinių, virš 21 m. veiklos perspektyvos</i>		
Asmenims virš 21 metų tenka laukti kelis metus vietos Dienos užimtumo centre	4,82	0,40
Rajonuose gyvenantys jaunuoliai neturi galimybės lankyti Dienos užimtumo centrus	4,64	1,09
Dauguma lavinamųjų klasių mokinių, baigę socialinių įgūdžių ugdymo klases, neturi kuo užsiimti ir lieka namuose	4,45	1,06
Virš 21-ųjų metų jaunuoliams neleidžiama dėl nesutarimo tarp organizacijų švietimo paslaugos	4,36	0,79
Minimali specialiųjų pasiūla profesinio rengimo centruose neįgaliems jaunuoliams	4,27	1,24
Vidurkis	4,51	0,92
BENDRADARBIAVIMAS SU ŠEIMOMIS, SOCIALINIAIS PARTNERIAIS BEI KITOMIS UGDYMO ĮSTAIGOMIS		
<i>Aktyvus tėvų dalyvavimas renginiuose, mokymuose</i>		
Tėvai kviečiami dalyvauti susirinkimuose, renginiuose	4,86	0,35
Tėvai bendrauja tarpusavyje, pataria vieni kitiems, kaip padėti vaikui	4,59	0,80
Psichologai ir socialiniai pedagogai organizuoja tėvams mokymus	4,59	0,59
Šeimos dažnai susidraugauja	4,41	1,18
Mokslo metų eigoje klasės (mokiniai kartu su tėvais) važiuoja į ekskursijas	4,32	0,84
Tėvai įsijungia į netradicinių renginių organizavimą	4,23	1,02
Dalis tėvų rodo iniciatyvą organizuojant įvairias veiklas ugdymo centre	4,18	1,01
Tėvai jungiasi į „Vilties“ bendriją	3,91	1,02
Vidurkis	4,39	0,85
<i>Individualus bendravimas su tėvais</i>		
Su tėvais klasės vadovai dažniausiai bendrauja individualiai	4,73	0,63
Dažniausia pedagogų bendravimo su tėvais forma – pokalbis telefonu, „bendravimo knygelių“, elektroninio dienyne pildymas	4,68	0,72
Vidurkis	4,71	0,68
<i>Bendravimas socialiniuose tinkluose</i>		
Su tėvais bendraujama ir per socialinius tinklus (pvz., facebook)	3,86	1,28
Tėvai dažniau ieško informacijos facebook'e nei mokyklos tinklapyje	3,32	1,67
Vidurkis	3,59	1,48
<i>Bendros veiklos su socialiniais partneriais plėtojimas</i>		
Bendradarbiaujama su bendrojo ugdymo mokyklomis, miesto ir respublikos organizacijomis	4,77	0,53
Ugdymo centras dalyvauja tarptautiniuose projektuose, sustiprėjo tarptautinis bendradarbiavimas	4,59	1,14
Didelė paspartis ugdymo centrui yra savanorių iš užsienio pagalba, sistemingas bendradarbiavimas su jais	4,45	0,86
Vidurkis	4,60	0,84

INKLIUZINIO UGDYMO PERSPEKTYVOS		
<i>Konsultavimas ir bendradarbiavimas su bendrojo ugdymo mokyklomis</i>		
Glaudžiai bendradarbiaujama su bendrojo ugdymo mokyklų mokytojais teikiant jiems konsultacijas, vedant seminarus	4,82	0,50
Aktyviai vykdoma ugdymo centro pedagogų gerosios patirties sklaida už mokyklos ribų	4,82	0,50
Mokytojai – konsultantai teikia pagalbą SUP turinčių mokinių, besimokančių bendrojo ugdymo mokyklose, tėvams	4,68	0,72
Teikiama individuali pagalba Panevėžio regione gyvenantiems specialiųjų ugdymosi poreikių turintiems mokiniams ir jų tėvams	4,64	0,79
Vidurkis	4,74	0,63
<i>Bendrojo ugdymo mokyklų pedagogų kompetencijos stoka ir pagalbos teikimo fragmentiškumas</i>		
Mokiniai, turintys didesnių SUP, dažniau patiria patyčias bendrojo ugdymo mokykloje	4,68	0,57
Dažnai mokiniai, turintys SUP, bendrojo ugdymo mokyklose nedalyvauja bendruose „masiniuose“ renginiuose	4,45	0,86
Dažnai bendrojo ugdymo mokyklose dirbantys mokytojai nenoriai ugdo SUP turinčius mokinius	4,36	0,90
Bendrojo ugdymo mokykloje trūksta švietimo pagalbos specialistų, todėl vaikams, turintiems didelių ir labai didelių SUP, neteikiama tinkama pagalba	4,27	0,94
Bendrojo ugdymo mokyklų pedagogams trūksta pasirengimo darbiui su SUP turinčiais mokiniais	4,27	0,94
Vidurkis	4,41	0,84
<i>Vertinimo PPT pasekmės</i>		
Kartais po pakartotinio vertinimo PPT mokiniams „nebelieka“ nežymaus intelekto sutrikimo	4,18	1,30
Tikslingai ir tendencingai PPT specialistai rekomenduoja didelių SUP turintiems mokiniams mokytis bendrojo ugdymo mokykloje	4,05	1,43
Vidurkis	4,12	1,37

Interviu su specialiojo ugdymo centro mokiniais turinio analizė

Tyrimo dalyvavusių mokinių charakteristika

Mokinio vardas, amžius, klasė, kodas	Negali / sutrikimas	SUP lygis
[2M1], 8 m., 2 kl. *	Negalia dėl nežymaus intelekto sutrikimo	Dideli SUP
[2M2], 9 m., 3 lav. kl. *	Kompleksinė negalia dėl vidutinio intelekto sutrikimo bei judesio ir padėties sutrikimo	Labai dideli SUP
[2M3], 14 m., 5 spec. kl. *	Negalia dėl nežymaus intelekto sutrikimo	Dideli SUP
[2M4], 17 m., 10 spec. kl.	Negalia dėl nežymaus intelekto sutrikimo	Dideli SUP
[2M5], 21 m., 3 soc. įg. kl.	Kompleksinė negalia dėl nežymaus intelekto sutrikimo ir nežymaus klausos sutrikimo	Vidutiniai SUP
[2M6], 16 m., 10 spec. kl.	Negalia dėl nežymaus intelekto sutrikimo	Dideli SUP
[2M7], 14 m., 8 lav. kl.	Negalia dėl vidutinio intelekto sutrikimo	Dideli SUP
[2M8], 12 m., 6 spec. kl.	Negalia dėl vidutinio intelekto sutrikimo	Dideli SUP

*Sunkiai suprantamas kalbėjimas, kalba pavieniais žodžiais, kartais klausimai pateikiami su galimybe pasirinkti atsakymą. Yra prieštaravimų mokinių atsakymuose. Kalba ištaisyta, siekiant suprantamai perteikti mintį.

MOKINIŲ PRIĖMIMAS

Kategorija	Subkategorija	Ilustruojantys teiginiai
Patekimas į specialiojo ugdymo įstaigą	Nesvarstytos ugdymosi bendrojo ugdymo mokykloje galimybės	Negalvoju, kad galėčiau eiti į kitą mokyklą. [2M3] Mokausi nuo pirmos klasės. [2M8]
	“Sunkiai sekėsi mokytis”	Mokiausi kitoje mokykloje. Mokyklą pakeičiau, nes mama perkėlė <...> [2M4] Nuo 2 klasės lankausi čia, nes mokytoja pasakė mano mamai, kad man labai sunkiai sekasi mokytis ir mane čia perkėlė. Visada pirmoje klasėje būna sunku. Aš irgi nieko nemokėjau, nežinojau ką daryti. Norėjau mokintis. [2M6] Aš mokyklą lankau nuo 5 klasės. Anksčiau lankiau pradinę mokyklą. Tada mama leido mane čia, nes turiu problemų su atmintimi. Kartu su mama pasitarėm ir nusprendėm <...> Aš taip galvoju. Man baisiausia buvo, kai baigiau keturias klases. Galvoju „kur aš dėsiuos kitur?“. Baimė buvo. Viena mokytoja visus tuos metus mane mokino. Kai aš atėjau į keliais metais vėliau į klasę, aš nieko nemokėjau: nei skaityt, nei skaičiuot, nei rašyti. Mane mokytoja visko išmokino „ačiū Dievui“. Man labai patiko ta mokytoja. Aš ją ir dabar dievinu [2M4]
Perėjimo į bendrojo ugdymo mokyklą trukdžiai	Bendrojo ugdymo mokykla „dideliems“, „mokytojai daugiau reikalauja“	Pagalvoju, kad norėčiau mokytis toje didelėje mokykloje, nes ten mokosi dideli vaikai <...> praeitoje mokykloje buvo griežtų mokytojų <...> bet ši mokykla patinka labiau. [2M4] Nežinau, gal čia ir lengviau. Kitoj mokykloj, gal mokytojai kitokie – daugiau reikalauja <...> Gal norėčiau, bet nežinau ar galėčiau, nes mano pagrindinis dalykas yra atmintis. Nežinau, kaip atsilieptų mokslams. Atmintis viską blokuoja. [2M5]
	Patyčių baimė bendrojo ugdymo mokykloje	Jeigu eičiau į kitą mokyklą, iš manęs vistiek tyčiotųsi ten <...> kartais gal ir pagalvoju, bet iš kitos pusės, atrodo, kad išėitės nėra. Jeigu kitoj mokykloje mokyčiausi, daug kas tyčiotųsi vistiek... dėl to, kad visi vistiek atkreips dėmesį į tą žmogų. Jie vistiek žiūrėtų į išvaizdą, žiūrėtų, kaip tu reaguoji, vis tiek pastebėtų. Sunku pasakyti. [2M5]
Mokymosi specialiojo ugdymo centre trūkumai	Etiketizuojantis mokyklos pavadinimas	Pakeisčiau mokyklos pavadinimą... nežinau kodėl, bet nepatinka. [2M6]

PSICHOSOCIALINĖ APLINKA MOKYKLOJE

Kategorija	Subkategorija	Ilustruojantys teiginiai
Mokytojų santykiai su mokiniais	Draugiški, į pagalbą mokiniui orientuoti santykiai	Labai geri čia mokytojai <...> jis turi išaiškinti viską. Pasakyti kas turi būti, kas bus. Tai svarbiausia. Labai svarbu, kad mokytojas kartu su mokiniais dirbtų, padėtų, nepaliktų jų. [2M5] Mano mokytoja I. Ji daboja vaikus. [2M2] Su mokytojais sutariu gerai. Geras mokytojas, kuris paaiškina, padeda [2M4] Labai geri mokytojai, draugiški, jie padeda, jei kyla klausimų. Jeigu nesupranti, turi paaiškinti <...> bet mokytojai visi geri čia. Negali skųstis. [2M6]
	Kantrūs mokytojai	Būna geri mokytojai, nes nerėkia. [2M3] Norėčiau padėkoti mokytojams, kad jie buvo tokie geri ir kantrūs su mumis. [2M5] Reikia, kad būtų truputį griežti mokytojai. [2M4] Būna, kad mokytojai parėkia, kai nepadarei namų darbo. [2M6]
	Gerai mokytojai	Su mokytojais sutariu gerai. [2M5] Su mokytojais sutariu gerai. [2M7] Su mokytoja draugauju. Kitos mokytojos B, K, T, D. [2M2] Geri mokiniai, mokytojai. Šioje mokykloje nėra blogų mokytojų. [2M4] Geri mokytojai. [2M1]
	Mokytojai „moko“	Jie mane išmokina. Moku skaičiuoti, rašyti, nes reikia išmokti parašyti sakinį. [2M7] Mokytoja moko rašyti, skaičiuoti, žaisti, valgom. [2M2]
Mokinių tarpusavio santykiai	Draugiški mokinių santykiai	Su draugais sutariu, draugiški visi, nesipykštam. Turiu draugų. [2M5] Su draugais niekada nesipykstu. [2M7] Manęs kiti vaikai neskriaudžia. [2M7] Visi draugiški, kartu žaidžiam. [2M4] Su draugais gerai sutariu. Sutariu su A. Mes su juo draugai. Šnekamės. [2M3] Turiu draugų, jie visi mano klasiokai. Su draugais nesipykštam. [2M8] Turiu draugą. Draugo vardas M. Geras draugas. Su M knygutės skaitom. [2M2] Klasėje turiu šešis draugus, klasiokus. [2M7] Turiu draugų. G gera draugė. Vienoje klasėje mokausi. [2M1] Su draugais nesipykštam. Su broliu ir draugais nesipykstu. [2M1] Mes visi draugiška klasėje. Turiu vieną labai gerą draugę klasėje. [2M6]
	Pasitaikantys nesutarimai, muštynės, patyčios	Būna, kad pykštamės. Pradedu muštis. Ir nedraugaujam. Mokytoja sako: „susitaikykite“. Mes atsiprašom vienas kito. Noriu, kad nebūtų muštynių, rėkavimų. [2M3] Tik J pešiojasi, tada aš sėdu į kėdę. [2M7] Klasiokai ne visada draugiški būna. [2M6] Kai kurie vaikai pykštasi, juokiasi vienas iš kito. [2M4] L pyksta, durniuoja, parkerį mėto į sieną. Nenori daryti pamokų. Trukdo mokytojai. [2M7]
Mokytojų ir mokinių elgesys nesutarimų, patyčių atvejais	Mokytojų įsikišimas	Nuveda pas direktorių jeigu prisidirbi. [2M4] Mokytojai pastebi, juos išskirto. Jie sako: „skirstomės“. Tai mokytojų pareiga. [2M5]
	„Nesikišu, nes dar pats įkliūsiu“	Būna visaip. Aš asmeniškai, nekreipiu dėmesio, nesikišu. Jeigu iš jo tyčiojasi, tegul. Aš nesikišu. Galvoju, kaip čia pasakyti... Kai kurie vaikai gali pasakyti: „Ko tu čia kišies? Ko lendi?“ [2M5]

MOKINIŲ POŽIŪRIS Į UGDYMĄSI IR UGDYMO SUNKUMUS

Kategorija	Subkategorija	Ilustruojantys teiginiai
Mokiniams patinkanti veikla mokykloje	Veikla pamokose „patinka“, „gerai sekasi“	Patinka visos pamokos. Labiausiai lietuvių k., nes gali gerai išmokti. [2M3] Patinka prie kompo, kai darom ką norim, galim žaisti. Per pamokas žaidžiam. [2M3] Patinka mokyti. Rašyti raides spausdintines ir rašytines. Pamokos patinka. [2M7] Gerai sekasi lietuvių, matematika, kūno kultūra. Patinka mokykloje skaityti, rašyti, skaičiuoti. [2M8] Į mokyklą eiti patinka, nes noriu, nes reikia, nes noriu. Mokyti patinka. Labiausiai patinka šokti. [2M2] Labiausiai patinka istorija, geografija, kūno kultūra, lietuvių, matematika. [2M4] Čia mokyti patinka. Viskas patinka. [2M1] Patenkinta, kad čia patekau. Džiaugiuosi. Patinka muzika, lietuvių k. Patinka muzika, aerobika, šokių pamoka. [2M6] Mokykloje rašau, skaičiuoju iki 20. Mėgstamiausia pamoka lietuvių. Per ją rašau, piešiu eglę, namą. Skaityti nemoku. [2M1] Būna pamokos. Įdomios, nes gali rašyti. [2M1] Būna lengvų pamokų. Skaityti. [2M1] Aš norėčiau piešti, nes

		moku. [2M7]
	Neformalusis ugdymas (būreliai, projektinė veikla)	Su draugėm lankom tuos pačius būrelius, dailę, dainavimą, grojimą, pynimą. [2M5] Lankau logopedės būrelį. Žaidžiu krepšinį. [2M7] Mokykloje patinka salėje žaisti futbolą su draugais. [2M7] Būrelis – tai krepšinio. [2M4] Čia yra daug užsiėmimų visokių. Labai daug kur važiuojam į visokius projektus. [2M6] Visokia veikla būna. Lenkai kviečia mus, mes nuvykstam pas juos, ir atvirksčiai. Labai patinka projektinė veikla. Čia kaip kokia fantanstinė išvyka. Kitose mokyklose taip nepakeliautum. Čia – mokytojai geri. Mokykla gera. Visur einam, visur važiuojam, man tai labai patinka. Mane mokytojai visur į projektinę veiklą ima. Aš visur dalyvauju. <...> Pačios įsimintiniausios tai projektinės dienos. Ten daug užsiėmimų, daug veža. Keikviesas tėvas turėtų džiaugtis, kad jo vaikas tiek viskuo domisi, taip dažnai visur vyksta. [2M5] Vaikštom, kalbam, bendraujam po pamokų, būreliuose. [2M6] Geriausios dienos kai būna renginiai. [2M4]
	Mokinių veikla pertraukų metu	Labiausiai patinka būti klasėje. Labiausiai patinka dėlioti. Žaidžiu su detalėm. Žaidžiu klasėje. [2M1]Kieme žaisti su kamuoliu, su smėliu žaisti. [2M2] Su draugėm per pertraukas lauke ar mokykloj vaikštom. [2M5] Per pertraukas žaidžiam lauke. [2M4] Per pertraukas būnu kieme ir viduje (pirmo, antro aukšto koridoriuose). [2M4] Per pertraukas dėliuju dėlionės, žaidžiu su draugais su mašinytėm. [2M1]
	Mokykloje „patinka“, „gerai sekasi“	Mokykloje sekasi gerai. [2M7] Man čia patinka. [2M4] Man sekasi gerai. [2M8] Mokykloje viskas patinka. [2M4] Labiausiai patinka klasė. [2M2] Patinka mokykloje, nes čia gerai. [2M3] Man visada sekasi. [2M7] Nesunku mokytis, pagalbos nereikia. [2M7]
Mokinių požiūris į ugdymąsi	Svarbu savarankiškam gyvenimui	Reikia gerai mokytis, kad užaugęs susiskaičiuotum pinigus, kad neapgautų. [2M3] Kiekvienam svarbu gerai mokytis. Be mokslo pražūtum, negyventum. Tai privaloma. Svarbu mažies ir dideliems vaikams ir studentams. Visas mokslas yra skirtas tavo gyvenimui. Vistiek - anksčiau ar vėliau tu išeisi ir tau reikės savarankiškai kultūringai gyvent. Kiekvienas mokytojas arba mama su tėčiu neprisėdės prie tavęs. [2M5] Darbinių įgūdžių klasėje vyksta pamokos, bet jos dažniausiai susijusios su buitimi: velti iš vilnos, siuvinėti, daug išmokau, ir maisto gaminimas. Vis tiek to gyvenime prireiks. [2M5]
	Didesnės tolesnio ugdymo(si) ir įsidarbinimo galimybės	Mokausi gerai. Mokytis reikia, nes galėsiu darbelį dirbti. [2M7] Man nėra sunku mokytis. Mokausi gerai. Jei reikėtų galėčiau mokytis geriau. Baigęs mokslus gausi pažymėjimą ir galėsi eiti dirbti. [2M4]
	Svarbu išmokti skaityti ir rašyti, nes „reikia“, „nežinau“	Reikia mokytis. Reikia gerai mokytis, kad išmoktum skaityti ir rašyti. [2M8] Reikia lietuvių k. mokintis, nes kitaip bus sunku gyvenime. [2M6] Noriu išmokti skaityti. Reikia. [2M1] Mokykloje yra pamokos. Per pamokas rašome, skaičiuojame. [2M2] Į mokyklą noriu eiti, jei neisiu nemokėsiu rašyti. Kalėdų seneliui reikia rašyti, kad atneštų dovanų dėlionę. [2M1]
Mokymosi sunkumai	Silpna atmintis	Negalėčiau geriau mokytis, nes labai daug užmirštu <...> man pagrindinis dalykas yra – blogai su atmintimi. Aš viską pamirštu. Pavyzdžiui būna per lietuvių, matematiką suprantu ką mokytoja pasako, bet kai man liepia papasakoti, aš viską užmirštu. Net namuose, kai grįžtu iš mokyklos, pasidedu telefoną ant stalo, klausiu „kur mano telefonas?“ Minutėi pasidėjau ir jau nebežinau kur padėjau. [2M5] Nesiseka daugybės lentelės įsiminti. [2M6]
	„Nepatinkanti“, „sunki“ veikla	Mokaus, bet rašyt nepatinka. Kai rašai, atsibosta. Nepatinka rašyti, kad reikia. [2M3] Jai nesiseka, nes ji nemoka skaičiuoti. Ji dainuoja. [2M7] Rašyti sunku. Eglę sunku piešti. [2M1] Per pamokas nelengva mokytis. Sunku. [2M2]
	Nėra mokymosi sunkumų, „mokausi gerai“	Vidutiniškai, kaip visi kiti, mokausi. [2M5] Mokausi gerai. [2M8] Mokausi gerai. [2M7] Man nėra sunku mokytis. Mokausi gerai. Jei reikėtų galėčiau mokytis geriau. [2M4] Mokausi gerai. Norėčiau mokytis geriau, kodėl nežinau. [2M1]

UGDYMO TURINIO PRITAIKYMAS IR UGDYMO ORGANIZAVIMAS

Kategorija	Subkategorija	Iliustruojantys teiginiai
Bendra veikla per pamoką	Frontalus mokytojo darbas	Būna pavyzdžiui lietuvių k. Mokytoja liepia skaityti tekstą. Pradžioje skaitome visi kartu, paskui – po vieną. Arba kartais liepia parašyti į sąsiuvinius. Pirmiausia mokytoja paaiškina užduotį, paskui žodžiu pasiaiškina ir p to atliekam tą užduotį. Visi mano klasėje tas pačias užduotis atlieka <...> Dažniausiai visi kartu dirbam. [2M5] Mokytoja šneka. Mes klausome. [2M3] Ateiname į pamokas. Mokytoja sako: „prašome vaikai sėskite į suolus“. Išdalina lapelius ir reikia skaičiuoti. Visi skaičiuoja. [2M7] Nuskamba skambutis, ateinu į klasę, pasiimu parkerį ir rašau. Mokytoja dirba prie kompiuterio. [2M8] Ateinam į klasę, išsitraukiam mokymo priemones, ateina mokytojas, pasako pamokos temą, pašneka ir tada rašom. Visi daro vienodas užduotis. Nuskamba skambutis ir einam į kitą pamoką. [2M4]
	Mokymasis iš skirtingų vadovėlių	Būna visai. Būna, kad ir knygos kitokios. [2M5]
Ugdymo(si) turinio diferencijavimas	Skirtingo sudėtingumo užduočių pateikimas	Atliekam skirtingas užduotis. Man kartais sunkesnės, kartais lengvesnės. [2M6] Kai kuriems prasčiau sekasi. Bet vieni būna, kad lėtai užduotis sprendžia, kai kurie greitai. Kas nespėja, mes draugiškai palaukiam. Kiekvienas pagal savo galimybes. [2M5] Užduoda mokytoja darbą ir mes darom. Kiek spėjam, tiek spėjam, bet mokytoja nepyksta. Tada tie, kas nespėja daro užduotis namuose ar kitą dieną. [2M6]
	Išskirtinis mokytojo dėmesys „silnesniems“ mokiniams	Reiktų, kad mokytojos daugiau būtų prie mūsų, nes kai kiti vaikai nesupranta gal daugiau būna prie jų. [2M6]
Pagalba mokiniams susidūrus su mokymo(si) sunkumais per pamoką	Mokytojo pagalba aiškinant užduotis	Skaitau, rašau. Būna kartais sunku, paprašau mokytojos, kad padėtų. [2M3] Jeigu nenori, kad tau mokytojas padėtų, tau ir nepadės. Daugiausia mokytoja, kai nesupranti, paaiškina, padeda. Mokytojai, kai nutinka kas visada padeda. Mokytojai labai faini. [2M5]
	Mokinių tarpusavio pagalba	Bendrauju su kitais vaikais. Prieini, paklausiu ir jis atsako. [2M4] Man klasiokė padeda, jeigu ko nors nesuprantu, ji man paaiškina ir mokytoja neturi laiko. Sako: „reikia raidę įrašyti“. [2M6] Klasiokai padeda, sako kaip rašyti ir ką rašyti. [2M3]
	Savipagalba, taikant metakognityvines strategijas	Mokykloje stengiuosi daugiau užsirašyti į sąsiuvinius, kad mokytojai nereiktų kiekvieną kartą lakstyti. Ji turi ir savo reikalų. Prie kiekvieno nepribėgios ir neprilakstys <...> Aš padedu sau. Mama su močiute man visada sako: „užsirašyk and lapuko“. Brolis pyksta, kai manęs ko nors paprašo, aš užmirštu ir neužsirašau. Einam su broliu į parduotuvę. Jis klausia „sese, ar pasiėmei piniginę?“ Aš sakau: „pasiėmiau“. Pasirodo piniginę palikau namie. Ji sako: „sese, rašykis“, o aš kartais nenoriu rašyti, noriu pati kaip nors prisiminti, bet man niekaip neišeina atsiminti. Ir artimieji jie vistiek kažkiek pyksta... kai kiekvieną dieną vis užmirštu. [2M5] Mums visą laiką taip sako: „reikia pirma išklausyti, o paskui rašyti.“ <...> Reikia klausyti mokytojos ir išgirsti ką ji sako. Reikia tylėti, kai vienas šneka. Kai vienas šneka visi tyli ir klausu, reikia, kad nerėkautų. Reikia išmokyti. [2M3]

ŠVIETIMO PAGALBA

Kategorija	Subkategorija	Iliustruojantys teiginiai
Logopedo pagalbos supratimas	Pagalba mokantis skaityti, rašyti, kalbėti	Pas logopedę reikia šnekėt, rašyt <...> Einu, kad geriau išmokčiau. Einu vienas. Patinka. [2M3] Esu lankiausi pas logopedę. Mokinausi geriau skaityti, geriau žodžius tarti, padėjo išmokti geriau kalbėti. [2M5] Lankausi pas logopedę. Ten spalvinu, raides mokausi. Visas moku. E moku. Man patinka. Ji duoda rašyti, kad mokėčiau rašyti. [2M1] Lankiausi pas logopedę. Reikėjo gargaliuoti, ištarti raides, reikėdavo rašyti. Gal truputį padėjo. Išmokau skaityti. Padėjo ištarti raides. [2M6]
	„Reikia“, „noriu“	Lankausi pas logopedę antradieniais ir trečiadieniais. Žaidžiam su kompiuteriu, nes reikia. Po pamokų einu pas logopedę, po to važiuoju namo. [2M7] Lankausi pas logopedę. Ten žaidžiu su mašinom, sėdžiu prie kompiuterio. Einu pas ją nes noriu ir einu. [2M8]

UGDYMO SI PASIEKIMŲ VERTINIMAS

Kategorija	Subkategorija	Iliustruojantys teiginiai
Diferencijuotas ugdymo(si) pasiekimų vertinimas	Vertinimas pažymiais	Man dar nerašo pažymių. <...> Gerai įvertina, kai būnu geras. Rašo arba 4 (blogai) arba 9 (gerai, būna nedaug). Dažniausiai būna arba devyni arba du. Du būna, kai nerašau per pamokas. [2M3] Mokytoja vertina. Gal ir teisingai. Būna visokių minčių... bet, manau, mokytojas vis tiek sprendžia. Kai mes rašom, mokytoja paima sąsiuvinius ir patikrina klaidas. Tada parašo pažymius. [2M5] Mokytoja rašo pažymius. Man rašo dešimt. Gerai atlieku užduotis. Mokausi gerai. [2M7] Teisingai mokytojai vertina. [2M6]
	Vertinimas simboliškai	Mokytis nesunku. Turiu daug šypsenėlių. [2M8] Man mokytoja parašo su kompiuteriu. Kai gerai mokausi gaunu grybą arba su pulteliu žaidžiu. [2M2] Mokytoja man saulę klijuoja. Kai blogai padarau, klijuoja raudoną saulę. [2M1]
	Atsižvelgimo į mokinio nuomonę ir savijautą svarba	Būna, kad mokytojai leidžia įsivertinti arba klausia „kaip tu jautiesi?“, „ar tau neliūdna?“ Man svarbu, bet kitiems gal nelabai... [2M6] Taip, manau, kad mokiniai turėtų pasakyti ir savo nuomonę. Kiekvienam būtų įdomu ir sužinoti kitų nuomonę ir pasižiūrėti kiek pats sau parašytų. Neblogai būtų. Įdomu būtų. [2M5]

TOLESNIO UGDYMO SI PERSPEKTYVOS

Kategorija	Subkategorija	Iliustruojantys teiginiai
Kryptingas tolesnio ugdymo(si) perspektyvų apmąstymas	Mokytojų, artimųjų pagalbos svarba ir paties mokinio apsisprendimas	Nežinau ką veiksiu. Truputį kalbamės. Manęs klausia, bet aš nesu apsisprendusi. Pirma reik čia pabaigt. Paskui galvot ir su mama, broliu pasitart. Vienas to nepadarysi. Norėčiau ką nors dirbti su fotografavimu. Niekada nesu to dąriusi. Yra šiek tiek baimės. Jei neišeis, imsiu ką nors lengvesnio. [2M5] Jau galvoju, kad reiktų pabaigti čia mokslus ir tada stoti į kolegiją, bet nežinau ar ten priimtų mane. Norėčiau būti virėja, norėjau būti daininke arba rodyti madas modelių agentūroje. Mama sako: „jeigu tau seksis, kodėl gi ne“. Ne tik mokytojai turėtų padėti, bet ir pačiai reiktų apsispręsti. [2M6] Kuo noriu būti negalvoju. [2M4]
Mažai argumentuoti paaiškinimai	Mokinio autoritetų pavyzdys	Norėčiau būti pareigūnu. Policijos. Jei žmogus susimuštų, paskambintų aš atvažiuočiau, suimčiau ir nuvesčiau į teismą, į kalėjimą. [2M3] Užaugęs noriu būti didelis, stiprus. Lankyčiau bokšą. Darbą norėčiau dirbti. [2M8] Kai užaugsiu piešiu. [2M2] Kai užaugsiu būsiu kaip tėtis. Mieste dirbsiu. Namus statysiu. Statysiu miesto namą. [2M1]

Specialiojo ugdymo centro ugdytinių tėvų delfi grupės diskusijos turinio analizė

Tyrimo dalyvių vaikai, kurie ugdosi specialiojo ugdymo centre

	SUP poreikiai	Negalios: sutrikimai ar/ir sutrikimų deriniai			Klasė	
1	Vidutiniai	Nežymus intelekto sutrikimas			Specialioji	
2	Dideli	Nežymus intelekto sutrikimas	mokymosi sunkumai dėl nepalankių aplinkos veiksnių		Specialioji	
3	Dideli	Nežymus intelekto sutrikimas			Soc.įgūdžių ugdymo	
4	Dideli	Įvairiapusiai raidos sutrikimai (v. autizmas)	nežymus intelekto sutrikimas		Specialioji	
5	Dideli		žymus intelekto sutrikimas		Lavinamoji	
6	Dideli	Kompleksinė	žymus intelekto sutrikimas	sunkus judesio ir padėties sutrikimas	Lavinamoji	
7	Dideli	Kompleksinė	žymus intelekto sutrikimas	lengvas judesio ir padėties sutrikimas	emocijų sutrikimas	Specialioji
8	Dideli	Kompleksinė	žymus intelekto sutrikimas	lengvas judesio ir padėties sutrikimas	lėtiniai neurologiniai sutrikimai	Soc.įgūdžių ugdymo
9	Dideli	Kompleksinė	nežymus intelekto sutrikimas	lėtiniai neurologiniai sutrikimai	elgesio sutrikimai	Soc.įgūdžių ugdymo
10	Labai dideli	Kompleksinė	nepatikslintas intelekto sutrikimas	įvairiapusiai raidos sutrikimai (kiti įvairiapusiai raidos sutrikimai)	vidutiniai judesio ir padėties sutrikimai	Lavinamoji
11	Labai dideli	Kompleksinė	žymus intelekto sutrikimas	sunkus judesio ir padėties sutrikimas	vidutinis klausos sutrikimas	Lavinamoji
12	Labai dideli	Nežymus intelekto sutrikimas		vidutiniai judesio ir padėties sutrikimai	Specialioji	

Tėvų delfi tėvų grupės diskusijos turinio analizės rezultatai

MOKYKLOS PASIRINKIMAS	M	SD
<i>Pasirinkimą lėmė geri atsiliepimai apie specialiąją mokyklą</i>		
Pasirinkom, nes mokykla žinoma, geri atsiliepimai [2T7]	4,87	0,35
Išklausius kitų gerus atsiliepimus [2T2]	4,33	1,11
Vidurkis	4,60	0,73
<i>Specialioji mokykla geriausiai atitinka vaiko galimybes</i>		
Čia teikiama pedagoginė psichologinė pagalba, vaikas turi intelekto sutrikimą, todėl ši mokykla labiau tinka [x2T6]	5,00	0,00
Džiaugiuosi, kad yra specialioji mokykla. Ji šiandien dar yra būtina [2T3]	5,00	0,00
Pasirinkom, nes bendroje mokykloje nebūtų pritapęs, vaikui reikalinga individuali priežiūra [2T5]	5,00	0,00
Žinant vaiko sutrikimą, ši mokykla buvo mums išsigelbėjimas [2T3]	4,88	0,33
Dėl vaiko intelekto sutrikimo, vaikas čia geriau gali mokytis, kitur nesugebėtų [2T12]	4,77	0,66
Geriau nei dienos centras, nes mokslas reikalingas visiems; nors vaikas ir nekalba, bet vaikas čia yra mokomas [2T8]	4,55	1,33
Pasirinkau dėl vaiko geresnės psichologinės savijautos [2T1]	4,00	1,73
Pagal PPT rekomendacijas pasirinkome [2T4]	3,77	1,71
Autizmo atveju, kai derinyje intelekto sutrikimas, nebuvo daug galimybių rinktis [2T1]	3,55	1,94
Vidurkis	4,50	0,86
<i>Bendrojo ugdymo mokyklos nepasirengusios ugdyti vaikus, turinčius SUP</i>		
Vaikas, kuris eina bendrą mokyklą, pakeičia kitus, bet nėra tęstinumo [2T9]	4,88	0,33

Sėkminga integracija galima tik pradinėse klasėse ir iki 8 klasės, ir kai patys tėvai daug padeda, skiria beveik visą savo laiką [2T9]	4,44	0,72
Trūksta mokykloms lėšų [T10]	4,33	1,11
Reikia pedagogams įveikti baimes, prietarus, įsitikinimus [2T11]	4,11	1,26
Gimnazijoje mokytojai būtų šokiruoti [2T10]	3,55	1,42
Vidurkis	4,26	0,97
<i>Teigiamos nuostatos į bendrąjį ugdymą</i>		
Gera patirtis, jei sutiksi gerą mokytoją, specialistą [2T2]	4,44	1,33
Pedagogai daro ką gali ir bendrose mokyklose [2T9]	3,88	1,05
Kiti vaikai gali priimti kitokį, jie gali globoti, padėti [2T6]	3,88	1,53
Mokytojo vaidmuo užtikrinant kitokio vaiko priėmimą į klasės bendruomenę yra esminis [2T11]	3,88	1,69
Vidurkis	4,02	1,4
<i>Perėjimas iš bendrojo ugdymo / Neigiamos patirtys</i>		
Sėkmės atvejis bendrojo ugdymo mokykloje labiau išimtis negu taisyklė [2T5]	4,22	1,39
Vaikas nespėja bendroje mokykloje su visais [2T5]	4,00	1,32
Bendrojo ugdymo mokykloje vaikai paliekami likimo valiai [2T10]	3,33	1,58
Pasirinkom dėl vaiko elgesio ir patyčių kitoje mokykloje [2T11]	3,33	1,87
Vaikai bendroje mokykloje skriaudžia kitokį, gali privesti prie savižudybės [2T5]	3,22	1,78
Vidurkis	3,62	1,59
UGDYMOSI APLINKA		
<i>Mokyklos aplinka pritaikyta, jauki</i>	M	SD
Aplinka vaikui yra individualiai pritaikoma [2T5]	5,00	0,00
Mokykla jauki, sutvarkyta aplinka [2T7]	5,00	0,00
Yra nusiramino kambarys [2T1]	4,88	0,33
Vidurkis	4,96	0,11
MOKINIŲ SAVIJAUTA MOKYKLOJE		
<i>Problemos sprendžiamos kartu su tėvais</i>	M	SD
Problemos neslepamos, o greitai ir kvalifikuotai sprendžiamos [2T7]	5,00	0,00
Iškylus sunkumams, tėvai informuojami, kaip bus sprendžiamos problemos [2T11]	5,00	0,00
Klasės tėvai bendrauja tarpusavyje [2T4]	4,33	0,50
Vidurkis	4,77	0,17
<i>Vaikas čia gerai jaučiasi</i>		
Vaikai turi draugų, kartu švenčia gimtadienius [2T9]	4,88	0,33
Gerai santykiai su mokytoja [2T6]	4,88	0,33
Vaikas noriai eina į mokyklą [2T4]	4,88	0,33
Gera vaiko savijauta [2T10]	4,88	0,33
Vaiko savivertė padidėjo [2T6]	4,77	0,44
Vidurkis	4,85	0,35
<i>Gerai organizuojamas užimtumas po pamokų</i>		
Daug socialinės veiklos, renginių [2T2]	4,55	1,33
Labai gerai organizuojamas užimtumas po pamokų. Vaikai gali lankyti įvairius būrelius (šokių, dramos, krepšinio, keramikos, ...) [2T10]	4,55	1,33
Gerai organizuojama fizinė veikla, plaukimas [2T9]	4,22	0,97
Vidurkis	4,44	1,21

UGDYMASIS IR PASIEKIMAI	M	SD
<i>Dėmesys kiekvienam vaikui</i>		
Dėmesys skiriamas kiekvienam vaikui [2T5]	5,00	0,00
Vaikams užduotys suskirstomos pagal jų gebėjimų lygį [2T5]	5,00	0,00
Pedagogai gerai organizuoja savo darbą, randa laiko prieiti prie kiekvieno [2T11]	4,88	0,33
Vidurkis	4,96	0,11
<i>Tėvai įtraukiami į vaiko ugdymąsi</i>		
Su mokytojais aptariame, ko sieksime artimiausiu metu [2T1]. // Su pedagogais aptariamos vaiko ugdymosi perspektyvos, tikslai [2T7]	4,88	0,33
Pateikiama išsami informacija apie vaiko pasiekimus, atliktas užduotis, darbelius el. dienyne, susirinkimų metu [2T2]	4,88	0,33
Mokytojo komentarai suteikia pakankamai informacijos apie vaiko pasiekimus [2T3]	4,77	0,66
Tėvai turi namuose daug vaikui padėti [2T9]	4,55	1,33
Vidurkis	4,77	0,66
<i>Socialinių ir gyvenimiškų įgūdžių ugdymas</i>		
Daug dėmesio skiriama vaikų bendravimo gebėjimų ugdymui, savivertei [2T6]	5,00	0,00
Ugdomi gyvenimiški įgūdžiai (eina į parduotuvę ir pan.) [2T11]	4,55	1,33
Vaikai išmoka reikalingų dalykų (parašyti laišką ar pan.) [2T10]	4,55	1,33
Reikėtų pratinti vaikus daugiau dirbti, grūdinti „gyvenimui“ [2T11]	4,44	1,33
Vidurkis	4,63	0,99
<i>Krypingas ugdymosi organizavimas</i>		
Svarbi savanorių pagalba [2T6]	5,00	0,00
Krypingai dirbama, nes pastebimas geras galutinis rezultatas [2T2]	4,88	0,33
Vaikai gali daug padėti ir vienas kitam [2T4]	4,44	0,88
Reikėtų užduoti namų darbų [2T4]	3,22	1,64
Vidurkis	4,38	0,71
<i>Neformalusis pasiekimų vertinimas</i>		
Pasiekimai vertinami žodiniu pagyrimu / pastaba [2T7]	4,11	1,53
Vertinimui naudojama emocinė simbolika [2T1]	4,00	1,73
Emocinė simbolika (šypsenėlės ir pan.) suteikia informacijos apie vaiko pasiekimus [2T8]	3,88	1,69
Vidurkis	3,99	1,65
<i>Formalusis pasiekimų vertinimas</i>		
Vertinama pažymiais [2T2] // Pažymys pasako apie vaiko pasiekimus [2T2]	3,66	1,80
Vidurkis	3,66	1,80
ŠVIETIMO PAGALBA		
<i>Teikiama specialistų pagalba</i>		
Šioje mokykloje mokytojams tenka didelis psichologinis krūvis, jie atlieka ne tik pedagogo, bet ir tėvų, socialinių darbuotojų funkcijas [2T3]	5,00	0,00
Specialistai (psichologai, pedagogai) puikiai išmano, kaip spręsti problemas, susitarti su vaikais [2T2]	5,00	0,00
Dirba specialistų komanda [2T11]	5,00	0,00
Specialieji pedagogai teikia papildomą pagalbą [2T6]	4,88	0,33
Teikiama pagalba atsižvelgiant į vaiko galimybes, neribojant vaikų savarankiškumo [2T5]	4,55	1,01
Socialinio darbuotojo pagalba suteikia saugumo jausmą, kad vaiku bus pasirūpinta [2T11]	4,55	1,33
Vaikai gauna psichologo pagalbą [2T10]	4,55	1,33
Logopedas teikia individualią pagalbą vaikui [2T8]	4,55	1,33
Suteikiama kineziterapeuto pagalba [2T2]	4,50	1,41
Mano vaikas dalyvauja psichologo organizuojamuose grupiniuose užsiėmimuose [2T7]	4,11	1,76
Vidurkis	4,66	0,85

<i>Švietimo pagalba nepakankama</i>		
Trūksta mokytojų padėjėjų vyresniems vaikams, pasirinkusiems profesiją [2T6]	4,00	1,60
Reikėtų daugiau tiflopedagogo pagalbos [2T3]	3,25	1,98
Vidurkis	3,62	1,79
MOKYMO SI PERSPEKTYVOS MOKINIAMS, TURINTIEMS SPECIALIŲJŲ UGDYMO SI POREIKIŲ	M	SD
<i>Perspektyvos aptariamoms mokykloje</i>		
Svarbu žinoti apie tolimesnę savo vaiko ateitį [2T9]	5,00	0,00
Mokykla daro ką gali, padeda tėvams [2T2]	4,88	0,33
Mokyklos siekis sukurti galimybes tęsti bendravimą su savo ugdytiniais toliau [2T9]	4,88	0,33
Dėl vaiko tolesnių perspektyvų tariamasi su pavaduotojais [2T6]	4,55	0,88
Vidurkis	4,82	0,39
<i>Valstybė stokoja pagalbos neįgaliesiems ir jų tėvams vizijos</i>		
Saugumo užtikrinimas – svarbiausias dalykas [2T1]	5,00	0,00
Valstybėje nėra bendros pagalbos neįgaliesiems ir jų tėvams vizijos ir susikalbėjimo tarp skirtingų žinybų ir ministerijų [2T1]	4,55	1,33
Svarbu sudaryti sąlygas šeimoms pailsėti, kad globojamu vaiku būtų kas pasirūpina [2T1]	4,55	1,33
Sunkiems vaikams steigti bendruomenės namus [2T12]	4,55	1,33
Mokykla galėtų teikti laikinos globos paslaugą, kur galima būtų palikti globos reikalaujančius vaikus [2T1]	4,50	0,75
Neįgalių vaikų tėvai – socialiai pažeidžiama grupė [2T2]	4,50	1,41
Vidurkis	4,60	1,03
<i>Valstybė neužtikrina mokinių ugdymosi tęstinumo</i>		
Reikėtų daugiau politikų dėmesio ir sprendimų [2T1], ieškoti galimybių užtikrinti pagalbos tęstinumą [2T9]	5,00	0,00
Sukurti sistemą, kad galėtų būti tęsiamas kiekvieno mokymasis visą gyvenimą [2T7]	4,66	1,00
Sunkus vaikas lieka tėvams „ant pečių“ [2T1]	4,44	1,33
Vaikai regresuoja, kai po 21 m. nebėra ugdomi [2T1]	4,11	1,76
Liūdnos perspektyvos, nes nėra ugdymo tęstinumo [2T9]	4,00	1,73
Vidurkis	4,44	1,21
<i>Abejonės dėl profesijos mokymosi</i>		
Profesinėje mokykloje neužtikrinamas tinkamas poreikių tenkinimas, nes sudaromos labai didelės grupės [2T6]	4,11	1,45
Net įgijusiems profesiją vaikams su negalia sunku susirasti darbą [2T6]	4,00	1,73
Yra galimybė vaikams įgyti profesiją profesinėje mokykloje [2T4]	3,55	1,66
Vidurkis	3,89	1,61

Interviu su specialiosios mokyklos vadovu turinio analizė

MOKYKLOS YPATUMAI IR VYKDOMA POLITIKA

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Veiklos ir paslaugos	Projektinė veikla	Dalyvaujame projektuose, kuriame mokyklos aplinkas. Dalyvavome tarptautinėje labdaros mugėje (rašėme projektą).
	SUP turinčių mokinių ugdymas	Esame išskirtinė mokykla savo regione, niekur arti daugiau nėra tokios mokyklos. Mes esame parengę tokią programą, kuria norime parodyti, ką mes pasiekiamo, kad čia tikrai geros sąlygos ir važiuojame po įvairias mokyklas, reklamuojamės laikraščiuose. Pastaraisiais metais vaikų skaičius stabilus – 65 vaikai. Mokykla skirta sutrikusio intelekto vaikams, taip pat su kompleksine negalia, su judėjimo sutrikimais, net turime vaikų su aktyvumo ir dėmesio sutr. Ir vieną autistą. Mūsų pagrindinė paskirtis – vaikams su intelekto sutrikimais.
	Apgyvendinimas bendrabutyje	Mes turime bendrabutį, tai yra gerai, bet tėvams tada “per kišenę”.
Principai/vertybės	Saugumas ir tolerancija	Kas mums svarbu – tai mokyklos vertybės: saugumas, tolerancija (nors kartais nepavyksta to išvengti, pasitaiko ir patyčių, žinote, vaikai su įvairiais sutrikimais).
Stiprybės	Ryšiai su socialiniais partneriais	Bendradarbiavimas su socialiniais partneriais
	Ugdymas pamokoje	Labai stiprus pamokos organizavimas, uždavinių formulavimas, ką minėjo ir išorės vertintojai.
	Gera atmosfera	Rūpinimasis vaikais. Bendruomenės santykiai, vaikų ryšiai. Net patekome į žurnalą „Reitingai“. Mūsų atmosfera buvo aukštai įvertinta. Nors visko būna...
	Patyrę specialistai	Kolektyvas subrendęs (gana senas), tik keletas jaunų, ką tik baigusių mokslus. Jaunų specialistų nelabai ir sulaukiame ...Gauti jaunų specialistų būtų labai gerai, nes dalis darbuotojų išeis į užtarnautą poilsį.
Mokyklos politika	Orientacija į specialųjį ugdymą	Vadovaujames tais dokumentais, kas liečia specialųjį ugdymą. Išorinio vertinimo komanda važiavo su nuostata, kad tikrai nereikia tokių mokyklų, bet pagyvenę mūsų bendrabutyje, pamatę, ką mes veikiamo, jie sakė, kad tikrai pasisakys už tokias mokyklas.
Silpnybės	Pasiekimų vertinimas	Vaiko vertinimas pamokoje, kiekvieno jo žingsnelio fiksavimas.
Siekiai	Mokinių pritraukimas	Kuo daugiau pritraukti vaikų ne tik iš rajono, bet ir iš aplinkinių vietovių, kitų savivaldybių. Norėtumėm dar dirbti ir gyvuoti. Manau, kad tokia mokykla reikalinga, tokių vaikų tikrai yra ir mes kartais sužinome, kad yra net neleidžiama vaiko į mokyklą, dėl to, kad jis turi negalią. Šeima neleidžia... ir tik kai pasakai, kad yra vaikas, tik tada sureguojama. Vieną mergaitę tiesiog pernai pavasarį įsitraukėme. O va dabar sužinojome, kad yra berniukas 14 m., gyvena kaime, paralyžuotas, o mama niekur nesikreipusi jau 13 m. Stengsimės aiškinti tėvams, kaip galima padėti tokiems vaikams, nes bendrojo ugdymo mokyklose tikrai tie vaikai negauna tiek, kiek gauna pas mus.
	Mokyklos aplinkos gražinimas	Norime mokyklos aplinkas pagražinti. Stengiamės.

PRIĖMIMAS Į MOKYKLĄ IR UGDYMO PROCESO ORGANIZAVIMAS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Priėmimas į mokyklą	Sutrikimo pobūdis ir poreikių dydis	Priimame vaikus nuo 7 iki 21 m. su nežymiu, vidutiniu arba žymiu intelekto sutrikimu. Mūsų visi vaikai turi didelių ir labai didelių SUP.
Mokinių adaptacija	Gera adaptacija	Vaikai lengvai adaptuojasi. Stebi, bet po kokio mėnesio visiškai gerai jaučiasi. Glogos namų vaikai, kai apsipranta, tai nelabai benori eiti į savo namus, pas čia didelę pasiūla būrelių, jiems patinka.
Klasių sudarymas	Nedidelis mokinių skaičius	Klasės mūsų mažos. Su žymia negalia turime 4 vaikus.
	Socialinių įgūdžių klasių sudarymas	Socialinių įgūdžių klasėse gali mokytis su įvairiu intelekto sutrikimu. Džiaugiamės tuo, kad vaikai pabuvę pas mus 10 m., dar nori toliau pasimokyti.
	Mokinių sutrikimų lygis – esminis kriterijus	Jei su vidutiniu intelekto sutrikimu, tai skiriame į lavinamąją klasę. Labiausiai žiūrime pagal sutrikimų lygį. Ypač socialinių įgūdžių klasėse. Specialiosiose klasėse vaikai mokosi pagal ugdymo planą ir pagal dalykus. Jei paimsime vieną silpną, kitą stiprų, tai to efektyvaus darbo nebus. Sudedame pagal jų neįgalumo lygį.
Aplinkų atnaujinimas ir plėtra		Esame įsirengę relaksacijos kambarėlį bendrabutyje, žaidimo kambarį. Bendrabuty yra darbo ir poilsio kambariai. Norime toliau remontuoti mokyklos erdves, tvarkyti dirbtuvių korpusą. Neturime keltuvo į 2 ir 3 aukštą. Sprendžia mokytojų taryba, kokių erdvių reikia arba direktorė su ūkvedžiu.
Ugdymo turinio pritaikymas	Kiekvienam mokiniui	Rašomos kiekvienam vaikui, kai skirtos individualizuotos programos lavinamosiose klasėse. Mokytojai gerai pažįsta mokinius.
	Grupei mokinių	O specialiosiose klasėse – grupei vaikų. Rašai klasei, o po to dar viduj individualizuoji. Bet nesame patenkinti ir ieškome būdų, kaip tą daryti, tariamės su kolegomis.
Neformalusis ugdymas ir popamokinė veikla		Vaikai labai noriai renkasi būrelius, ypač globos namų vaikai labai aktyvūs. Važiuojame į įvairius renginius.
Ugdymas socialinių įgūdžių klasėse pagal mokinių gebėjimus		Žiūrime, ką mokiniai gali išmokti. Bendrabutyje reikia remonto, tai jie prisideda, gali ngruntuoti, tokius dalykus jie moka. Pagal tai kokia yra klasė, ir programą pasidaro.
Komandinis darbas užtikrinant ryšius su socialiniais partneriais, bendruomene		Mūsų mokykloje mokytojai dirba komandomis, bet tai daugiau visuomeninės pareigos. Turime tokias komandas: Ryšių su tėvais ir visuomene palaikymo komanda“ (organizuoja renginius su visuomene, tėvais, socialiniais partneriais), „bendradarbiavimo komanda“ palaiko ryšius su visais kitais (turime Amerikoje rėmėjų, turime Lietuvoj rėmėjų, kartais paremia savo produkcija), ir dar turime sveikos gyvensenos nuostatų formavimo“, „Muziejaus“ komandas.
Pasiekimų vertinimas	Pažymys	Vertiname pažymiais. Bet tai neatspindi vaiko gebėjimų ir pastangų. Ko gero, nuo kitų metų tobulinsime vertinimo sistemą.
	Aprašomasis vertinimas	Lavinamosiose klasėse vertiname aprašomuoju būdu.
	Fiksavimas popieriniame dienyne	Pasiekimus fiksuojame popieriniame dienyne. Padarėme tyrime, kad tik ¼ tėvų galėtų naudoti el. dienyne. Reikia suprasti, kad tėvai negali naudotis, nes didžioji dalis tėvų yra buvę mūsų mokiniai...

FINANSAVIMAS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Kiti finansavimo šaltiniai	Eksperimentinio krepšelio lėšos	Mes eksperimentinė mokykla ir šiomet turime klasės krepšelį.
	Savivaldybės lėšos	Tarybos prašėme papildomų lėšų informacinėms technologijoms įsigyti.
	Projektinė veikla	Dalyvaujame projektuose. Gavome neseniai finansavimą tarptautinei labdaros mugei.
	2 proc.	Darbuotojai, tėvai perveda 2 proc.
	Rėmėjų parama	Remia partneriai produkcija (batais, drabužėliais, patalyne, vienam mokiniui nupirko komutatorių ir pan.)
Lėšų pakankamumas / nepakankamumas	Pakanka lėšų	Mums pinigėlių kaip ir užtektų. Jei lieka pinigų, tada metų gale apsitariame, už kokius papildomus darbus galime sumokėti darbuotojams. Aplinkai taip pat lėšų pakanka.

MOKINIŲ SAVIJAUTA

Kategorija	Tipiniai požymių (teiginių) pavyzdžiai
Gera mokinių savijauta	Vaikai gerai jaučiasi. Kaip ir vaikai, būna pasistumdavo... Vaikai sveikinasi, dėkoja, prisiglaudžia (ypač iš globos namų vaikai). Vaikai tarpusavy stengiasi sutarti, gauna bendradarbiavimo užduotis, net konkuruoja, kuris padės silpnesniam. Jie niekada nesityčioja iš tokių vaikų, kurių negalia didelė.
Noras mokytis	Dauguma vaikų stengiasi, kiek tik gali. Kad atminties neturi, tai nieko nepadarysi.
Mokinių stebėjimas – kaip patyčių prevencija	Mes nuolat vaikus stebime, per pertraukas taip pat. Jei kyla patyčių, kalbamės, kviečiame VGK posėdį. Tai veiksminga.

KOKYBIŠKAS SUP TURINČIŲ MOKINIŲ UGDYMAS

Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Vaiko pažinimas	Pirmiausiai reikia labai gerai pažinti vaiką. Vaiką reikia labai pažinti gerai, žinoti jo polinkius, poreikius.
Žmogiškasis santykis su vaiku	Daug priklauso nuo mokytojo santykio su vaiku. Aplinka, tai kaip aplinka. Gali turėti daugybę priemonių, bet svarbiausia – žmonės.
Ugdymo metodų individualizavimas	Svarbu metodai, kaip tu dirbsi. Tas individualizuotas ugdymas yra be galo sunkus, bet labai svarbus.
Socialiniai įgūdžiai ir pasirengimas gyvenimui	Tos akademinės žinios nėra svarbiausios, svarbiausia, kad jis nebijotų išeiti į gatvę, pasiklausti, ko jam reikia, kad parduotuvėje orientuotųsi ko jam reikia, ką gali nusipirkti.

ŠVIETIMO PAGALBA

Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Specialioji pagalba	Mes turime 4 mokytojų padėjėjus. Jie dirba su didele negalia, bet jei reikia kitur pagalbos, jie nukreipiami, kur reikia. Derinama tiesiogiai su jais. Jie tarsi vaikščiojantys pagalbininkai. Mums reiktų padėjėjų daugiau. Daug laiko reikia, kol atveža vaikus.
Socialinis pedagogas	Veda grupinius pokalbius, individualius. Sprendžia konfliktus, apgyvendinimą bendrabutyje ir kt.
Nėra psichologo	Turėjome psichologus, bet mums jie nepasiteisino... Mūsų specialieji pedagogai yra baigę specialiosios psichologijos kursą ir susitvarko patys arba nukreipia į psichikos centrą. Vaikai eina konsultuotis ten. Šiuo metu nelabai jaučiame poreikį psichologinei pagalbai.
Logopedinė pagalba	Atskiro etato nėra, bet einame dirbti su vaikais kaip mokytojai. Mokytojos, turinčios specializaciją, turi papildomų valandų ir teikia logopedinę pagalbą savo klasės vaikams.
Kineziterapeuto pagalba	Veda užsiėmimus ir kineziterapeutas
Spec. pedagogų pagalba	Visi mūsų mokytojai yra spec. pedagogai, tik auklėtojai ne.

BENDRADARBIAVIMAS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Bendradarbiavimas su šeima	Telefoniniai pokalbiai	Dažniausiai su tėvais bendraujame telefonu. Šeimos gyvena kaime, reikia vaikus vežioti, pavežėjame autobusiuku, tai tenka derinti paėmimą.
	Dalyvavimas renginiuose	Kviečiame į renginius, jie kartu dalyvauja.
	Nenoras dalyvauti susirinkimuose	Sunkiau susikviesti į susirinkimus.
	Menkas aktyvumas	Supažindinami tėvai su ugdymo planu, kitais dokumentais, bet tėvai nelabai aktyvūs. Mes juos turim kviesti, judinti.
Su bendrojo ugdymo įstaigomis	Atskirtis	Bet kai 2010 m. mes perėjome savivaldybės žinion, tai mes tokie buvome kažkokie „kiti“. Tada rašėmės bendradarbiavimo sutartis, kvietėme pas save, patys piršomės.
	Pozityvūs ryšiai	Labai glaudūs ryšiai su gimnazijomis, kitomis bendrojo ugdymo mokyklomis. Turime bendrus renginius, technologijų dienas. Keičiamės meninėmis programomis. Patysėjome į visuomenę... Šiandien jau susišildėm, labai gražiai bendradarbiaujame su gimnazijomis. Jau į mus kitaip žiūri, jaučiamės priimti. Tai buvo mūsų pačių darbo rezultatas.
Partneriai		Su muziejumi palaikome glaudų ryšį.
		Su kitomis specialiosiomis mokyklomis, daugiafunkciniais centrais.
		Neįgalaus jaunimo dienos centras.

MOKYMASIS VISĄ GYVENIMĄ

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Karjeros ir perėjimo į suaugusiųjų gyvenimą planavimas	Profesinio planavimo grupė	Karjeros planavimo sistemos nėra, bet turime profesinio planavimo grupę, kasmet su vyresniais mokiniais einame į darbo biržą, kur jie susipažįsta su galimybėmis.
	Bendradarbiavimas su profesinėmis mokyklomis	Kviečiamės įvairių įstaigų atstovus, kad pristatytų profesijas.
	Sėkmingi tolesnio mokymosi atvejai	Tie kurie turi nežymų intelekto sutrikimą, gali mokytis kai kuriose profesinėse mokyklose. Dalis mokinių stoja, bet nedidelė. Du mūsų mokiniai išvažiavo šiemet mokytis. Berniukas pasirinko apdailininko profesiją, mergina – virėjos. Tačiau dauguma grįžta į šeimą. Šeimose jie tiesiog padeda tėvams.
Problemos	Informacijos sklaida	Daugiau informacijos ir agitacijos iš priimančių institucijų.
	Tėvų švietimas	Tėvų švietimo, nes tėvai tiesiog neišleidžia vaikų.
	Tėvų pasipriešinimas	Kartais tėvai neleidžia vaikų toliau mokytis.

MOKINIŲ PERĖJIMAS Į / IŠ BENDROJO UGDYMO MOKYKLOS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Perėjimas iš bendrojo ugdymo	Nereti atvejai	Kas metai ateina keletas vaikų iš bendrojo ugdymo mokyklų.
	Ateina per vėlai	Kas mus neramina, kad mes metų pradžioje tų vaikų lyg ir neturime, bet vėliau jie ateina. Būna kad prasidėjus mokslo metams gaunam po 5 vaikus. Būna labai sunku, jie būna peraugę... Bet kai ateina į 1 klasę, tai dar viskas gerai, bet kai ateina į 9-10 kl. Ir nemoka skaityti...?
Perėjimo iš bendrojo ugdymo priežastys	Vaiko gebėjimų stoka	Mokytojams pavyksta įtikinti, kad tokiam vaikui bendroje mokykloje mokytis per sunku. Prieš kelias savaites skambino viena mama, kurios vaikas jau antus metus sėdi pirmoje klasėje. Ji norėjo apžiūrėti mūsų mokyklą, nes jau ir mokytoja sakė ir pati matė, kad vaikas ten nepajėgs mokytis.
	Elgesio problemos	Mokytojo netenkina mokinio elgesys klasėje, kada jis daro "betvarkę". Jei sėdi ramiai, tai ten ir prasėdės kelis metus.
	Mokymosi motyvacijos praradimas	Mes keliame klausimą savo rajono savivaldybėje ir sakome "atiduokite mums vaikus, kada laikas, o ne kada jis jau nieko nebenori". Jie tiesiog būna pripratę tinginiauti ir nedirbti. Tada būna sunku išjudinti ir sumotyvuoti.

Perėjimas į bendrąjį ugdymą	Labai reti atvejai	Buvo atvejų, bet labai seniai.
	Gera mokinių „atranka“	Dabar mūsų rajone atranka yra gana stipri. Dažniau būna, kad iš specialiosios mums tenka perkelti į lavinamąsias klases, o ne į bendrąjį ugdymą.
	Mokinio gebėjimų nuvertinimas ir nenoras išleisti į kitą mokyklą	Mes stipresniam vaikui darbą sunkinam, gal jis ir gaudosi geriau socialinėje, buitinėje aplinkoje, bet su žiniomis vis tiek matai, kad ne kas, todėl matai, kad jis negali peiti į bendrojo ugdymo mokyklą.
Sėkmės bendrojo ugdymo mokykloje kriterijai	Stiprinti pagalbą	Turi būti pakankamai specialistų, pakankamai lėšų.
	Aplinkos pritaikymas	Su judėjimo negalia vaikas neužlips laiptais, jei nebus pritaikyta aplinka ...
Inkliuzinio ugdymo trūkumai	Specialistų pagalbos stoka	Neturi specialistų, neturi etatų. Negali suteikti to, ką gali specialioji mokykla.
Spec. mokyklos privalumai	Socialinis dalyvavimas	Vaikai nėra atskirti iš tos bendros visuomenės: dalyvaujame visuose renginiuose, bendradarbiaujame su miesto, rajono mokyklomis. Mus tikrai žinome, mes patys visur veržiamės, važiuojame į tarptautinius festivalius. Bendrojo ugdymo mokykloje tas vaikas ant scenos tikrai neužlips... Bet labai sunku išaiskinti tėvams, įtikinti, kad jie leistų savo vaiką į mūsų mokyklą. Bet kai įtikini, sako “koks aš buvau... gaila kad neleidau anksčiau”.
	Specialistų pagalbos užtikrinimas	Turime reikalingus specialistus
Grėsmės		Dabartinė strategija, kur siekiama sumažinti specialiųjų mokyklų, labai neramina.

SPECIALIŲJŲ MOKYKLŲ VAIDMUO INKLIUZINĖJE SISTEMOJE

Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Daugiafunkcinio centro steigimas	Ši mokykla tikrai reikalinga. Taip, mes suprantame, kad valstybei tai yra dideli pinigai. Bet, manau, tokioje mokykloje bus pasirūpita tokiu vaiku labiau ne bendroje mokykloje. Jei reiktų pergaltuoti savo mokyklos funkcijas, galėtumėme kurti kokį daugiafunkcinį centrą, priešmokyklinę grupę.
Konsultavimo paslaugos	Mes galime konsultuoti. Ir dabar mes einame į jų metodinius renginius, dienas. Jei mūsų pagalbos reikia, mes galime skleisti savo gerą patirtį. Bendrojo ugdymo mokytojus kviečiame pas save, bet kad to noro nėra. Mes siūlomės, bet didelio susidomėjimo nėra. Išorinio vertinimo ekspertai sakė, kad mes galime būti pavyzdžiu bendrojo ugdymo mokykloms.

Specialiosios mokyklos pedagogų delfi grupės diskusijos turinio analizė

Teiginys	M	SD
NACIONALINĖ ŠVIETIMO IR MOKYKLOS POLITIKA		
Specialiosios mokyklos turi gyvuoti, jos reikalingos mokiniams, turintiems negalių	4,58	1,44
Kai kurie mokiniai, gyvenantys globos namuose, suėjęs 18 metų, turi išeiti	4,50	1,24
Iš bendrojo ugdymo mokyklų į specialiąją mokyklą mokiniai dažniausiai ateina be krepšelio	4,25	1,49
Vidurkis	4,44	1,39
MOKINIŲ PRIĖMIMAS		
<i>Priimami skirtingų gebėjimų ir poreikių mokiniai, turintys intelekto sutrikimą</i>		
Pagrindinis mokinių priėmimo į mokyklą kriterijus – intelekto sutrikimas	5,00	0,00
Į mokyklą iš bendrojo ugdymo mokyklų ateina mokyti vaikai, turintys intelekto sutrikimą	5,00	0,00
Mokykloje mokosi mokiniai, turintys nežymų, vidutinį, žymų ar labai žymų intelekto sutrikimą + mokiniai, turintys kompleksinių sutrikimų, elgesio ir emocijų sutrikimų	5,00	0,00
Dažniausiai į mokyklą vaikus nukreipia PPT specialistai	4,92	0,29
Jei vaikų skaičius klasėje mažas, sudaromos jungtinės klasės	4,92	0,29
Beveik 50 proc. mokyklos mokinių turi nežymų intelekto sutrikimą	4,58	0,67
Specialiosiose klasėse mokosi 7-8 mokiniai	4,83	0,39
Lavinamosiose klasėse vidutiniškai mokosi 4-6 mokiniai	4,83	0,39
Vidurkis	4,86	0,25
<i>Sėkminga naujai atvykusių mokinių adaptacija</i>		
Adaptacinis naujai atvykusio mokinio laikotarpis vyksta sėkmingai	4,75	0,45
Naujus mokinius vaikai priima draugiškai	4,67	0,65
Nauji mokiniai pritampa prie kolektyvo	4,58	0,67
Vidurkis	4,67	0,59
<i>Perėjimo iš bendrojo ugdymo įstaigų tendencijos</i>		
Iš bendrojo ugdymo mokyklos dažniausiai ateina vaikai, kurie kartu su intelekto sutrikimu turi elgesio ir emocijų sutrikimų	4,58	0,90
Dažniausiai vaikai iš bendrojo ugdymo mokyklų ateina nuo penktos klasės, kai prasideda dalykinė sistema	4,00	1,04
Vidurkis	4,29	0,97
UGDYMO TURINIO PRITAIKYMAS IR UGDYMO ORGANIZAVIMAS		
<i>Ugdymosi programų sudarymas bei ugdymo(si) organizavimas</i>		
Individualizuotos programos sudaromos remiantis bendrųjų programų pritaikymo rekomendacijomis ir vaikų poreikiais, gebėjimais	4,92	0,29
Darbas klasėje individualizuojamas, kiekvienam mokiniui sudaromos individualizuotos programos	4,92	0,29
Jei vaikas nepasiekia rezultatų, grįžtama prie temų arba koreguojamas individualizuotos programos turinys	4,92	0,29
Lavinamųjų klasių mokiniams IP rengiamos pusmečiui, bet jei reikia, koreguojamos mokslo metų eigoje	4,75	0,62
Specialiųjų klasių mokiniams individualizuotos programos (IP) rengiamos mokslo metams, bet jei reikia, koreguojamas IP turinys mokslo metų eigoje	4,58	1,17
Vidurkis	4,82	0,53
<i>Ugdymosi turinio bei metodų pritaikymas skirtingų gebėjimų mokiniams</i>		
Pamokos tema bendra, bet užduotys diferencijuojamos, ugdymas individualizuojamas atsižvelgiant į kiekvieno vaiko ypatumus	4,58	0,79
Vidurkis	4,58	0,79
<i>Neformalusis ugdymasis</i>		
Popamokinio ugdymo programos „Ruošiuosi savarankiškam gyvenimui“ sudaromos pusmečiui	4,92	0,29
kloje veikia daug būrelių, tinkamai organizuojama popamokinė veikla	4,92	0,29
Mokykloje vaikai ruošiami savarankiškam gyvenimui	4,75	0,62
Mokykloje dažnai vedamos integruotos pamokos	4,33	0,78
Vidurkis	4,73	0,50
<i>Tėvų dalyvavimas ugdymosi procese</i>		
Pusmečio pabaigoje tėvai supažindinami su vaikų pasiekimų aprašais	4,58	1,17
Mokytojai inicijuoja bendradarbiavimą su tėvais ugdymo klausimais	4,50	0,67
Tėvai įtraukiami į individualizuotų programų sudarymą, išsako savo pageidavimus dėl programos	4,17	0,84

turinio, ugdymo tikslų		
Vidurkis	4,42	0,89
ŠVIETIMO PAGALBA		
<i>Mokytojo padėjėjo teikiama pagalba klasėje</i>		
Mokytojams klasėse padeda mokytojai padėjėjai	4,25	1,49
Vidurkis	4,25	1,49
<i>Specialistų pagalbos organizavimas ir teikimas</i>		
Mokykloje dirba socialinis pedagogas, logopedai, specialieji pedagogai, kineziterapeutas	5,00	0,00
Mokiniam su VCP kineziterapeuto pagalba teikiama per kūno kultūros pamokas	5,00	0,00
Lavinamųjų klasių mokiniams vedamos gydomosios kūno kultūros pamokos	5,00	0,00
Specialiosios pratybos derinamos su pamokų tvarkaraščiu	4,58	1,44
Vidurkis	4,90	0,36
<i>Poreikis plėtoti specialiąją pagalbą</i>		
Reikėtų daugiau kineziterapeuto užsiėmimų ir logopedinių pratybų	5,00	0,00
Mokykloje trūksta psichologo pagalbos	4,83	0,39
Ne visose klasėse yra mokytojai padėjėjai	4,67	0,65
Esant poreikiui mokiniai gauna pagalbą psichinės sveikatos centre ir PPT (pvz., psichologo pagalbą)	4,58	0,67
Vidurkis	4,77	0,43
<i>Elgsenos aptarimas ir pagalbos teikimas</i>		
VGK posėdžiuose aptariamos ugdymo ir adaptacinio laikotarpio problemos	4,92	0,29
Jei kyla elgesio problemos, vaikams padeda socialinis pedagogas, klasės vadovai	4,92	0,29
VGK posėdžiuose svarstomas netinkamas mokinių elgesys	4,92	0,29
Pertraukų metu vaikų elgesio problemas sprendžia budintys pedagogai	4,33	1,23
Vidurkis	4,77	0,53
UGDYMO/SI APLINKA		
<i>Minimaliai pritaikyta aplinka vaikams, turintiems judėjimo sutrikimų</i>		
Mokykloje mokosi vaikai, kurie turi ne tik intelekto, bet ir judėjimo sutrikimų, tad trūksta keltuvo	5,00	0,00
Vidurkis	5,00	0,00
<i>IT naudojimas ugdymosi procese</i>		
Mokykloje yra kelios išmaniosios lentos	4,83	0,58
Visose klasėse yra kompiuteriai	4,50	1,17
Daugelyje klasių yra multimedijos projektoriai	4,08	1,00
Vidurkis	4,47	0,92
<i>Tinkamai įrengtos ir pritaikytos įvairios edukacinės erdvės</i>		
Netradiciškai pamokas galima vesti mokyklos ir miesto muziejuose, lauke ir kt.	4,92	0,29
Gražiai įrengtos patalpos bendrabutyje, kurios pritaikytos vaikų socialinių įgūdžių ugdymui	4,92	0,29
Labai gerai įrengtas technologijų kabinetas, kompiuterių, istorijos ir dailės klasės	4,83	0,39
Gražiai įrengtos klasės, geras aprūpinimas mokomosiomis priemonėmis	4,83	0,39
Kieme kuriamos edukacinės erdvės	4,67	0,89
Vidurkis	4,83	0,45
MOKINIŲ SAVIJAUTA MOKYKLOJE		
Mokykloje žemesnis patyčių lygis	4,67	0,78
Mokiniai noriai būna mokykloje	4,67	0,49
Mokiniai gerai jaučiasi mokykloje	4,58	0,67
Gerai tėvų atsiliepimai apie vaikų gerą savijautą mokykloje	4,58	0,67
Gerai mokinių atsiliepimai	4,58	0,52
Mokiniai noriai gyvena bendrabutyje	4,58	0,70
Mokiniai, atėję iš bendrojo ugdymo mokyklos, „atgyja“ mūsų mokykloje, nelieka elgesio problemų	4,50	1,00
Vidurkis	4,59	0,69

UGDYMO SI PASIEKIMAI IR JŲ VERTINIMO PRAKTIKA		
<i>Vertinimo sistemos ir praktika</i>		
5-oje klasėje būna 3-jų mėn. adaptacinis laikotarpis, kai vaikai nevertinami pažymiais, bet taikoma pagyrimų (idiografinio vertinimo) sistema	5,00	0,00
Pagrindinio ugdymo pakopoje specialiosiose klasėse naudojamas formuojamasis, apibendrinamasis ir kriterinis (10 balų vertinimo pažymiais) vertinimas	5,00	0,00
Pradinio ugdymo pakopoje specialiosiose klasėse naudojamas idiografinis vertinimas	4,92	0,29
Įvertinimai rašomi popieriniuose dienynuose	4,92	0,29
Vertinami dalykai pagal ugdymo planą	4,92	0,29
Mokslo metų pabaigoje pildomi mokinių pasiekimų aprašai	4,92	0,29
Popamokinė veikla vertinama spalvomis ir simboliais	4,75	0,62
Mokiniai vertinami po kiekvienos pamokos	4,67	0,65
Vidurkis	4,89	0,30
<i>Mokinio dalyvavimas (įsi)vertinimo procese</i>		
Lavinamosiose klasėse taikomi įsivertinimo būdai - „šypsėnėlės“, „saldieji prizai“ ir kt.	4,92	0,29
Vaikai mokomi įsivertinti savo veiklą	4,67	0,65
Vidurkis	4,80	0,47
MOKYMO SI VISĄ GYVENIMĄ PERSPEKTYVŲ KŪRIMAS SPECIALIŲJŲ UGDYMO SI POREIKIŲ TURINTIEMS MOKINIAMS		
<i>Profesinis rengimas ir perspektyvos</i>		
Specialiųjų klasių mokiniai pabaigę 10 klasių, gali eiti mokytis į profesinio rengimo centrus	4,75	0,62
Dažniausiai mokiniai pasirenka Radviliškio technologijų ir verslo mokymo centrą	4,75	0,45
Vidurkis	4,75	0,54
<i>Socialinių įgūdžių ugdymasis Dienos užimtumo centre</i>		
Mokyklos pastate yra Dienos užimtumo centras, kurį lanko nuo 21 metų amžiaus jaunuoliai	4,92	0,29
Mokiniai baigę 10 klasių tęsia ugdymąsi socialinių įgūdžių ugdymo klasėse	4,92	0,29
Vidurkis	4,92	0,29
<i>Profesinio rengimo ir savarankiško gyvenimo problematika</i>		
Pakankamai toli yra profesinio rengimo centrai	4,50	0,67
Pabaigę profesinio rengimo centrus jaunuoliai, likę be tėvų globos, neturi kur grįžti	4,50	1,24
Vidurkis	4,50	0,96
BENDRADARBIAVIMAS SU ŠEIMOMIS, SOCIALINIAIS PARTNERIAIS BEI KITOMIS UGDYMO ĮSTAIGOMIS		
<i>Bendravimo su tėvais formos ir būdai</i>		
Dažniausi bendravimo su mokinių tėvais būdai - individualiai, susirinkimų metu, telefonu	4,92	0,29
Tėvai kviečiami į renginius, susirinkimus	4,75	0,45
Mokytojai stengiasi tėvus įtraukti į mokyklos gyvenimą	4,50	0,67
Su tėvais virtualiai socialiniuose tinkluose bendraujama retai	4,50	0,91
Vyksta mokinių lankymas namuose, kuris padeda geriau pažinti mokinių šeimas	4,42	0,67
Tėvams mokslo metų pradžioje pateikiamos anketos, padedančios išsiaiškinti tėvų norus ir pageidavimus	4,25	0,87
Vidurkis	4,56	0,64
<i>Bendradarbiavimas su PPT</i>		
Mokykla bendradarbiauja su X miesto PPT	4,92	0,29
Vidurkis	4,92	0,29
INKLIUZINIO UGDYMO PERSPEKTYVOS		
<i>SUP turinčių mokinių ugdymosi bendrojo ugdymo mokykloje problematika</i>		
Bendrojo ugdymo mokyklose dėl didelio mokinių skaičiaus, mažai laiko skiriama darbui su mokiniams, turinčiais didelių ir labai didelių SUP	4,92	0,29
Bendrojo ugdymo mokykloje vaikai, turintys didesnių SUP, emociškai blogai jaučiasi, patiria patyčių	4,83	0,39
Normalaus intelekto su fizine negalia vaikai galėtų mokytis bendrojo ugdymo mokyklose	4,67	0,65
Pasitaiko, kad vaikai, tėvų pageidavimu, išsina į bendrojo ugdymosi mokyklas, bet ten jie ignoruojami, iš jų šaiposi	4,58	1,44
Išėję į bendrojo ugdymo mokyklą vaikai dažniausiai grįžta mokytis į specialiąją mokyklą, nes patiria ten nesėkmę	4,25	1,77
Vidurkis	4,65	0,91
<i>Specialiosios paskirties mokyklos perspektyvos</i>		
Vaikams, turintiems intelekto sutrikimą, specialiojoje mokykloje sudarytos geriausios ugdymosi sąlygos	5,00	0,00

Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016).
Specialiosios pedagogikos ir psichologijos centras.

Specialiojoje mokykloje sudarytos geresnės sąlygos specialiųjų ugdymosi poreikių turinčių mokinių saviraiškai atsiskleisti	5,00	0,00
Specialiojoje mokykloje vaikams suteikiama reikalinga švietimo pagalbos specialistų pagalba, vaikai daugiau išmoksta	4,92	0,29
Specialiojoje mokykloje didesnis dėmesys kreipiamas mokinių socialinių įgūdžių formavimui	4,92	0,29
Specialiosios mokyklos mokytojai labiau įsijaučia į vaiko situaciją, yra arčiau jo, geba suteikti kvalifikuotesnę pagalbą	4,83	0,39
Vidurkis	4,93	0,19

Interviu su specialiosios mokyklos mokiniais turinio analizė

Mokinių charakteristika

Mokinio vardas, amžius, klasė, kodas	Negalė / sutrikimas	SUP lygis
[3M1], 14 m., 8 lav. kl.	Negalia dėl nežybaus intelekto sutrikimo	Dideli SUP
[3M2], 14 m., 8 spec. kl.	Negalia dėl nežybaus intelekto sutrikimo	Dideli SUP
[3M3], 16m., 9 spec. kl.	Negalia dėl nežybaus intelekto sutrikimo	Dideli SUP
[3M4], 15 m., 9 spec. kl.	Negalia dėl nežybaus intelekto sutrikimo	Dideli SUP
[3M5], 16 m., 10 lav. kl.*	Negalia dėl vidutinio intelekto sutrikimo	Dideli SUP
[3M6], 16m., 10 spec. kl. *	Negalia dėl nežybaus intelekto sutrikimo	Dideli SUP
[3M7], 15 m., 9 lav. kl. *	Negalia dėl vidutinio intelekto sutrikimo	Dideli SUP
[3M8], 14 m., 8 lav. kl. *	Negalia dėl vidutinio intelekto sutrikimo	Dideli SUP

*Sunkiai suprantamas kalbėjimas, kalba pavieniais žodžiais, kartais klausimai pateikiami su galimybe pasirinkti atsakymą. Yra prieštaravimų mokinių atsakymuose. Kalba ištaisyta, siekiant suprantamai perteikti mintį.

MOKINIŲ PRIĖMIMAS

Kategorija	Subkategorija	Iliustruojantys teiginiai
Patekimas į specialiojo ugdymo įstaigą	Specialiojo ugdymo mokykla: nesvarstomos kitos ugdymo(si) formos	Nuo septintos klasės lankau šią mokyklą. Persikėlėme gyventi į kitus namus. Anksčiau irgi lankiau specialiąją mokyklą. Nenorėčiau kitur mokytis. Nežinau. [3M5] Gerai sekasi. Išeina mokintis. Buvau penktokas, kai atėjau čia, nes uždarė kitą mokyklą. [3M7] Nuo trečios klasės. Mokiausi kaime. Nepamenu. Gerai sekėsi. Patiko ten mokytis. [3M1] Nuo pirmos klasės. [3M8]
	Specialiojo ugdymo mokykla: „čia pripratus“, „čia lengviau mokytis“	Mokytis čia lengviau. Kartais net per lengva būna <...> nebegrįžčiau į aną mokyklą, nes čia esu pripratusi. [3M3] Bet čia mokyklą norėčiau baigti, nes čia lengviau mokytis ir geriau sekasi. [3M2] Norėčiau išeiti į tą, kur mokinausi, bet nebeisiu. Visi vaikai ten pysktasi. Kartais ten susimuša. [3M6]
	Mokymosi bendrojo ugdymo mokykloje patirtis: „sunkiau sekėsi mokytis“	Septintoje klasėje pradėjau lankyti šią mokyklą. Dėl rusų kalbos. Ten mokytoja sirgo, kai grįžo liepė rašyti kontrolinį, o aš nieko nemokėjau. [3M3] Nuo penktos klasės mokausi čia. Mane išmetė dėl mokslų, kad blogai mokinausi. [3M4] Nežinau kodėl perėjau. Truputį sunkiau sekėsi negu čia. [3M2] Nuo pirmos klasės mokiausi. Perrašė mane į šią mokyklą, nes susimušiau ten su vienu. Norėčiau ten grįžti, bet ir čia gerai <...> manau, kad ten blogai sektųsi mokytis. Ten užduotis sunkias duotų. [3M6]
Mokymosi bendrojo ugdymo mokykloje privalumai	Pilnavertiškesnis bendravimas su kitais mokiniais	Mokiausi gimnazijoje šešis metus ir du metus mokausi šioje mokykloje <...> Ten buvo daug mokinių. Turėjau daug draugų. Gerai sutardavom <...> per pamokas gerai sekėsi. Su mokytojais sutardavau gerai. Geriausiai sekėsi dailė, technologijos, matematika. Norėčiau grįžti ten. [3M2] Buvo draugiška klasė, mokėsi 26 mokiniai <...> žaisdavom, kalbėdavom su draugėmis. Mokytis sekėsi normaliai. Labiau ten patiko mokytis. Čia labai mažai vaikų, nelabai yra su kuo bendrauti, nes mergaičių mažai [3M3]
	Didesnės tolesnio mokymo(si) galimybės	Klasėje buvo 20 mokinių. Nežinau kodėl blogai mokiausi. Neturėjau draugų. Sėdėjau suole vienas. Nenorėjau draugų turėti. Kam jų reikia <...> norėčiau ten grįžti. Ten geriau. Gali įstoti visur. Mokytis čia lengviau, nes palengvinta programą. Gal ir pavyktų mokytis pagal benrą programą, jeipastengčiau <...> tik, kai čia atėjau, supratau, kad reikia stengtis ir gerai mokytis <...> ne mokytojai turi padėti, aš turėčiau labiau stengtis <...> aš niekur nestosiu. Iš tos mokyklos kažin kur neįstosi <...> tikrai rinkčiausi mokytis anoj mokykloj. [3M4]
Mokymosi specialiojo ugdymo mokykloje patirtis	Etiketizuojantis mokyklos pavadinimas	Pakeisčiau mokyklos pavadinimą. Dėl to, kad iš pavadinimo matosi, kad čia mokosi vaikai su negale. Daugiau nieko nekeisčiau. [3M3]

PSICHOSOCIALINĖ APLINKA MOKYKLOJE

Kategorija	Subkategorija	Iliustruojantys teiginiai
Draugiški mokytojų santykiai su mokiniais	Draugiški, į pagalbą mokiniui orientuoti santykiai	Geras mokytojas, kad kalbėtų su vaikais draugiškai, kad padėtų vaikams, kai ko nors nesupranta. [3M2] Patinka mokytojai: mieli draugiški, nuoširdūs. [3M3] Mokytojai nuoširdūs, geri, padeda kai reikia. Mokytojas turėtų nešaukti, tik pastabą pasakyti. Mokytojas turėtų pagarbiai elgtis su mokiniais. [3M3] Gerai sutariu su mokytojais. Gera mokytoja V. Susišnekam. Duoda dovanų per Kalėdas. [3M5] Mokytojai draugiški, padeda vaikams. Lietuvių k. mokytoja gera, nesunkiai duoda rašyti, padeda skaityti, ji linksmas. [3M6] Gerai sutariu. Geras mokytojas nepyksta, paaiškina kaip daryt, duoda piešti, padeda. [3M7] Geros mokytojos. Nemuša. Padeda. [3M8]
	Geri mokytojai	Gerai sutariu su mokytojais. [3M1] Visi geri mokytojai. Sporto mokytojas geras ir kitų yra gerų. [3M1] Visi geri mokytojai. [3M1] Nežinau, kodėl gera klasės vadovė. [3M1] Gerai sutariu su mokytojais. [3M2] Nėra blogų mokytojų. [3M2] Mokytojai ir auklytės patinka. [3M8]
	Griežti, pikti mokytojai	Kartais mokytoja pyksta, šaukia, kad nedarom pamokų. [3M1] Viena mokytoja man nepatinka. Ji labai griežta, šaukia labai, kai vaikai jos neklauso. [3M3] Blogas mokytojas pyksta, už plaukų paima (mūsų mokytojos taip nedaro). [3M7] Nepatinka, mokytoja per ausis duoda, kad pyksta klasiokas. [3M6]
Mokinių tarpusavio santykiai	Draugiški mokinių santykiai	Gerai sutariam. Daug draugų turiu. Ne vien čia turiu draugų. [3M1] Gerai sutariame. Turiu daug draugių. [3M3] Čia yra draugų ir mergaičių ir berniukai. [3M5] Turiu per Facebook'ą draugų. Turiu daug draugų. Ne visi iš mokyklos. Turiu iš kito miesto draugų. Pasisveikinam, paklausiu "ką veiki?" [3M5] Turiu draugų. Visi klasiokai. Puikiai sutariam. Jie mane išsirinko. [3M6] Mokiniai vieni kitiems padeda. [3M6] Draugiški. Šnekamės su draugais, pasivaikščiujam. Turiu draugų. [3M7] Daug draugų yra. Žaidžiam su draugais. [3M8] Nesityčioja. [3M1]
	Pasitaikantys nesutarimai, muštynės, patyčios	Mažai draugų turiu. Būna, kad pykstasi mokiniai, prasivardžiuoja vienas kitą. [3M2] Čia irgi neturiu draugų, nes neieškau, nenoriu turėti draugų. Man labai nepatinka mano klasė. Mano klasiokai. <...> Patinka, kai leidžia ką nori veikti. Tada sėdžiu prie Facebook'o. Nėra mokyklos draugų, aš jų nepriimu. [3M4] Rėkauja jie. Kiekvieną dieną mokiniai pykstasi. Jie koliojasi, pravardžiuoja. Ne sykį mane pravardžiavo. [3M4] Kartais pykstamės. Nepasidalinam pinigais, kur auklėtoja duoda. [3M1] Būna pasityčiojimų ir tarp berniukų ir mergaičių. Dėl elgesio, drabužių šaiposi. Keikiasi. Aš tada sakau: "Gal jis neturi pinigų nusipirkti kitkių rūbų." Iš manęs nesišaiपो <...> svarbu jam padėti, nes jį skaudina. [3M3] Negalima siust, lankstyt, spjaudytis, spardyti, muštis. Aš taip nedarau, kiti taip daro. Nepasidalina. [3M7] Mušė šiandien mane. Pats nebuvau geras. [3M8] Būna kartais pykstamės. [3M5] Būna pasipykdam. Prasivardžiuoja. Jiems taip išeina. Ir aš kartais taip darau. Už tai, kad kas nors blogo padaro: spardo, mušasi. [3M6] Reiktų pakeisti mokykloje: gražiai mokiniams elgtis, klausyti mokytojų. [3M5] Sudrausminti vaikus reiktų. Aš neleisčiau su telefonais kalbėti, būčiau linksmas ir geras, viską padėčiau. [3M6] Kartais per pamoką vaikai šneka su telefonu, sako: "nešnekėkit su telefonais." [3M6] Trukdo per pamokas. Žiūri į mane <...> visai kaip keikiasi ir aš kartais keikiuosi... Netyčia. [3M5]
Mokytojų ir mokinių elgesys siekiant užkirsti kelią patyčioms	Mokytojų kreipimasis į didesnę galią turinčius asmenis, t.y. direktorių / tėvus / policiją	Mokytoja išskiria, pasodina į suolus. [3M2] Mokytoja direktorei praneša. Ji nubaudžia. Turim rašyt raštą ir aš rašiau. [3M6] Mokytojai veda mokinius pas direktorę ir jie rašo pasiaiškinimus. Bet dažniausiai to neužtenka. Jie vistiek tyčiojasi. Tada mokytoja išsikviečia tėvus. Tada būna gerai. [3M3] Mokytojai kreipiasi į policiją arba pas direktorę, vyksta mokinio svarstymas. Bet mokinio elgesys nepasikeičia. Tik pribijo direktorės ir pavaduotojos. [3M4]

	Įvairus mokinių elgesys: „nelįsiu, nes pats gausiu“, „einu skųstis“, „užstoju“	Už nieką pykstasi. Bijau lįsti, nes pats gausiu. [3M8] Einu auklytei skųstis. Auklytė bara. [3M8] Aš tada sakau: „Gal jis neturi pinigų nusipirkti kitkių rūbų.“ Iš manęs nesišaiपो <...> svarbu jam padėti, nes jį skaudina. [3M3] Bandau užstoti, kai matau, kad kažkas pykstasi. [3M2]
--	---	---

MOKINIŲ POŽIŪRIS Į UGDYMĄSI IR UGDYMO SI SUNKUMUS

Kategorija	Subkategorija	Ilustruojantys teiginiai
Mokiniams patinkanti veikla mokykloje	Veikla pamokose	Noriu į mokyklą, nes yra ką veikti, vyksta pamokos. [3M5] Patinka kūno kultūra. Nežinau kodėl. [3M1] Gal penktadienis gera diena, lengvos pamokos: matematika, lietuvių k., informatika gal, kūno kultūra. [3M1] Man gamta įdomi, nes pasakoja apie gamtą. Kai mokytoja pasakoja, mes rašomės. [3M2] Patinka visi dalykai. [3M3] Nėra kokia veikla patinka. Kompiuterių pamoka gal patinka... kaip kada. Ne visada gerai sekasi. [3M4] Patinka dailė, lietuvių k. [3M5] Patinka lietuvių, k. matematikos pamokos. [3M6] Patinka skaičiuoti, rašyti, spalvinti. [3M8]
	Neformalusis ugdymas (būreliai, projektinė veikla)	Yra būrelių. Sporto. Krepšinių, tinklinių žaidžiam, mankštą darom. [3M1] Labiausiai patinka būreliai. Lankau dailės, sporto ir technologijos. [3M2] Lankau šokių, vaidinimo ir dailės būrelius, užsiėmimą apie senovinius daiktus. [3M3] Labiausiai patinka šokti. [3M3] Kiekvienais metais važiuojam į Lenkiją su vaidinimo būreliu. [3M3] Lankau būrelį apie senovinius daiktus, važiuojamį muziejų. [3M5] Būreliai patinka: šokių, vaidinimo. [3M6] Su medžiu dirbu, sporto būrelį lankau. [3M7] Lankau šokių, sporto, dailės, staliaus būrelius. [3M8]
	Mokinių veikla pertraukų metu	Einam per pertraukas į lauką. [3M1] Mokykloje klausau muzikos. [3M1]. Per pertraukas su draugais kartu vaikštom. [3M2] Šnekamės su draugėmis per pertraukas, fotkinamės, dedam nuotraukas į Facebook'ą. [3M3] Per pertraukas vaikštom, į lauką išeinam, bėgiojam. [3M5] Daug būnam lauke. Šnekamės. [3M6] Aš nieko neveikiu per pertraukas. Būnu vienas. [3M4]
	Renginiai mokykloje, nepamokinė veikla	Kai važiuoju į ekskursiją Kaune, į kiną. Buvo labai gera diena. [3M2] Dažnai važiuojam į ekskursijas. Buvom su kareiviais susitikti [3M2] Mokyklos gimtadienis buvo įsimintina diena: šokom, dainavom, bendravom su kitais. [3M3]
	Mokykloje „patinka“, „gerai sekasi“, „Nežinau kas nepatinka“	Patinka. Nežinau kas. [3M1] Patinka čia. [3M2] Nėra kas čia nepatiktų. [3M2] Viskas patinka. [3M3] Man patinka, kai yra pamokos. [3M3] Patinka čia mokytis. [3M3] Visada noriu į mokyklą. Patinka. [3M7] Man gerai sekasi. [3M2] Nežinau ką pakeisčiau. [3M4] Nežinau kas nepatinka. [3M5] Nežinau kas mokykloje nepatinka. [3M1] Nežinau ką keisčiau. [3M1]
	Mokinių požiūris į ugdymąsi	Geresnės tolesnio ugdymo(si) galimybės
Svarbu „normaliam“ gyvenimui		Reikia mokytis. Kad išmoktum, nes paskui nieko nemokėsi, tai gyvensi gatvėse. Jei mokysiuos, turėsiu namus, merginą. [3M5]
„Reikia“, „nežinau“		Gerai mokausi. Turbūt galėčiau geriau mokytis. Dažniausiai 8-10. Kitų mokinių tokie pat pažymiai. [3M1] Reikia mokytis. Kad viską išmoktum. Viską reikia išmokti. Nežinau ką. [3M1] Reikia mokytis. Gerai mokausi. Kad išmoktų gerai. Reikia mokintis ir viskas. [3M7] Reikia gerai mokytis. Nežinau kodėl. Gerai mokausi. [3M8]

Mokymosi sunkumai	„Nepatinkanti“, „sunki“ veikla	Sunku diktantus rašyti. [3M2] Skaityti truputį sunku. [3M5] Būna sunku per pamokas. Labiausiai nesiseka skaityti, skaičiuoti sekasi geriausiai. [3M6] Sekasi viskas. Tik dailė nesiseka, nes nemoku piešti. [3M7] Kartais aš nebūnu geras. Siuntu. Nežinau. [3M8]
Mokymosi stiprybės	„Lengva“ veikla	Man gerai sekasi suprasti. Visiems gerai sekasi. [3M1] Man lengva skaičiuoti. [3M2] Turiu suprasti užduotis ką daryti ir atlikti užduotis. [3M6]

UGDYMO TURINIO DIFERENCIJAVIMAS PAMOKOJE

Kategorija	Subkategorija	Iliustruojantys teiginiai
Bendra veikla per pamoką	Frontalus mokytojo darbas	Prasideda matematika. Mokytoja sako: „pasiimkit knygas“, po to pasako ką daryti, ką spręsti. [3M1] Visi tokias pat užduotis atlieka. [3M2] Visi atsistoja, pasisveikina. Mokytoja pasako ką reikia daryti ir darome. [3M3]. Rašom, skaitom, visokias užduotis atliekam. Visi mokomės iš tų pačių vadovėlių. [3M4] Pasisveikiname ir pasiruošiame pamokai. Skaitom, pasakojam. [3M5] Mokytoja žurnalus pildo, o vaikai skaičiuoja. [3M6]. Mokytoja ateina, pamato, kad sėdim ramiai, sako: “Šaunuoliai” <...> papiešiam, žaidžiam, pasėdim ramiai. [3M7] Per pamoką dirbam: rašom, skaitom, piešiam. [3M8]
Ugdymo turinio diferencijavimas	Mokymasis iš skirtingų vadovėlių	Ne visi mokosi iš tokių pat vadovėlių. [3M5]
	Skirtingo sudėtingumo užduočių pateikimas	Visokias, skirtingas užduotis atliekam. Nevienodas. Pas mus sujungta klasė: aštuntokai, devintokai, dešimtokai. [3M1] Kai padarau užduotį, mokytoja duoda kitą užduotį. [3M1] Mokytoja duoda sunkesnes užduotis daryti. Man patinka jas daryti. Vieniems mokiniams duoda lengvesnes, kitiems – sunkesnes. Man duoda sunkesnes. Prašau mokytojos dar sunkesnių užduočių. Būna, kad neturiu ką veikti, tada einu skaityti ką nors. Mokytoja sako: “veik, ką nori”. O mokytoja pildo dieną, eina kitiems vaikams padėti. [3M3] Mokytoja parenka skirtingas užduotis. Aš atlieku sunkesnes užduotis. Vienas dešimtokas atlieka lengvas užduotis. Nežinau kodėl jam sunku. [3M4] Nežinau kokias užduotis lengvas ar sunkias aš atlieku. Būna, kad sunku. Rašau. Paprašau mokytojos. Pasako. [3M5] Kiti kitas, mes kitokias užduotis darom. [3M6] Patinka piešti. Kiti vaikai rašo kitą. Mokytoja užduoda. [3M8] Neduoda pasirinkti užduoties. Man nesvarbu. [3M1]
	Grupinis darbas (aktyvaus mokymosi metodų taikymas)	Kartais atliekam grupines užduotis. Man jos patinka, nes smagiau dirbti grupėje, negu vienam. Per gamtą turėjome užduotį surinkti iš mokytojų informaciją “ar rūšiuoja šiukšles”. Uždavinėdavome mokytojams klausimus, o paskui prieš visą klasę pristatėme. [3M3]
Pagalba mokiniams susidūrus su mokymo(si) sunkumais per pamoką	Mokytojo pagalba aiškinant užduotis	Kartais būna sunkios užduotys <...> pasiklausiu mokytojos. Ji padeda. [3M2] Kai nesuprantu mokytojos neprašau padėti. Kartais nesuprantu ką aiškina mokytoja. [3M4] Mokytojos paklausčiau ką daryti ir ji pasakytų. Mokytoja paaiškina. [3M6] Kartais sunku. Kai skaityti reikia. Moku truputį. Prašau mokytojos padėti. Mokytoja padeda. [3M8]
	Mokinių tarpusavio pagalba	Būna, kad draugai vienas kitam padeda. Paaiškini kaip daryti. [3M2] Yra vaikų, kurie nomoka skaityti, nors yra dešimtokas. Turbūt nesimoko, kad nesiseka. [3M3] Būna, kad aš kitiems padedu, nes jam sunkiau mokintis negu kitam. [3M3] Kitų mokinių niekad neprašyčiau... neprašyčiau ir tiek. [3M4] Man nereikia, kad draugai padėtų. Padedu V., nes jis nemoka. [3M5] Draugai irgi padeda. [3M6] Draugai irgi padeda. [3M8]

ŠVIETIMO PAGALBA

Kategorija	Subkategorija	Iliustruojantys teiginiai
Logopedo pagalbos supratimas	Pagalba mokantis skaityti, rašyti, kalbėti	Lankausi pas logopedę. Tai mokintis kalbėt reikia. Visokias užduotis atliekam. Nepatinka man ten eiti. Reikia rašyti. [3M1] Lankausi pas logopedą. Duoda visokias užduotis, nurašom nuo knygos. Visi eina pas logopedą <...> rašyti be klaidų moko. [3M2] Visi eina pas logopedę. Eina dėl kalbos arba dėl rašymo. Aišku reikia išmokti rašyti. [3M4] Raides mokinamės, šnekamės pas logopedę. Paveikslėlius parodo, sakom, pakartojam. Kad kalbėti. Padeda. [3M7] Pas logopedę skaitom. Nežinau kam reikia. Padeda skaityti. [3M8] Kiti eina pas logopedę. Ką ten veikia nežinau. [3M3] Lankausi. Šnekam, kalbam, užduočių duoda visokių [3M5].
Mokytojo padėjėjas	Nėra	Nėra mokytojo padėjėjo. [3M2] Mokytojo padėjėjo nėra. [3M3]
Socialinė, psichologės teikiama pagalba	„Nes nervinuosi“	Socialinė padeda, veda pas psichologę. Aš mažiau nervinuosi, gal kad man išrašo vaistų. Apie viską kalbamės. Ki nebegeriu vaistų, vėl pradedu nervintis. [3M4]

UGDYMO SI PASIEKIMŲ VERTINIMAS

Kategorija	Subkategorija	Iliustruojantys teiginiai
Ugdymo(si) pasiekimų vertinimas	Vertinimas pažymiais (teisingai vertina)	Mokytoja rašo pažymius. [3M1] Nežinau ar teisingus pažymius rašo. [3M1] Mokytoja teisingai įvertina. [3M2] Nežinau, gal teisingai įvertina. Juk mokytojai už klaidas vertina, nuima pažymį. [3M3] Teisingai mokytoja įvertina. [3M4] Kartais galėtų geresnius parašyti. [3M6]
	Retai pasitaikantis atsižvelgimas į mokinio nuomonę	Mokytoja neklausia kokią pažymį rašyti. [3M1] Nesako mokytoja „įsivertinkite patys“. [3M2] Mokytojas turi įvertinti, juk jis žino kaip. Kartais klausia manęs, bet aš nesakau. [3M3] Mokytojos kartais klausia, ką mes galvojame. [3M4]
	Vertinimas simboliais	Mes veidukus gaunam. Būna liūdni, kiti- linksni. Linksmų daugiau. [3M5] Velnių gaunu nuo mokytojos, kai siuntu. Gaunu raudoną. Zalia – yra gerai. Daug raudonų. Neturiu žalios. [3M8] Gerai mokinuosi. Puikūs pažymiai. Mokytoja nerašo pažymių. Padaro lentelę. Ten būna parašyta „puikiai, gerai, šaunuolis“. Būna ir „blogai“, kai nepasiseka, nes kiti šnekasi. [3M7]

TOLESNIO UGDYMO SI PERSPEKTYVOS

Kategorija	Subkategorija	Iliustruojantys teiginiai
Kryptingas tolesnio ugdymo(si) perspektyvų apmąstymas	Apsvarstytas sprendimas, susijęs su gebėjimais, artimųjų patarimais	Norėčiau būti virėja. Labai patinka gaminti. Iš mamos išmokau nuo penkerių metų ir mokykloje su auklėtoja gaminame <...> Mokysiuos Radviliškyje. Reikia mokėti paruošti maistą, gaminti. Mama man padėjo apsispręsti. [3M3] Kai bus 18m. Iš karto eisiu dirbti <...> stosiu į darbo biržą, kur paskirs <...> iš tos mokyklos tai niekur neįstosi. [3M4] Dirbti. Malkas pjaustyti, žoles pjauti, daržus... su traktoriumi arsiu žemę. Teises laikysiu. Ieškosiu darbo. [3M8] Norėčiau išmokti būti dažytoju ir staliumi. [3M4]
	Mokyklos organizuojamas profesinis orientavimas	Mokykloje kalbamės. Kitais metais važiuosim į Radviliškį ir nuspręsim kokią profesiją norime rinktis. Dvi savaites ten būsim. Per pamokas kalbamės (technologijos, lietuvių k.). [3M3]
Mažai argumentuoti paaiškinimai	Mokinių įsivaizduojamų autoritetų pavyzdys	Norėčiau būti furistu. Reikia išlaikyti teises... gal geras darbas. [3M1] Dar nežinau ką veiksiu. Norėčiau dirbti statybininku. Pats sugalvojau <...> reikia mokėti matuoti. [3M2] Kai baigsiu, eisiu mokyti iki 12 kl. Čia. Norėčiau būti gaisrininku. Noriu žmones gelbėt, reikia mokėt greit apsirengt, šlangą išlaikyt. Pats sugalvojau. Mokykloje nekalbame. [3M5] Būsiu policininku. Reikia išmokti kaip vagis sugaut. Darbas lengvas. [3M6] Policininku. Patinka. Vagis gaudu. Į kalėjimą sodina. Žiūri teises. Draugai pataria. [3M7]

Specialiosios mokyklos ugdytinių tėvų *delfi* grupės diskusijos turinio analizė

Tyrimo dalyvių vaikai, kurie ugdomi specialiojoje mokykloje

Mokinių tėvai / globėjai	Mokinio SUP	Mokinio negalia	Amžius, m.	Klasė
1	Dideli	Nežymus intelekto sutrikimas, aktyvumo ir dėmesio sutrikimas	12	5 specialioji
2	Dideli	Nežymus intelekto sutrikimas	11	5 specialioji
	Dideli	Nežymus intelekto sutrikimas	15	9 specialioji
3	Dideli	Nežymus intelekto sutrikimas	11	5 specialioji
4	Dideli	Nežymus intelekto sutrikimas, kalbos sutrikimas (vidutinis kalbos neišsivystymas)	11	5 specialioji
	Dideli	Vidutinis intelekto sutrikimas	13	7 lavinamoji
	Dideli	Vidutinis intelekto sutrikimas	15	9 lavinamoji
5	Dideli	Kompleksinė, nežymus intelekto sutrikimas, įvairiapusiai raidos sutrikimai	12	6 specialioji
6	Dideli	Vidutinis intelekto sutrikimas	18	socialinių įgūdžių ugdymo, II
7	Labai dideli	Kompleksinė: nežymus intelekto sutrikimas, judesio ir padėties sutrikimai	18	socialinių įgūdžių ugdymo, I
8	Dideli	Vidutinis intelekto sutrikimas	16	10 lavinamoji
	Dideli	Vidutinis intelekto sutrikimas	18	socialinių įgūdžių ugdymo, I
	Dideli	Nežymus intelekto sutrikimas	17	socialinių įgūdžių ugdymo, I
9	Dideli	Nežymus intelekto sutrikimas	14	8 specialioji
	Dideli	Nežymus intelekto sutrikimas	8	2 specialioji
	Dideli	Nežymus intelekto sutrikimas	14	8 specialioji
	Dideli	Nežymus intelekto sutrikimas	15	9 specialioji
	Dideli	Nežymus intelekto sutrikimas	14	7 specialioji
	Dideli	Nežymus intelekto sutrikimas	13	7 specialioji
	Dideli	Nežymus intelekto sutrikimas, aktyvumo ir dėmesio sutrikimas	13	7 specialioji
	Dideli	Nežymus intelekto sutrikimas, elgesio sutrikimai	11	5 specialioji
	Dideli	Nežymus intelekto sutrikimas, aktyvumo ir dėmesio sutrikimas	11	5 specialioji
	Dideli	Nežymus intelekto sutrikimas	7	1 specialioji
	Dideli	Vidutinis intelekto sutrikimas	13	7 lavinamoji
	Dideli	Vidutinis intelekto sutrikimas	12	6 lavinamoji

Tėvų grupės delfi turinio analizės rezultatai

MOKYKLOS PASIRINKIMAS	M	SD
<i>Perėjimas iš bendrojo ugdymo</i>		
Leido ir į bendro lavinimo mokyklą eiti, bet vaikas nesugeba, programos nepritaikė; o skaitymas sunkesnis, gal ir pasakydavo kokį žodį. O kam man jį ten stumdys... Leidau, per pusę metų nieko neišmoko. Yra čia specifinis darbas... [3T4]	4,71	0,75
Buvo palengvinta programa; labai svarstėm; mokytoja buvo labai gera, bet kad netraumuotume, vaikui kad būtų geriau, leidom į specmokyklą; kol kas esame patenkinti pasirinkimu [3T5]	4,66	1,00
Ėjo į bendro lavinimo mokyklą, bet atsiliko, visiška nesąmonė integracija; buvo per sunku; čia, spec. mokykloje buvo gera išeitis [3T2]	4,37	1,06
Mokytis sunku, bendravimas sunkus, buvau fiziškai nepajėgi nešioti, tai ir nulėmė sprendimą į specialią mokyklą [3T8]	4,33	1,21
Lankėm bendro lavinimo, bet neadaptavosi kolektyve; gal šiek tiek aptingo; PPT leido rinktis; pasirinkom specmokyklą, nes bendrojo lavinimo sukirs ją nepraleis [3T6]	3,37	1,59
Vidurkis	4,29	1,12
<i>Arčiausia – specialioji mokykla</i>		
Dažniausiai globos namų auklėtiniai jau buvo lankę tą mokyklą, paliekam dažniausiai toje pačioje mokykloje; o, pavyzdžiui, dabar turim ikimokyklinuką, jam rekomenduoja specialiąją mokyklą [3T1]	4,33	1,21
Vaikų globos namai, šalia mokykla, dėl vietos, todėl, kad arčiausia specialioji mokykla [3T1]	4,00	1,85
Vidurkis	4,16	1,53
<i>Pasirinkimo galimybių nebuvimas</i>		
Kai pasiūlė į bendro lavinimo mokyklą, labai svarsčiau, abejoju. Pati valdžia siūlo į specialiąją [3T7]	4,50	0,75
Engs, tyčiosis, nebus geriau vaikui bendrojo lavinimo mokykloje [3T6]	4,00	1,41
Neturėjom kito pasirinkimo, mūsų nepriėmė į bendro lavinimo mokyklą; tėvai sukilo visi; priėmė tik čia niekur kitur [3T3]	3,62	1,92
Vidurkis	4,04	1,36

UGDYMO/SI APLINKA	M	SD
<i>Aplinka tinkama</i>		
Yra muzikos kambarys, ten faina... [3T7]	4,71	0,75
Maistas labai geras [3T5]	4,50	1,06
Neturiu nusiskundimų, viskas gerai [x3T2]	4,14	1,57
Vidurkis	4,45	1,13
<i>Aplinkos pritaikymo poreikiai</i>		
Žaidimų aikštelę mažiesiems lauke [3T1]	4,55	1,33
Kompiuterinę klasę, laisvai prieinamų kompiuterių [3T9]	4,44	1,33
Kad rūbinėje kiekvienas turėtų savo spintelę, galėtų persiauti [3T3]	4,11	1,45
Maistas nelabai skanus, per dažnai kotletai... [3T2]	2,22	1,56
Vidurkis	3,83	1,41
<i>Nepritaikyta aplinka vaikams turintiems judėjimo negalią</i>		
Norėčiau, kad kiekvienas vaikas patektų į ekskursiją, nes vaiką su vežimėliu nenori vežti į ekskursiją; nėra pritaikytų autobusiukų [3T8]	4,75	0,70
Su tualetais nelabai gerai; nėra atskirų tualetų vaikams su vežimėliu [3T8]; ... berniukams, mergaitėms susitvarkyti [3T6]	3,57	1,81
Pirmas didžiulis raudonas minusas – nėra lifto; yra sunku pakilti laiptais [3T8]	3,40	2,19
Neįgaliesiems tualetas visą laiką užrakintas, turi naudotis bendru, ten siauras įvažiavimas [3T8]	2,60	2,19
Vidurkis	3,58	1,72

MOKINIŲ SAVIJAUTA MOKYKLOJE	M	SD
<i>Vaikas čia gerai jaučiasi, mokykloje šiltas bendravimas</i>		
Vaikučiai be galo šilti, nuoširdesni [3T3]	5,00	0,00
Kantrybės kolektyvui, nes su šitokiai vaikiukais reikia labai ir labai daug kantrybės; ištvermės, supratingumo [3T3]. Nuostabūs žmonės, labai šilti mokytojai, kur reikia pagalbos padeda [3T9]	5,00	0,00
Labai bijojau į šią mokyklą, ką čia rasiu. Visiškai pasikeitė nuomonė nuo pirmos dienos. Labai šilta mokykla, jauki mokykla, reikėtų visiems pasižiūrėti, kad čia yra geriau negu toje bendrojo lavinimo mokykloje... [3T6]	4,87	0,35
Ramiai išleidžiame į mokyklą [3T5]	4,66	1,00
Būna, kad nesidžiaugia, kai atostogos, laukia, kada vėl į mokyklą [3T5]	3,88	1,69
Skambina, kai jau nesusitvarko, o šiaip viskas gerai [3T9]	3,85	1,46
Vidurkis	4,54	0,75
<i>Gerai organizuojamas užimtumas po pamokų</i>		
Patinka, būna šventės, sporto renginiai, eglutė, kviečia tėvelius, praneša [3T7]	5,00	0,00
Globos namų vaikai labai patenkinti, čia būreliai, yra užimtumas [3T1]	4,33	1,63
Bendrojo lavinimo mokykloje taip nebūna. Autobusiukas parveža ir viskas [3T4]	3,62	1,76
Nenori eiti namo iš būrelių. Daugelyje būrelių dalyvauja, vėlai baigiasi, bet jei patinka, kaip uždrausi vaikui; būna, kol laiko būrelyje [3T3]	3,33	1,36
Vidurkis	4,07	1,18
UGDYMASIS IR PASIEKIMAI	M	SD
<i>Tinkamas specialiojo ugdymo/si organizavimas</i>		
Būna susirinkimai, surašytos valandos, kada su kokiu mokytoju kam pasikalbėti [3T1]	4,62	1,06
Nereikia knygų nešiotis – labai gerai [3T8]	4,50	1,41
Iš vidurinės atvesti čia mokytoją, kad pamatytų, kaip mokyti [3T6]	4,44	1,13
Apie programas parneša lapus pasirašyti kasmet [3T3]	4,00	1,85
Mano vaikas daugiau pažengęs lavinamojoje klasėje, negu kitas bendrojo ugdymo mokykloje [3T6]	3,75	1,58
Vidurkis	4,26	1,40
<i>Abejonės dėl pasiekimų</i>		
Domiuosi, kaip sekasi mokytoja, kuri 10 m. mokė, buvo be galo gera; rodydavo jo sąsiuvinius, ko išmoko, ką parašė. O dabar - įgūdžių klasėje, regresas, ką išmoko tą pamiršta; tik tiek kad lanko mokyklą [3T1]	4,33	1,21
Su mokytoja kalbėjom; sustojo ne pirmyn eina, o atgal [3T1]	4,25	1,48
Su lavinamukais vyksta daugiau užimtumas, nieko ir negalime daugiau tikėtis ... [3T1]	4,12	1,45
Vidurkis	4,23	1,38
<i>Grįžtamojo ryšio tėvams stoka</i>		
Kad būtų atvirų durų diena, kad apie kiekvieną vaiką pasikalbėtume, galėtume pamatyti, kaip mokina [3T5]	4,66	0,70
Norėčiau, kad būtų dažniau susirinkimai [3T7]	4,33	1,11
Vertina elgesį, kai blogas elgesys, visą laiką raudona spalva; nesuprasi, ko mokėsi, tik elgesį vertina [x3T6]	4,28	1,49
Galėtų būti kažkas panašaus į TAMO; žinotume, ką išmoko [3T2]	4,00	1,73
Norime matyti sąsiuvinius, kad žinotume, ko mokėsi [3T7]	3,88	1,69
Kai atėjau registruotis į šią mokyklą, sakė bus individuali programa. Gal ji parengta, bet aš apie ją nieko nežinau [3T5]	3,75	1,83
Neleidžia parsinešti sąsiuvinį, negaliu kasdien pamatyti, ko vaikas mokosi [3T7]	3,66	2,06
Prašiau, kad užduotų namie skaityti [3T4]	3,62	1,76
Tik surašo lankomumą [3T2]	3,37	1,68
Viskas kitaip, negu anoje mokykloje. Nelabai informuoja, kaip kas vyksta. Net nežinojau, kad pažymiai čia rašomi... [3T4].	3,22	1,92
Vidurkis	3,83	1,60

ŠVIETIMO PAGALBA	M	SD
<i>Teikiama švietimo pagalba</i>		
Kineziterapeutas. Padeda porą kartų per savaitę, atlieka pratimus tempimo. Gerai, daug kalbam papasakoja, patinka [3T8]	4,60	0,89
Padėjėja, tiems kam reikia. Šalia vaiko sėdi, padeda mokytis, adaptuotis, perskaito. Bet ji tik viena; būna tik pas mažiukus [3T1]	4,55	1,33
Vidurkis	4,60	1,11
<i>Nepakankama informacija apie švietimo pagalbą mokykloje</i>		
Logopedas – nežinom ką veikia; nematēm [3T4]. // Kalbėti moko. Bet jei iki 18 metų neišmoko, tai neišmoks [3T1]	3,87	1,64
Kai posėdis buvo, pamatēm kaip mokytoja atrodo [3T4]	3,57	1,90
Vidurkis	3,72	1,77

MOKYMO SI PERSPEKTYVOS MOKINIAMS, TURINTIEMS SPECIALIŲJŲ UGDYMO SI POREIKIŲ	M	SD
<i>Planuojamas profesijos mokymasis</i>		
Radviliškis, tik Radviliškis, kitur nepriima [3T6]	4,25	1,48
Man sakė, kad yra mokykla specialių poreikių vaikams, baigus specialiąją mokyklą. Jie ten mokosi, paskui susiranda darbą [3T2]	4,00	1,58
Pataria mokytoja, kai vaikas dar nedabrendęs, eiti paruošimą gyvenimui, tada gal dar išryškės, ko jis nori. Bulves skusti vis tiek galės. Jis dar neapsisprendžia. Paskui gal Radviliškis [3T7]	3,87	1,80
Vidurkis	4,04	1,62
<i>Būtina globa visą gyvenimą</i>		
Girdėjau, kad kuriasi neįgaliųjų suaugusiųjų centras, galės palikti parai, mokysis... būtų gerai, kad atsirastų toks centras [3T4]	4,42	1,51
Kad kažką gyvenimą darys... man tik juokas ima; tėvai nesveiki, jam iš mamos ir tėvo, iš prigimties negalia. ...Rūpinamės neveikšnumą vaikui gauti. Padaryčiau valdžios pažadų parodą... [3T9]	3,80	1,78
Lavinamuką reikės globoti visą gyvenimą. Aš globosiu, jis turi brolių, aš turiu numaćiusi, kas jį globos. O apie specialybes tai čia iš fantazijų pasaulio [3T1]	3,50	1,97
Vidurkis	3,90	1,75
<i>Perspektyvos neaiškios</i>		
Tas laikas dar atrodo toli [3T7]	4,00	1,67
Didžiausias klausimas, kur bus galima eiti toliau mokintis [3T5]. // Neaišku, koks tas bus atestatas. Niekas neišaiškina [3T4]	3,37	1,84
Neturim aiškių perspektyvų, reikia kad nuolat kas nors padėtų. [3T1]	3,14	1,67
Vidurkis	3,50	1,73

Interviu su specialiosios mokyklos vadovais turinio analizė

Grupinis interviu. Dalyvauja:

Direktorius [4V1]; direktoriaus pavaduotojai ugdymui [4V2]; [4V3]

Informacija apie mokyklą: Vaikų turime 82. Turime specialiąsias, lavinamąsias ir socialinių įgūdžių klases. Priešmokyklinio ugdymo paslaugų neteikiame. Iš visų 82 mokinių turime: 23 kompleksinę negalią turinčius, 11 - dėl žymaus intelekto, 5 – dėl labai žymaus intelekto, 19 – dėl vidutinio ir 47 dėl nežymaus intelekto sutrikimo. [4V2]

MOKYKLOS YPATUMAI IR VYKDOMA POLITIKA

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Viešos ir paslaugos	Šalies įstatymų laikymasis	Mes negalime gyventi be švietimo įstatymo, be švietimo strateginio plano, mūsų rajono strategijos plano. Žinoma kartais tikslai būna globalūs, tai tuomet mes „susizėminam“, kad tiktų mums. Tai čia pagrindiniai įstatymai. [4V1]
	Formalusis ir neformalusis ugdymas	Šioje mokykloje privalumai yra tokie, kad nei vienas vaikas nepaliekamas nuošalyje pamokų, nei pertraukų metu. Pas mus mokiniai yra įtraukiami į būrelius. [4V3] Mokykloje vykdoma neformaliojo ugdymo (tarptautiniuose piešinių konkursuose), sporto renginiai vaikams su specialiaisiais poreikiais šalies mastu. Dalyvaujame įvairiose parodose. Jeigu mes tik sugebam. Organizuojame tradicines šventes, kaip „Mamų diena“ (miesto bibliotekoje, viešas renginys), Kaziuko mugė. Neformalus ugdymas, meniniai ir technologiniai mokymai yra kaip ir mūsų stiprioji pusė. Turime būrelius, kuriuos lanko septyni vaikai, kad mokytojas kiekvienam galėtų padėti. [4V3]
	Apgyvendinimas bendrabutyje, socialinės globos ir pavėžėjimo paslaugos	Mes esame unikalūs, nes turime socialinės globos padalinį, kuriame teikiama dienos su trumpalaikė socialine globa, paslaugos, turime bendrabutį, du mokyklinius autobusus. [4V1] Esame regioninė mokykla, kuri turi pilną teisę ir galimybę atsivežti vaikus iš aplinkinių rajonų. Pagal teikiamų paslaugų spektrą, mes galime paslaugas teikti ir jas teikiame kokybiškai. [4V1] Buvo atvejis, kai mama buvo prieš vaiko gyvenimą bendrabutyje, bet po mėnesio mama pamatė rezultata. Ir nuomonė pasikeitė [4V1].
Mokyklos stiprybės, pasiekimai	Aukštos kvalifikacijos specialistai	Kaip stipriąsias puses, aš dar išskirčiau aukštos kvalifikacijos specialistus [4V1] Specialistais esame patenkinti. [4V2]
	Gerosios patirties sklaida	Kaip stipriąsias puses aš dar įvardinčiau gerosios patirties sklaidą. Mūsų žmonės labai drąsiai ir noriai dalyvauja tiek respublikinėse, tiek tarptautinėse konferencijose. Daro stendinius ir skaito pranešimus. Dar turime metodinį kabinetą į kurį sugrįžta visi stendiniai pranešimai. Dar rašome straipsnius į regioninę spaudą. [4V2]
	Jauki, saugi, inovatyvi mokyklos aplinka	Jauki ir saugi aplinka. [4V1] Stengiamės renovuoti, atnaujinti priemones. Gražiname mokymosi aplinką. Daug dėmesio skiriame vaikams ir jų ugdymo priemonėms. Materialinė ir ugdymo bazė yra stipri. [4V1] 3d klasėje vaikai daugiausiai naudoja smart stalą. Čia kaip apdovanojimas jiems. [4V2]
	Mokyklos vertybės, tradicijos	Ir dar labai svarbu yra mokyklos tradicijos, kurios pas mus yra jau įsišaknijusios. [4V1]
Silpnybės	Aktyvus visų mokyklos bendruomenės narių dalyvavimas	Mokinių motyvacija, nepakankamas tėvų aktyvumas, nepakankamas mokyklos bendruomenės įtraukimas į mokyklos efektyvų valdymą. Sunkiau įtraukti aptarnaujantį mokyklos personalą. [4V1]
	Švietimo pagalbos mokiniui specialistų stoka	Kalbant apie specialistus, tai trūksta žmogiškųjų išteklių. Atlyginimai nedideli, tai iš kitų rajonų žmonės neprivažinės. [4V1] Reikėtų daugiau specialistų. [4V2]
Siekiai	Kiekvieno vaiko ugdymosi savarankiškumas	Vienas iš prioritetinių tikslų ugdymas ir ugdymasis, lyderystė ir vadyba, pagalba mokantis. [4V1] Kalbant apie pirmąjį tikslą, tai tiesiog išskyrėme, kad vaikai mokėtų atsirinkti sau tinkamą medžiagą, mokėtų naudotis IKT.

		[4V1]
	Netradicinių ir inovatyvių ugdymosi aplinkų įvairovė	Kad mokytojai pritaikytų naujausius mokymosi metodus. Skatiname mokytojus keisti pamokos erdvę, t.y. pamokos pravedimo vietą (kitose mokyklos erdvėse ir už jos ribų). [4V1]

PRIĖMIMAS Į MOKYKLĄ IR UGDYMO PROCESO ORGANIZAVIMAS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Mokinių perėjimas iš / į bendrojo ugdymo mokyklą	PPT rekomendacijos	Būna atvejų, kad ir iš mūsų išeina į bendrojo lavinimo mokyklą [4V1]. Būna, kad ateina ir iš bendrųjų mokyklų, ypač po penktos klasės. [4V2] Vyksta pertyrimas ir tuomet yra nusprendžiama. Pertyrimą inicijuojame kartais mes, kartais ateina laikas. Sprendimą priima PPT. [4V2]
Mokinių adaptacija	Mokinio supažindinimas su mokyklos aplinka	Pirmiausia naujokas yra supažindinamas su mokykla. Jam viskas parodoma. Jeigu eina brolis, tai yra aklas klausimas. Viskas aišku, viską žino. [4V1].
	Mokinio pažinimas ir ilgalaikių mokinių ir mokytojų sąveikų siekis	Ugdymo procese svarbiausia yra mokytojo kvalifikacija ir geras vaiko pažinimas. Tai duoda sėkmę. Didžioji dalis mokytojų dirba senai, jie turi savo atidirbtas sistemas, kokius būdus, priemones taikys. Mokytojai žino vaiko artimą aplinką, o tai palengvina darbą individualizuotos programos ruošimą. Vienas mokytojas dėsto kažkur du, tris dalykus. [4V2] Yra atvejų, kuomet mokytoja dirba nuo pirmos klasės iki dešimtos klasės su vaiku. [4V3] Mums labai svarbu yra ugdymo procesas, todėl mokytojas gali tą patį mokyti ir ilgesnį laiką. Svarbiausia, kad vaikas išmoktų ir galėtų džiaugtis išmoktais dalykais. [4V1].
Klasių sudarymas	Sutrikimo laipsnis – svarbiausias kriterijus	Dominuoja didelių specialiųjų ugdymosi poreikių vaikai... mokykloje yra ir labai didelių specialiųjų ugdymosi poreikių vaikai. [4V1] Dominuoja ir jungtinės klasės. [4V1] Klasės formuojamos pagal intelektą (pagal sutrikimo lygį). [4V2]
Ugdymo turinio pritaikymas	Individualizuotų dalykų mokymo programų sudarymas	Organizuojant ugdymo procesą, tai kiekvienam vaikui yra sudaroma individualizuota programa. Tik meniniam technologiniam ugdymui yra sudaromos individualizuotos turinys, vaikų grupelėms. Programos yra skirtingos priklausomai nuo klasių. Kiekvienas vaikas stebimas ir pagal jo gebėjimus ruošiamos užduotys. Kiekvienam vaikui yra individualizuota dalyko programa. [4V2]
Pasiekimų vertinimas	Mokinių pažangos vertinimo aprašas	Pas mus yra pažangos vertinimo tvarkos aprašas. Jame yra aptarta pradinė specialioji, lavinamosios, socialinių įgūdžių ir vyresniųjų specialiųjų klasių vertinimas. Vyresnieji mokosi dešimties balų sistemoje, o pradinukams yra rašomas aprašas, padaryta pažanga. Lavinamosioms ir socialinių įgūdžių klasėse yra įskaita. Šios klasės po pusmečio rašo pasiekimų aprašą ir sega į mokinio bylą. <...> Fiksuojama TAMO dienyne <...> mes analizuojame pažangumo ataskaitas kiekvienoje klasėje. Labai gerai besimokančių pasitaiko labai nedaug (vyresnėse klasėse (nuo 5 iki 10) būna kokie du). [4V2] Po pusmečio yra įvertinami kiekvieno vaiko pasiekimai. [4V1].
	Mokinių įsivertinimas	Mokiniai dalyvauja vertinimo procese. Sudaromos sąlygos save įsivertinti. Jiems sunku išreikšti žodžiais, tai dažnai pasitelkiami simboliai. [4V2]
	Individualizuotas vertinimas	Kadangi akademiniai pasiekimai kartais ir nebūna, tai kartais vertiname asmenines savybes. [4V1]

FINANSAVIMAS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Kiti finansavimo šaltiniai	Savivaldybė	Neduodame ramiai gyventi ir savivaldybei. Rašome prašymus savivaldybei. Pinigų turime, galime tvarkytis, bet kartais reikia papildomai. [4V1] Seniau ūkio lėšas skirstydavo steigėjas (apskritis), tai gyvenome blogiau. Dabar viskas yra paskaičiuota pagal bendrabutyje gyvenančius vaikus, tai mes gyvename geriau. [4V2]
	Socialinės globos skyrius	Mes dar gauname iš socialinės globos skyriaus. Nes mes turime globos padalinį. [4V1]
	Tėvų lėšos	Taip pat moka tėvai. Jų lėšos skirtom būtiniausiom priemonėm vaikams (pampersai, servetėlės, šampūnai, kremai). [4V1]
	Projektų lėšos	Dar rašome projektus (sveikatos) ir gauname pagal juos finansavimą. [4V2]
Lėšų nepakankamumas	Krepšelio lėšų nepakanka kokybiškam ugdymui	Mokinio krepšelio lėšų nepakanka. [4V1]

MOKINIŲ SAVIJAUTA

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Pasitaikančios mokinių elgesio problemos	Mokinių drausminimo poreikis	Kalbant apie vaikų elgesį, tai pasitaiko visko, bet didelių nusiskundimų nėra. Yra vaikų, kurie didesni peštukai, tai mes imamės drausminių priemonių (kviečiame praleisti dieną kartu su jais tėvus, mažiname dienpinigius, individualūs pokalbiai). [4V2] Pasitaiko, kad vaikas pyksta, nes artėja savaitgalis ar atostogos ir jam reikės grįžti į blogesnes sąlygas. [4V2]
Palankios emocinės ir fizinės aplinkos kūrimas	Atviri mokytojų ir mokinių tarpusavio santykiai	Psichologinė atmosfera sakyčiau gyvenimiška. Būna visko ir pasibaram, ir pasipykstate, bet viskas baigiasi geruoju. [4V1] Mokiniai visada gali ateiti pas mus ir šnekėtis, pasipasakoti, kas blogai. [4V1] Mokiniai šnekėti nebijo ir tikrai pasipasakoja, kas jiems blogai (patyčios ir pan.) [4V2]
	Gerai mokinių atsiliepimai apie mokyklą	Kas džiugu, tai mūsų vaikai po mokyklos baigimo, ypač pirmaisiais metais, užsuka į svečius. Ir labai gražiai atsiliepia apie mokyklą. [4V1]
	Fizinių aplinkų įvairovė	Materialinė bazė yra ganėtinai gerai pritaikyta vaikams su negalia (tualetai, lovos, relaksacinis, sensorinis kabinetas, 3d klasė). Yra vaikų poilsio kambarys, kur jie geria arbatą, gamina maistą. Kokių buitinių priemonių reikia, sprendžia visi kartu. [4V1] Vaikai miega po vieną ar du. Seniau miegodavo po 12 kambaryje. [4V2]

ŠVIETIMO PAGALBA

Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Psichologinė pagalba	Psichologas yra paskirtas 42 mokiniams, lanko 46. [4V2] Psichologus turime tris. Šiuo metu yra skirta 0.75 etato. Mano nuomone mokykloje turėtų būti etatas ir daugiau, bet vėl susiduriame, kad rajone nėra specialistų. [4V2] Bet jaučiu, kad psichologo pagalba trūksta. [4V2]
Logopedo pagalba	Mes turime tris logopedus. Turėtų lankyti visi mokiniai, bet lanko kažkur tik pusę. Priežastys tam yra sekančios: trūksta specialistų, su vyresniais mokiniais (nuo 8 klasės) problema yra tame, kad jie nebenori individualių logopedo užsiėmimų. Jūs turi varyti per prievartą, bet tuomet nepasieksi rezultato. Trečioji priežastis – mes susitaupome krepšelio lėšų, kurių mums trūksta. [4V2]
Socialinio pedagogo pagalba	Socialiniam pedagogui – 78, lanko 81. [4V2]
Mokytojo padėjėjo pagalba	Padėjėjų pagalbą mes skaičiuojame, kaip prisilietimas prie vaiko. Vieni mokiniai gauna jų pagalbą per pamokas, kiti po pamokų (lydi autobusuose, į stotį). [4V1] Mokytojo padėjėjas paskirtas 74 vaikams, 81 vaikas gauna pagalbą. Padėjėjų turime kažkur 4.5 etatus. [4V2]
Kineziterapeutai	Kineziterapeutų turime 2. [4V2]
Masažuotojo paslaugos	0.25 etato turime masažistę. [4V1]

BENDRADARBIAVIMAS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Bendradarbiavimas su šeima	Gerai pedagogų ir tėvų tarpusavio santykiai	Bendradarbiavimas su tėvais vyksta sunkiai. Mes dirbame ta linkme ir rezultatai po truputi džiugina. Jau yra keletas pedagogų klasė, kur su tėvais nėra problemų. [4V1] Kiek teko susidurti su tėvais, tai jie geranoriškai padeda. [4V1]
	Bendra neformali veikla: išvykos, akcijos, renginiai	Vykdoma bendra veikla (ekskursijos, pyragų kepimai ir pan.). [4V1] Darbas su tėvais vyksta ir jau būna, kad renginių metu nebetelpame į aktų salę. O būdavo, kad koncertuodavome vos ne sau. [4V2] Vyko kalėdinis renginys socialiniame padalinyje. Tai tėvelių susirinko nemažai ir kas svarbiausia, kad tėveliai įsitraukė į ratelį, pasiėmė savo vaikus. Tokio reiškinio prieš kelis metus nebuvo. [4V3]
	Mokymai tėvams, ugdant tėvystės gebėjimus	Kažkada turėjom svajonę, kad įtraukti tėvelius į mokymus. Tai jau nuo pernai tėveliai susirenka. Mokymai vadinasi „Pozityvi tėvystė“. Darbo įdėta daug, bet rezultatai džiugina ir tėveliai patenkinti. [4V2]
	Tėvų aktyvus, lygiavertis dalyvavimas sprendžiant problemas	Visai neseniai iškilo problema su specialistu. Tai skambinau vienai mamai ir prašiau padėti. Ji stengėsi padėti. [4V1] Mūsų padalinio tėvai yra visai reiklūs. Jie pasako ko norėtų, pataria, nes vaikai yra labai sunkūs. Jei reikia mums padėti, tai jie labai geranoriškai padeda. Randame kompromisą. [4V2]
Bendradarbiavimas su bendrojo ugdymo įstaigomis	Epizodiški ryšiai renginių metu	Iš tikrųjų mes šalia turime gimnazistus, tai jie mūsų vaikų nebijo. Mes gražiai bendradarbiaujame. Vykstant Kaziuko mugei įsitraukia aplinkinių namų gyventojai. Mes save rodome. Vykdoma bendrus renginius su kitomis mokyklomis. [4V1]
Bendradarbiavimas su kitomis institucijomis		Organizavome konferenciją respublikiniu mastu. Bendradarbiaujame ir su paprastais žmonėmis, kurie pasiūlo pagalbą. Tai irgi savotiškas bendradarbiavimas. [4V1] Dirbame ir su valstybinėmis institucijomis (vaikų teisės, švietimo skyrius, paramos skyrius). [4V1] Bendradarbiaujame ir su kitomis mokyklomis resursų [4V1] Bendradarbiaujame su muzikos mokykla, senelių namai, užimtumo centras Viltis, gimnazija, kultūros centras, darželiai. Mūsų veikla vyksta per bendrus renginius, bendradarbiavimą. [4V2]

MOKYMASIS VISĄ GYVENIMĄ

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Karjeros ir perėjimo į suaugusiųjų gyvenimą planavimas	Socialinių įgūdžių klasės	Socialinių įgūdžių klasėse vaikai būna kartais pasilieka truputi ilgiau, kad daugiau išmoktų. Po to važiuoja į Radviliškį. [4V2]
	Klasės vadovo, socialinės pedagogės pagalba	Mokykloje už tolimesnį gyvenimą (specialybę) daugiausia pasirinkti padeda klasės vadovas. Žinoma socialinė pedagogė, taip pat labai padeda renkantis specialybę. [4V2]
	Vizitai į profesines mokyklas	Kalbant apie tolimesnį jų mokymąsi, tai mes glaudžiai bendradarbiaujame su Radviliškio profesine mokykla (RTVMC). Mūsų vaikai ten važiuoja dviem savaitėms, kad išsirinktų specialybę. Šiomet viena mokinė buvo įstojęsi į Vabalninko profesinę. [4V2]
Problemos	Sąlygos šeimoje ir šeimos narių parama	Kalbant apie tolimesnį mokinių gyvenimą, tai pasitaiko visko. Daug kas priklauso nuo šeimos, į kokią aplinką jie patenka. [4V2] Po mokyklos baigimo vaikai susiduria su problemomis, nes jiems trūksta globos, patarimų. [4V1]
		Mes galėtume ir daugiau leisti jiems patiems tvarkytis, planuoti, stiprinti socialinius įgūdžius, bet jie labai gerai žino savo teises ir mes nenorime jų pažeisti. [4V1]

MOKINIŲ PERĖJIMAS Į / IŠ BENDROJO UGDYMO MOKYKLOS

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Perėjimo į bendrosios paskirties įstaigą atvejai		Būna atvejų, kad ir iš mūsų išeina į bendrojo lavinimo mokyklą [4V1].
Perėjimo į specialiąją mokyklą atvejai		Būna, kad ateina ir iš bendrųjų mokyklų, ypač po penktos klasės. [4V2]
Perėjimo į specialiąją mokyklą priežastys	Savirealizacijos stoka	Bendrojo lavinimo mokykloje vaikas galėjo vaidinti medį, o pas mus jis tampa artistu. Ir mamai maloniau matyti vaiką artistą, o ne medį. <...> Mūsų mokykloje vaikas yra matomas, o ten jis prapultų. [4V1] Mūsų mokykloje vaikai atsiskleidžia, nors bendrojo lavinimo mokykloje buvo paskutiniai. [4V2]
	Nesėkminga mokinių ugdymosi bendrojo ugdymo mokykloje patirtis	Nes renkasi tėvai ir šiam momentui jie ateina pas mus nusivylę buvusią mokyklą. [4V2]
Neigiamas požiūris į labai didelių SUP turinčių mokinių inkluzinį ugdymą	Mokiniai, turintys l. didelių SUP turėtų būti ugdomi specialiosiose mokyklose	Mums liks sunkiausi vaikai, o su nežymiu, kurie gebės, gal ir bus integruoti. [4V2] Todėl, kad mūsų mokiniai ne tik turi intelekto sutrikimą, bet greta ir psichikos negalė. Todėl tokia mokykla turėtų būti labai pasiruošusi, tiek specialistais, tiek emocine aplinka. Ne paslaptis, kad turime vaikų, kurie save žaloja, kitus žaloja, laužo baldus. Mes turime patirties. [4V1] O mokinių su didesniais sutrikimais aš neišsivaizduoju bendrojo lavinimo mokyklose. [4V2]

SPECIALIŲJŲ MOKYKLŲ VAIDMUO INKLIUZINĖJE SISTEMOJE

Kategorija	Subkategorija	Tipiniai požymių (teiginių) pavyzdžiai
Sėkmingo inkluzinio ugdymo sąlygos	Bendrojo ugdymo mokyklų pasirengimo priimti didelių SUP turinčius mokinius poreikis	Dar kalbant apie inkluzinį ugdymą. Jei mūsų valstybė pasiruoš tam (finansavimas, etatai), tai manau, kad Bet tik tuomet kai ten jų lauks. [4V2] Aš galvoju, kad valstybės tikslas padaryti inkluzinę mokyklą. Aš lyg ir ne prieš, bet kartu ir prieš. [4V1] Žinoma yra vaikų, kurie gal ir galėtų mokytis bendrojo lavinimo mokykloje. Kadangi turiu patirties tokioje mokykloje, tai galiu pasakyti, kad šiai dienai bendrojo lavinimo mokyklos nėra pasiruošusios tokiai integracijai. [4V1] Nes renkasi tėvai ir šiam momentui jie ateina pas mus nusivylę buvusią mokyklą. [4V2] Dėl integracijos aš išsivaizduoju tik tam tikrus vaikus su nežymiu intelekto sutrikimu ir jei ta mokykla būtų pasiruošusi su specialistais, su įvažiavimais, su aplinkomis. [4V2] Jei mes drastiškai keisime kryptį ir eisime į bendrojo lavinimo mokyklą ar gimnaziją, tai bus tragedija. [4V1]
	Specialistų pagalbos ir didesnio finansavimo užtikrinimas	Bendrojo lavinimo mokykla gal ir galėtų keistis, jei būtų finansavimas. Daugiau mokytojų padėjėjų, specialiųjų pedagogų, logopedų. [4V3]
Grėsmės specialiajai mokyklai	Mokyklų uždarymas ir mokinių integracija be iš ankstinio pasirengimo	Aš labai bijau staigios integracijos. Kai mes nesame pasiruošę ir pradėdam dirbti nežinome ką ir kaip. [4V1] Nežinau. Gyvenu šia diena ir dėkoju už ją. Prieš visokius pakeitimus, valdžios vyrai turėtų labai daug pasivažinėti ir susipažinti su esama situacija arba labai gerai išsistudijuoti tyrimo medžiagą [4V2]

Specialiosios mokyklos pedagogų delfi grupės diskusijos turinio analizė

Teiginys	M	SD
NACIONALINĖ ŠVIETIMO IR MOKYKLOS POLITIKA		
<i>Menka dėmė tarp formalijų reikalavimų ir ugdymo praktikos</i>		
Auditorių reikalavimai skiriasi nuo to, ko reikalauja aukštosios mokyklos iš studentų praktikos metu	4,00	1,00
Dokumentus rengia žmonės, kurie tiesiogiai nesusiduria su vaikų, turinčių SUP, ugdymu	3,94	0,77
Vidurkis	3,97	0,89
<i>Krepšelio metodikos menkas efektyvumas</i>		
Grėsmė – konkurencija tarp mokyklų dėl vaikų krepšelių	4,38	0,96
Tikslinga keisti mokyklų finansavimo politiką	4,06	0,93
Tikslinga būtų atsisakyti krepšelio taikymo politikos	3,38	1,59
Vidurkis	3,94	1,16
MOKINIŲ PRIĖMIMAS		
<i>Perėjimas iš bendrojo ugdymo mokyklų</i>		
Iš bendrojo ugdymo mokyklų vaikai ateina ir mokslo metų pradžioje, ir viduryje, ir mokslo metų pabaigoje	4,50	0,82
Dažniausiai iš bendrojo ugdymo mokyklų mokiniai ateina į aukštesnes klases	4,00	1,21
Rekomendacijas dėl perėjimo į spec. mokyklą šeima gauna iš švietimo pagalbos tarnybos, švietimo pagalbos vaikui specialistų	4,06	1,06
Vidurkis	4,19	1,03
<i>Naujų mokinių adaptacija mokykloje</i>		
Nauji mokiniai iškart gauna specialistų pagalbą	4,63	0,62
Nauji mokiniai iškart įtraukiami į ugdymo procesą	4,50	0,82
Naujiems mokiniams siūlomos įvairios neformaliojo ugdymo veiklos	4,56	0,73
Naujokai gerai adaptuojasi specialiojoje mokykloje	4,25	0,58
Vidurkis	4,45	0,69
<i>Klasių komplektavimo iššūkiai</i>		
Pradinėje specialiojoje klasėje mokosi 14 mokinių	4,25	1,13
Klasėje mokosi maždaug 8-9 mokiniai	4,19	1,05
Vidurkis	4,22	1,09
UGDYMO TURINIO PRITAIKYMAS IR UGDYMO ORGANIZAVIMAS		
<i>Ugdymosi programų sudarymas bei ugdymo(si) organizavimas</i>		
Individualizuotos programos rengiamos pusmečiui	4,81	0,54
Pusmečio pabaigoje VGK posėdyje aptariami mokinių ugdymosi rezultatai, į kuriuos atsižvelgiama rengiant individualizuotą programą kitam pusmečiui	4,81	0,54
Parašyta individualizuota programa pateikiama tėvams susipažinti ir pasirašyti	4,69	0,87
Specialiųjų klasių ir lavinamųjų klasių mokiniams taikomos skirtingos individualizuotų programų formos	4,63	0,72
Jungtinėse klasėse daug dėmesio skiriama skirtingų programų ir metodų derinimui	4,44	0,96
Klasės mokytojai stebi naujus vaikus ir tik po to rengia individualizuotas programas	4,38	1,09
Individualizuotos programos rengimo metu mokytojai tariasi su specialistais	4,31	0,95
Nuolat stebimi vaikų socialiniai įgūdžiai, kurių ugdymas įtraukiamas į individualizuotų programų turinį	4,19	0,98
Sudarant individualizuotą programą atsižvelgiama į vaikų gebėjimus, pomėgius	4,19	0,98
Specialiųjų klasių mokiniai reiškia savo norus, pageidavimus dėl meninių dalykų, kūno kultūros ir technologijų individualizuotų programų turinio	4,06	1,00
Mokslo metų pradžioje tam tikrą laiką stebimas vaikų žinių ir gebėjimų lygis (po atostogų) ir tik po to rengiamos individualizuotos programos	4,06	1,24
Vidurkis	4,42	0,90
<i>Ugdymosi priemonių stoka skirtingų gebėjimų mokiniams</i>		
Trūksta naujų vadovėlių, esami – jau pasenę, susidėvėję	4,63	0,72
Aukštesnėse klasėse mokytojai ruošia mokomąją medžiagą	4,31	0,95
Pradinėse klasėse bendrojo ugdymo mokyklų vadovėliai su „S“ ženklų dar tinkami, o aukštesnėse klasėse jau nebetinka	3,94	1,18
Vidurkis	4,30	0,95

Mokymosi individualizavimas ir diferencijavimas		
Pamokose daug dėmesio skiriama mokomosios medžiagos diferencijavimui ir individualizavimui	4,50	0,97
Jungtinėje klasėje formuluojami keli pamokos mokymosi uždaviniai	4,37	0,96
Vidurkis	4,44	0,97
Netradicinės integruotos pamokos		
Netradicinės pamokos vyksta įvairiose miesto erdvėse ir įstaigose	4,81	0,54
Socialinio padalinio salėje pedagogai dažnai veda integruotas pamokas	3,69	1,54
Vidurkis	4,25	1,04
ŠVIETIMO PAGALBA		
Pagalbos organizavimas ir teikimas		
Mokytojo padėjėjai dirba lavinamosiose, jungtinėje pradinėje (1-4) specialiojoje klasėje	4,81	0,54
Mokykloje dirba logopedai, psichologas, masažistas, socialiniai pedagogai, kineziterapeutai, bendrosios praktikos slaugytoja	4,81	0,54
Masažistas dirba su vaikais individualiai pamokų metu ir po jų	4,81	0,54
Švietimo pagalbos mokiniui specialistai dažniausiai dirba su vaikais pamokų ir po jų (pagal suderintus darbo grafikus)	4,63	0,72
Vyksta komandinis visų pedagogų darbas	4,13	1,15
Vidurkis	4,64	0,70
Elgsenos valdymas		
Pamokų metu mokiniams draudžiama naudotis mobiliuoju telefonu, yra „vieta telefonui“	4,81	0,54
Jei kyla problemų su vaiko ugdymu ar elgesiu, mokytojai susitinka ir sprendžia, kaip jam padėti	4,75	0,58
Tėvai (globėjai) informuojami ir kviečiami į mokyklą dėl vaiko elgesio problemų	4,69	0,60
Su elgesio problemų turinčiais vaikais susitvarkyti gali padėti klasės vadovas, socialinis pedagogas, psichologas, mokyklos vadovai	4,50	0,73
Kiekviena klasė turi „klasės taisykles“	4,56	0,81
Taikoma skatinimo ir drausminimo sistema	4,19	0,91
Vaikas agresijos atveju išvedamas į kitą patalpą, kur jis nusiramina ir atlieka mokytojo parengtas užduotis	4,00	1,10
Su elgesio problemų turinčiais vaikais stengiasi susitvarkyti patys dalykų mokytojai	4,00	1,32
Vidurkis	4,44	0,82
UGDYMOSI APLINKA		
Ugdymosi aplinkų pritaikymas ir naudojimas		
Yra sensomotorinis kabinetas, kuriame pedagogai gali dirbti su keliais vaikais	4,75	0,58
Mokykloje įrengti du relaksaciniai kabinetai, kuriuose vaikai gali nusiraminti, pailsėti	4,69	0,60
Vidurkis	4,72	0,59
IT naudojimas ugdymosi procese		
3D kabinete yra SMART stalas	4,88	0,50
Skaitykloje, lavinamojoje klasėje ir salėje yra interaktyvios (SMART) lentos	4,75	0,58
Visose klasėse yra kompiuteriai	4,69	0,60
Daugelyje klasių yra multimedijos	4,50	0,82
Dauguma mokytojų moka naudotis interaktyvia lenta	3,75	1,07
Vidurkis	4,51	0,71
Lauko bei vidinių erdvių pritaikymas ir naudojimas		
Mokyklos valgykloje valgo šalia esančios gimnazijos mokiniai, mokytojai	4,88	0,50
Mokyklos stadionu naudojasi ir šalia esančios gimnazijos mokiniai	4,69	0,79
Tvarkomas vidinis kiemas	4,69	0,60
Mokyklos teritorija aptverta tvora	4,63	1,26
Mokyklos sporto sale naudojasi miesto gyventojai	4,63	0,62
Vidurkis	4,70	0,75
Kuriamos aplinkos, skirtos metodinei veiklai		
Mokykloje įrengtas metodinis kabinetas, kuriame laikomos mokomosios priemonės, pedagogų parengtos priemonės ir dokumentacija	4,81	0,54
Yra mokyklos istorijos muziejus, posėdžių salė	4,75	0,58
Vidurkis	4,78	0,56

MOKINIŲ SAVIJAUTA MOKYKLOJE		
Specialiojoje mokykloje mokiniai, turintys SUP, jaučiasi geriau nei bendrojo ugdymo mokykloje	4,69	0,60
Mokiniai, turintys SUP, aktyviau dalyvauja ugdymo procese nei bendrojo ugdymo mokykloje	4,44	0,89
Kai kurie mokiniai nenori važiuoti namo atostogų metu	4,37	0,89
Vaikai jaučiasi gerai būdami „tarp savų“	4,31	0,95
Specialiojoje mokykloje mažiau patyčių	4,12	1,03
Vidurkis	4,38	0,87
UGDYMO PASIEKIMAI IR JŲ VERTINIMO PRAKTIKA		
<i>Mokytojai aptaria ir fiksuoja mokinių mokymosi pasiekimus</i>		
Mokinių ugdymosi pasiekimai aptariamai mokyklos VGK posėdžiuose	4,81	0,54
Pusmečio pabaigoje mokytojai individualizuotoje programoje pažymi vaiko pasiekimus	4,75	0,58
Mokinių ugdymosi pasiekimai fiksuojami elektroniniame dienyne	4,69	0,70
Mokykloje taikoma skirtinga ugdymo pasiekimų ir vertinimo sistema	4,50	0,63
Vidurkis	4,69	0,61
<i>Mokinio dalyvavimas (įsi)vertinimo procese</i>		
Dažnai vaikai nepasitiki savimi, dėl to jiems sunkiau sekasi įsivertinti savo gebėjimus	4,06	0,93
Kiekvienos pamokos pabaigoje vaikai įsivertina savo pasiekimus	3,81	1,05
Vidurkis	3,94	0,99
MOKYMOSI VISĄ GYVENIMĄ PERSPEKTYVŲ KŪRIMAS SPECIALIŲJŲ UGDYMO SIŲ POREIKIŲ TURINTIEMS MOKINIAMS		
<i>Ugdymosi tęstinumas socialinių įgūdžių klasėse</i>		
Mokykloje yra Socialinių įgūdžių klasės	4,88	0,50
Lavinamųjų klasių mokiniai tęsia ugdymąsi Socialinių įgūdžių klasėse	4,75	0,58
Kai kurie mokiniai po 21 metų lanko užimtumo centrą „Viltis“	4,69	0,60
Vidurkis	4,77	0,56
<i>Pasirengimo profesinei veiklai ir profesijos įgijimo problematika</i>		
Blogas rajono atokesnių vietovių gyventojų susisiekimasis su profesinio rengimo centrais	4,38	0,72
Klasių vadovai bendrauja su vaikais ir jų tėvais dėl tolimesnės vaikų perspektyvos planavimo	4,31	1,08
Specialiųjų klasių mokiniai tęsia mokymąsi profesinio rengimo centruose	4,31	0,79
Daugelis vaikų vyksta mokytis į Radviliškio Technologijų ir verslo mokymo centrą	4,06	0,85
Vidurkis	4,27	0,86
<i>Labai didelių SUP turinčių mokinių neišskios tolimesnės veiklos perspektyvos</i>		
Daug problemų su labai didelių SUP turinčių mokinių tolimesnio ugdymo galimybėmis	4,56	0,63
Vidurkis	4,56	0,63
BENDRADARBIAVIMAS SU ŠEIMOMIS, SOCIALINIAIS PARTNERIAIS BEI KITOMIS UGDYMO ĮSTAIGOMIS		
<i>Bendravimas ir bendradarbiavimas su socialiniais partneriais</i>		
Mokykla bendradarbiauja su Pasvalio ŠPT	4,81	0,54
Mokykla bendradarbiauja su miesto organizacijomis, kitomis Lietuvos specialiosiomis mokyklomis	4,75	0,58
Organizuojamos Gerumo akcijos, bendradarbiaujama su senelių namais	4,69	0,70
Miesto mokyklų pedagogams, suaugusiems ir vaikams organizuojamos kūrybinės dirbtuvėlės, seminarai, užsiėmimai	4,69	0,60
Mokykla bendradarbiauja su šalia esančia gimnazija	4,50	0,73
ŠPT specialistai organizuoja seminarus, konferencijas pedagogams ir specialistams	4,44	0,73
Gimnazistai padeda organizuoti renginius specialiojoje mokykloje	4,44	0,81
Vidurkis	4,62	0,67
<i>Tėvų iniciatyvumas</i>		
Tėvų (globėjų) iniciatyva aptverta ir toliau tvarkoma mokyklos teritorija	4,19	1,11
Kai kurie tėvai (globėjai) aktyviai įsitraukia ne tik į dalyvavimą renginiuose, bet ir pamokose	3,63	0,89
Vidurkis	3,91	1,00
<i>Individualus bendravimas su tėvais</i>		
Kai kurie tėvai (globėjai) bendrauja su pedagogais atveddami kasdien vaikus į mokyklą	4,56	0,73
Su tėvais (globėjais) dažniausiai bendraujama telefonu	4,44	0,81
Mokinių tėvams (globėjams) rašomi laišškai	4,31	0,87
Lavinamųjų klasių mokinių tėvai aktyviai domisi vaikų ugdymo procesu	3,56	1,03
Vidurkis	4,23	0,86
<i>Bendravimas su tėvais instituciniu lygmeniu</i>		
Mokykloje vyksta pozityvios tėvystės užsiėmimai	4,69	0,79
Su tėvais (globėjais) bendradarbiaujama švenčių, susirinkimų, atvirų durų, kt. renginių metu	4,56	0,73

Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016).
Specialiosios pedagogikos ir psichologijos centras.

Mokytojai kviečia tėvus (globėjus) ateiti į mokyklą, dalyvauti renginiuose	4,31	0,79
Su tėvais (globėjais) dažniau bendradarbiaujama per meninę veiklą	4,00	1,10
Vidurkis	4,39	0,85
<i>Bendravimas socialiniuose tinkluose</i>		
Kai kurių klasių tėvai (globėjai) su mokytojais bendrauja per socialinį tinklą (Facebook)	3,50	1,37
Vidurkis	3,50	1,37
<i>Palaikomas ryšys su buvusiais mokiniais</i>		
Buvę mokiniai apsilanko mokykloje, pasakoja, kaip jiems sekasi mokytis profesinio rengimo centruose	4,37	0,96
Palaikomas ryšys su buvusiais mokiniais virtualioje aplinkoje	4,19	0,98
Vidurkis	4,28	0,97
INKLIUZINIO UGDYMO PERSPEKTYVOS		
<i>Bendrojo ugdymo mokyklų pedagogų kompetencijos stoka ir pagalbos teikimo fragmentiškumas</i>		
Miesto bendrojo ugdymo mokyklose trūksta specialistų, priemonių sėkmingam didesnių SUP turinčių mokinių ugdymui	4,75	0,58
Bendrojo ugdymo mokyklose besimokantys mokiniai, turintys SUP, dažnai nedalyvauja konkursuose, renginiuose, varžybose	4,75	0,58
Bendrojo ugdymo mokyklos nepakankamai pasiruošusios inkluziniam ugdymui	4,69	0,60
Ne bet koks vaikas, turintis SUP, gali mokytis bendrojo ugdymo mokykloje	4,63	0,89
Bendrojo ugdymo mokyklose dažnai vaikai nepritampa prie kolektyvo	4,56	1,09
Bendrojo ugdymo mokykloje vaikai, turintys SUP, negauna reikiamos pagalbos	4,50	1,10
Bendrojo ugdymo mokyklose vaikai jaučiasi nesaugiai	4,44	1,09
Mokykloje nėra mokinių, kurie sėkmingai galėtų mokytis bendrojo ugdymo mokykloje	4,06	1,39
Vidurkis	4,55	0,92
<i>Specialiojoje mokykloje vaikas „atsiskleidžia“</i>		
Specialiojoje mokykloje vaikai „atsiskleidžia“ per meninius ir sportinius užsiėmimus	4,81	0,54
Specialioji mokykla – saugiausia ir labiausiai tinkama vieta SUP turinčių mokinių ugdymui	4,56	1,09
Specialiojoje mokykloje visapusiškai pagerėja vaiko akademiniai pasiekimai, bendravimas, socialiniai įgūdžiai	4,25	1,29
Vidurkis	4,54	0,97
<i>Klaidinga tėvų nuomonė apie specialiąją mokyklą</i>		
Kai tėvai (globėjai) atveda vaikus ir pamato mokyklos aplinką bei ugdymosi kokybę, pasikeičia jų nuomonė apie specialiąją mokyklą	4,75	0,58
Dažnai susidariusi klaidinga tėvų nuomonė apie vaikų mokymąsi specialiojoje mokykloje	4,38	0,72
Vidurkis	4,57	0,65

Interviu su specialiosios mokyklos mokiniais turinio analizė

Tyrimo dalyvavusių mokinių charakteristika

Mokinio vardas, amžius, klasė, kodas	Negalė / sutrikimas	SUP lygis
[4M1], 18m., 11 kl., 2 soc. įg. ugd. kl.	Negalia dėl nežymaus intelekto sutrikimo	Dideli SUP
[4M2], 17m., 10 spec. kl.	Negalia dėl nežymaus intelekto sutrikimo	Dideli SUP
[4M3], 17m., 11 kl., 1 soc. įg. kl.	Negalia dėl nežymaus intelekto sutrikimo	Dideli SUP
[4M4], 15m., 7 lav.kl *	Negalia dėl vidutinio intelekto sutrikimo	Dideli SUP
[4M5], 11 m., 5 lav. kl.	Negalia dėl nežymaus intelekto sutrikimo	Dideli SUP
[4M6], 13 m., 7 spec. kl.	Negalia dėl nežymaus intelekto sutrikimo	Dideli SUP
[4M7], 13m., 7 spec. kl.	Negalia dėl nežymaus intelekto sutrikimo	Dideli SUP
[4M8], 11 m., 5 spec. kl.*	Negalia dėl nežymaus intelekto sutrikimo. Elgesio sutrikimas	Dideli SUP
[4M9], 17 m., 11 lav. kl. *	Negalia dėl vidutinio intelekto sutrikimo	Dideli SUP
[4M10], 13m., 7 spec. kl.*	Negalia dėl nežymaus intelekto sutrikimo	Dideli SUP

*Sunkiai suprantamas kalbėjimas, kalba pavieniais žodžiais, kartais klausimai pateikiami su galimybe pasirinkti atsakymą. Yra prieštaravimų mokinių atsakymuose. Kalba ištaisyta, siekiant suprantamai perteikti mintį.

MOKINIŲ PRIĖMIMAS

Kategorija	Subkategorija	Ilustruojantys teiginiai
Patekimas į specialiojo ugdymo įstaigą	Specialiojo ugdymo mokykla: nesvarstomos kitos ugdymo(si) formos	Nuo pirmos klasės lankau [4M8] Nuo 1 klasės lankau. [4M9] Seniai čia mokausi. Nuo pirmos klasės. [4M4]
	Specialiojo ugdymo mokykla: „čia lengviau mokytis“	Negaliu pasakyt nuo kada. Nuo 3-4 klasės gal. Mokiausi kitoje mokykloje. Ta mokykla jau uždaryta. Ten buvo daug vaikų. Pusė bėdos sekėsi. Matematika, lietuvių k. buvo sunku. Visokių ten buvo... muštynių. Aš nesimušdavau. Tik matydavau kaip kiti. [4M1] Aš lankau šią mokyklą nuo 5 kl. Iki tol mokiausi B mokykloje, kol čia perkėlė. Mane perkėlė, todėl, kad galvojau, kad čia man bus lengviau mokytis. [4M3] Mokiausi nuo 3 klasės. Prieš tai mokiausi bendroje mokykloje. Sekėsi nelabai gerai. Perėjau, nes mama pasiūlė. Persikraustėm čia gyventi <...> neprisimenu ar turėjau draugų. [4M6] Nuo ketvirtos klasės lankau mokyklą <...> prieš tai mokiausiai bendrojo ugdymo mokykloje. Sekėsi normaliai, o perėjau, nes čia palengvintos užduotys [4M7]
	Kitos mokinių išgalvotos priežastys	Pereiti nenorėjau. Nusprendė tėtis. Jis man pasiūlė, o aš sakau: „gerai“, galvoju: „ant durniaus nueisiu“. Gal ir gerai, kad perėjau <...> visi buvo „lochai“. Turėjau vieną draugą, bet mokiniai sutardavo gerai <...> Likčiau, bet kitais metais išėsiu. Nes kitoje mokykloje yra mano daug gerų draugų. Ten paprasta, valkačiukų mokykla. Pakvietė draugas. Sakė: „čia nebesimokyk, o eik į mano mokyklą“. Sakiau, kad pasistengsiu tėvo išprašyti. [4M7] Nuo aštuntos. Nebesugalvoju <...> Čia lengviau. Ten reikėjo rusų k. mokytis ir anglų k. Man anglų k. tai lengviau <...> perėjau... todėl, kad.... chmmm... todėl, akd persigalvoju. [4M2]

PSICHOSOCIALINĖ APLINKA MOKYKLOJE

Kategorija	Subkategorija	Ilustruojantys teiginiai
Mokytojų santykiai su mokiniais	Draugiški, į pagalbą mokiniui orientuoti santykiai	Turiu vieną mokytoją. Ji gražiai šneka, padeda ką nesuprantam. Pasako kaip daryt. Kitos irgi geros <...> E. Gera <...> paprašom ir duoda ką nors. Vakar davė naujus flomasterius. [4M1] Patinka eiti į mokyklą. Sutariu su mokytojais gerai. Mylimiausia mokytoja yra V. Daug gerų mokytojų, bet geriausia V. Gera, nes labai gera. [4M9] Taip, geri mokytojai. [4M10] Kaip man juos apibūdinti? Geri mokytojai. Geras

		mokytojas K, nes padeda jei nesupranti. Gera mokytoja ir viskas. [4M7] K dėsto biologiją, istoriją ir technologijas, medžio darbus, nes berniukas prie berniukų. [4M7] Geri mokytojai. Auklėjoja J. Ji gera, nes miela, padeda. Visi geri mokytojai. [4M6] Mano mokytoja gera. [4M5] Su mokytojais sutariu gerai. Mokytojai yra geri. Sąžiningi. Pabart reikia, jeigu neklauso vaikai, užtaria gerą žodį, pataria, pamoko, išmoko visko. Mokiniai atsižvelgia į mokytojo pareigas, mokytojai – į mokinių. [4M3] Nežinau. Gal ir nėra. Nėra nei vieno blogo mokytojo. [4M8] Turiu dvi mokytojas. Geros mokytojos, nes moko skaityti ir rašyti R. ir A. [4M4]
	Griežti, pikti mokytojai	Blogų mokytojų nėra, tik jei vaikai neklauso. [4M9] Yra ir griežtos <...> kur reikia labai klausyt. Labai rėkia. [4M1] Kai neklausom, bara, rėkia, šaukia. [4M3]
Mokinių tarpusavio santykiai	Draugiški mokinių santykiai	Turiu draugą labai gerą. [4M1] Klasės mokiniai draugiški. Kartais draugauja. Su draugais laikas geriausias. Žaidžiu „supuvusį pomidorą“. [4M9] Tik draugė draugiška. Turiu vieną draugę. Jinai aštuntokė. Mes vaikštome. [4M8] Sutariu gerai su draugais, einam į lauką. [4M4] Taip, draugiški [4M6]. Turiu dešimt draugų. Mano draugai draugiški. [4M5] Nedaug draugų. Du draugai Radvilišky, dar su kitu susipažinau kitur ten. [4M2] Su kitomis gerai sutariu ir turiu vieną tokį labai gerą draugą iš 4 klasės. Su juo labai gerai „sueinu“. Muzikos klausomės, kalbamės apie gyvenimą, pulą –aidžiam, šokam kartu. Daug draugių iš kitų klasių. Man labiausiai čia patinka draugai. Draugiški. Nesipyksta. [4M3]
	Pasitaikantys nesutarimai, muštynės, patyčios	Vidutiniškai su kitais sutariam. Man taip nebūna, kad muščiau. Bet kitiems, tai taip. Susimuša. Dėl ginčų, ar sudrąskė ar padarė ką, ar apskundė. [4M1] Kartais pykstasi: nes mušasi, keikiasi, nepasidalina ko nors. Kartais muša draugai, tada būnu piktas, bet pagalbos neprašau. Mušuosi. [4M9] Nedraugiški. [4M8] Biškį pasipykstum, nes nepasidalinam parkeriais. Aha, pasitaiko patyčių. Nežinau kodėl. [4M6] Ypač nepatinka, kai prašo pinigų duoti. Kitas reikalas. Draugai sako... Aš sakau „neduosiu“. Jie vistiek lenda. Būna. Sako iš ryto... kažkokių nesąmonių pasako. [4M2] Būna, kartais erzina, dėl visokių menkniekių. Būna, kad pasityčioja. Pvz. prie mažesnių labai kabinėjasi, muša, užgauna, pravardžiuoja. Yra viena mergaitė, kuri labai užnervina mane. Nenoriu su ja bendrauti. Aš jai viską išsipasakojau, tai ji „ant kitos dienos“ ateina ir viską išpasakoja visiems. [4M3] Patinka man čia mokytis, kad niekas nesidaužo. Tik retkarčiais. [4M7] Kai su draugėm ir draugu susipykstu, būna bloga diena. [4M3] Klasėje mokiniai nedraugiški. Daužosi. Siunta. [4M10] Mokykloje draugai nepatinka. Jie negerai, neklauso mokytojų. Sako mokytoja: „pasakyk raides“, jie nepasako. Sunku. Už tai, kad mokytojų neklauso. [4M4]
Mokytojų ir mokinių elgesys siekiant užkirsti kelią patyčioms	Mokinių kreipimasis į suaugusiuosius	Nueinu mokytojoms pasakyti. Jos nuveda į klasę ir sėdi nuliūdęs, nes prisidirbo <...> [4M1] Nieko nedarau. Nežinau ar reikia padėti. [4M6]. Nueinu pas pavaduotoją ar direktorę ir pasakau. 4M3]
	Mokinių mėginimas „užstoti“ silpnesnius	Aš stengiuos užstoti. Pasakau, kad taip „nedaryk“. [4M1] Svarbu padėti draugui, nes manau, kad jei aš jam padėsiu ir jis man padės. [4M3]

MOKINIŲ POŽIŪRIS Į UGDYMĄSI IR UGDYMO SUNKUMUS

Kategorija	Subkategorija	Ilustruojantys teiginiai
Mokiniams patinkanti veikla mokykloje	Veikla pamokose	Patinka rašyti. [4M10] Patinka matematika, lietuvių, kūno kultūra. [4M6] Man patinka sportuoti, matematika, lietuvių. Yra dailė. Patinka matematika, lietuvių. [4M5] Kai rašom, skaitom ir medienos darom. [4M2] Patinka iš popieriaus gaminti. Labiausiai patinka prie kompiuterio: muzikos klausytis, žaisti. [4M9] Patinka pjauti medieną. Prie kompiuterio. Žaidimus žaisti. [4M10] Patinka skaityti, rašyti... dar piešti, dirbti, muzika, nes labai gerai dainuoti. [4M4] Piešti patinka,

		gaminti iš medienos. [4M1]
	Neformalusis ugdymas (būreliai)	Lankau muzikos būrelį. Dainuojam muzikos būrelyje. Einu antradieniais ir ketvirtadieniais. [4M8] Būreliai patinka. Dailė. [4M1] Būreliai labiausiai patinka. Krepšinį žaidžiam. Nelabai geras sportininkas. [4M10] Man patinka technologijos, muzikos būreliai ir teatras. Vaidinsim „Voro vestuvės.“ [4M3] Patinka žaisti, mokytis, lankyti būrelius [4M5]
	Renginiai mokykloje, nepamokinė veikla	Važiavom su mokytojomis į Vichy praką. Patinka renginiai. Dalyvauju visuose renginiuose. [4M3] Būna renginių. Apie žiemą. Reikėjo „vartyt žiemą iš kiemo.“ [4M1]
	Mokinių veikla pertraukų metu	Klausomės muzikos. [4M1] Būnam daug poilsio kambarių. Žaidžiam, piešiam. Patinka ten. Būnam visi. Būna „valanda su knyga“. Skaito mokytoja, per kompiuterį rodo. Patinka. [4M1] Su drauge einam pasivaikščioti, šnekamės kaip sekasi. Patinka būti žaidimų kambarių, sporto salė – sportuoti. Poilsio kambariame žiūrėt televizorių. [4M4] Pirmame aukšte, prie valgyklos dažnai būnu. Žaidžiu viską. [4M7] Pertraukos patinka, nes galim padūkti (koridoriuje ir lauke). Dažniausiai būnam ketvirtame aukšte, prie kompiuterių. Žaidžiam su kompiuteriais. Muzikos klausomės bet kokios. Futbolą spardom, prie kompiuterio būnam. [4M6] Per pertraukas biškį lauke būnam arba mokykloje. Naršom telefone. Gaudom internetą. Jeigu pagauni internetą, vistiek neduoda. Labiausiai naudoju Facebook'ą arba per Youtube žiūriu. Žiūriu apie motociklus, kaip spausti greitį. [4M2] Per pertraukas būnu koridoriuje. Po pamokų – būnu poilsio kambariame, biliardo kambariame. [4M3]
	Mokykloje „patinka“, „gerai sekasi“	Gerai čia sekasi. [4M1] Patinka mokykloje. Aš nieko nesakau. [4M7] Gerai sekasi mokykloje. Patinka mokytis mokykloje. [4M5] Normaliai sekasi. Nelabai patiko pradžioje, dabar normaliai. [4M2] Ne. Nepatinka mokykloje <...> Patinka [4M10]
Mokinių požiūris į ugdymą	Svarbu savarankiškam gyvenimui ir profesijai įgyti	Svarbu gerai mokytis, nes galėsi specialybę gauti. Mokausi vidutiniškai. [4M1] Gerai mokausi, mano pažymiai aštuonetai. Reikia gerai mokytis, kad viską žinotum, viskas. Reikia, nes kažkur dirbsi. Galėčiau geriau, bet aš ir taip gerai mokausi. Jeigu pasistengčiau galėčiau ir geriau, bet kartais tingiu. [4M7] Svarbu mokytis gerai. Jeigu nieko nemokėsi ir gyvenimas bus prastas. Jeigu nemokėsi pinigų skaičiuot, nežinosi kiek kas kainuoja. Dėl gyvenimo, dėl mokymo svarbu. [4M3]
	Reikia išmokti rašyti ir skaityti	Reikia gerai mokytis, kad išmoktum rašyti, skaityti, skaičiuoti. Nieko nemokėsi daryti. [4M8] Vidutiniškai mokausi. Galėčiau geriau mokytis. Reikia geriau mokytis, kad geriau mokėti skaityti. [4M10] Gerai mokausi. Nesunku. Reikia gerai mokytis, kad klausytų mokytojų, kad skaitytų, kad rašytų. [4M4]
	Nes reikia, kad būtum „normalus“	Reikia gerai mokytis, nes kitaip juoksis iš tavęs. [4M9] Biškį sunku <...> Gerai sekasi. Mano pažymiai - 8 – 9. Geriau galėčiau mokytis. Nežinau kodėl nesimokau. Reikia mokytis, kad gautum gerą pažymį. [4M6] Normaliai mokausi. Jeigu gerai mokyčiausi, pavyzdžiui tada normalių draugų turėčiau. Vieną kartą buvo vienas normalus, jis ten dirbo kažkur. Nenorėčiau geriau mokytis. [4M2]
	„Nežinau“	Gerai sekasi mokytis. Mano sesė gerai mokosi, o man reikėjo čia mokytis. Pažymius gaunu visokius. Nežinau kokius. Gaunu šešis, penkis. Nežinau gerai ar blogai. Nežinau. Nesunku mokytis. [4M8] Mokytis nesunku. Mokausi gerai. [4M9] Aš mokausi gerai. Pamokose man lengva. Užduotys lengvos. Pamokose sekasi <...> Man sunku mokytis mokykloje. [4M5]
Mokymosi sunkumai	„Nepatinkanti“, „sunki“ veikla	Nepatinka matematika. Reikia skaičiuoti, atimti, sudėti. Dabar pripratau, bet kitiems sunku. Kartais būna sunku. [4M1] Valandėlė nepatinka, nes taip prisidirbu, vieną kartą vėlavau... kažk ten darom. „Valanda su knyga“, dar kažką tai... kartais žiūrim filmus. Filmus tai suprantu, o „valanda su knyga“, tai nelabai... nepatinka. Kažkokios ten knygos. [4M2] Labiausiai nesiseka geografija, dėl to, kad man per sudėtingi tie žemėlapiai. Sunkiau sekėsi matematika, dabar kai

		pasimokinau, jau nesunku, palengvėjo ir lietuvių k. [4M3] Taip, sunku mokytis. Matematika. [4M10] Sunkiausia – lietuvių k., ir matematika. [4M1] Būna anglų k. sunku. Man aiškina. Parodo ten video angliškai, o man reikia atsakyti lietuviškai. Kelis žodžius suprantu, bet nedaug. [4M2]
	Silpna atmintis	Kol kas truputį geriau sekasi sutarti. Po biškį aiškinuosi, bet nesuprantu. Greit užmirštu. Reikia aiškiau, kad sakytų. Kartais tyliai šneka, bet truputį nesigirdi. [4M2]
Mokymosi stiprybės	„Lengva“ veikla	Skaityti lengva [4M10]. Lengva mokytis. Matematika. Mamai padedu dirbti, indus plaunu, kambarius išvalau. [4M4] Man sekasi gerai darbeliai ir muzika, todėl, kad aš esu labai gabi, todėl mane mokytojai ir priima į tokius darbelius. [4M3] Įdomi matematika man būna tada, kai mokytoja duoda „skaičialkę“ ir lapus, kur reikia suskaičiuoti ir nuspalvinti. [4M3] Lengviausia – dailė. [4M1]

UGDYMO TURINIO DIFERENCIJAVIMAS PAMOKOJE

Kategorija	Subkategorija	Ilustruojantys teiginiai
Bendra veikla per pamoką	Frontalus mokytojo darbas	Mokykloje būna pamokos. Mokytoja pasako, kurį puslapį atsiverst. [4M1] Per pamokas: dirbam, rašom, skaitom, skaičiuojam. [4M8] Per pamokas skaitom, rašom. [4M4] Pasiruošiam knygas, negi sėdėsi. Mokytoja aiškina pamoką, viską padarom. Nuskamba skambutis ir išeinam. „Patepam slides“. <...> Nu paskirsto užduotis, bet visiems vienodas. Negi vieni darys tą, o kiti kitą. Vienam bus įdomiau, tada kitas sakys: „aš irgi noriu“. Dieve Marija kaip susipeš. Kaip mano sesė [4M7] Pavalgau, einu į pamokas. Į klasę. Skaityti, rašyti. [4M6] Mokytoja sako: „atsiverskit knygą“ arba dar ten ką nors. Paaiškina. Jeigu paaiškina visiems, pratimą paaiškina. Tada dirbam darbų. Mano aukštesnės užduotys. Visi mokosi iš to pačio vadovėlio. Nėra 10 klasės vadovėlio... [4M2]
Ugdymo(si) turinio diferencijavimas	Skirtingo sudėtingumo užduočių pateikimas	Vakar buvo 6 pamokos. Būna vaikai, kur lengviau mokosi, tai jie iš tų lapelių. Man duoda sunkesnes užduotis. [4M3] Duoda užduotis. Rašyti daugiausia duoda. Mano draugei ir man sunkesnes duoda daugiausia. Man tai jau nebesunku. [4M1] Man užduotys lengvesnės. [4M6]
Pagalba mokiniams susidūrus su mokymo(si) sunkumais per pamoką	Mokytojo pagalba aiškinant užduotis	Kai buvau 5-6 klasėj man būdavo sunku. Klausdavau mokytojos. [4M1] Mokytis padeda visi. [4M8] Galėtų mokytoja padėti, prieiti pasakyti, ko reikia <...> Padeda. Padeda visiems. Jei vienam padės, kitam nepadės, tai kaip čia tada išeis. [4M7] Jos būna sunkios kai kada. Tada padeda mokytoja, draugai. [4M6] Būna kartais sunku, pakeliu ranką ir sakau mokytojai: „ar galit truputį paaiškinti, aš nesuprantu?“ Mokytoja prieina ir paaiškina. [4M3] Galėčiau geriau mokytis, jei pasistengčiau. Kartais būnu tokia užsisvajojusi, nieko nedarau. Galėtų mokytoja padėti, galėtų labiau patarti, paaiškinti kaip daryti. Dažniausiai paaiškina. [4M3]
	Mokinių tarpusavio pagalba	Aš dažnai padedu. Buvo vieną kartą klasiokui reikėjo padėt aš priėjau ir paaiškinau, kad reikia „taip ir taip daryt“. [4M3]

ŠVIETIMO PAGALBA

Kategorija	Subkategorija	Ilustruojantys teiginiai
Logopedo pagalbos supratimas	Pagalba mokantis skaityti, rašyti, skaičiuoti, kalbėti	Pas logopedą neinu. Tik anksčiau buvau. Pas logopedę mokiausi ištarti garsą [r] ir [č]. [4M9] Pas logopedę žaidžiu, dirbu, dėliuju. Daugiau neatsimenu. Einu trečiadieniais ir ketvirtadieniais. Neatsimenu ką man ji padeda. [4M8] Lankausi pas logopedę. Skaičiuoju. Mokomės, kad skaityti išmokčiau. [4M4] Nesilankau. Kiti lankosi. [4M6] Lankausi pas logopedę S. Aš sportuoju, kalbuosi, žaidžiu. [4M5]
Mokytojo padėjėjas	Nėra	Nėra mokytojo padėjėjo. [4M1]
Socialinė,	„Kuriems su pykčiais	Kuriem su pykčiais blogai. Lankosi. [4M1] Lankydavausi pas

psichologės teikiama pagalba	blogai“	psichologę. Kalbėdavusi apie savo gyvenimą, išsikalbėdavau. Lengviau palieka, kai būna liūdna. Išsikalbi apie savo gyvenimą, ji pataria. [4M3]
-------------------------------------	----------------	--

UGDYMO SI PASIEKIMŲ VERTINIMAS

Kategorija	Subkategorija	Ilustruojantys teiginiai
Ugdymo(si) pasiekimų vertinimas	Vertinimas pažymiais (teisingai vertina)	Patys tai negalime įsivertinti. Mokytoja įvertina. [4M1] Įvairiai būna. Įvertina, jeigu gerai padarai, jeigu belekaip, tai kaip kitaip įvertins – blogai. [4M7] Aš manau, kad mokytoja yra teisi vertindama. Jeigu aš padarau klaidą, manau, kad ji turi ištaisyti ir pasakyt savo įvertinimus. [4M3] Padarai ir įvertina. Mokytoja duoda skaičiuotuvą, kad patys pasitikrintume. [4M1]
	Vertinimas simboliais	Šypsenas. Liūdnas arba linksmas duoda. Linksmų įvertinimų daugiausia. [4M1] Kai padarau užduotį, nueinu prie mokytojos ir klausiu: „ar gerai padariau tą užduotį?“. Mokytoja patikrina ir uždeda arba šypsenėlę arba liūdną šypsenėlę. [4M3]

TOLESNIO UGDYMO SI PERSPEKTYVOS

Kategorija	Subkategorija	Ilustruojantys teiginiai
Kryptingas tolesnio ugdymo(si) perspektyvų apmąstymas	Apsvarstytas sprendimas, susijęs su gebėjimais, artimųjų patarimais ir mokyklos pagalba	Važiuosiu į Radviliškį. Nesikalbame apie profesijas mokykloje. Su mama arba su tėčiu kalbuosi. Šaltkalvio atsisakiau, nes du kartus reikia praeiti. Arba iš medžio, arba apdailinimas, dėl virėjo – nežinau dar. Mano vienas draugas jau išvažiavo. Jis dirba su medžiu. [4M1] Ką darysiu? Eisiu dirbti. Eisiu mokytis Radvilišky. Mokysiuos dirbti iš medienos ar iš metalo. Nelabai kalbamės mokykloje. Su tėvais – kartais. Su draugais dažniau. Kartais į mokyklą noriu, bet nelabai... dirbt noriu dažniausiai. Miške ten arba ūkininkus nueinu. Ne dabar. Malkų darydavau. Inkilą kažkokį darydavau parduodavau, gaudavau 25 eurus. Aišku patinka. [4M2] Labiausiai patinka malkas skaldyti. Kaime, ten yra kiemukas, garažas. Pavasarį važiuosim tris medžius nupjausim, atvažiuos draugas su „tačkela“, kirvukas yra įbestas į kelmą ir viskas. Užaugęs? Šoksiu pro langą. Ne, ne „prikolinu“. „Karoče“ nežinau, eisiu į kokią profesiją įstoti. Gal traktoristo. Jam reikia vairuotojo pažymėjimo, traktorio, teises išsilaikyti. Nežinau ar pavyks. [4M7] Nežinau ką veiksiu. Specialybę įsigysiu. Gal būsiu statybininku. Reikia mokytis, kaip dėti plytas ir cementą. Kalbuosi su draugais. [4M6] Kai užaugsiu noriu šokti, daryti dirbinius iš medžio. [4M5] Kalbėjomės dešimtoje klasėje. Būna, važiuojam į Radviliškį. Ten pasižiūrime kokios profesijos yra. Aš manau, kad būsiu virėja. Šeimos nariai pataria. [4M3]
	„Eisiu darbo dirbti“	Dirbt noriu dažniausiai. Miške ten arba ūkininkus nueinu. Malkų darydavau. Inkilą kažkokį darydavau parduodavau, gaudavau 25 eurus. [4M2] Labiausiai patinka malkas skaldyti. Kaime, ten yra kiemukas, garažas. Pavasarį važiuosim tris medžius nupjausim, atvažiuos draugas su „tačkela“, kirvukas yra įbestas į kelmą ir viskas. [4M7]
Mažai argumentuoti paaiškinimai	Mokinių įsivaizduojami autoritetai	Nenoriu užaugti. Noriu būti namuose. [4M9] Nežinau. Matysiu. Mano sesė žino ką darys, ji bus daktarė. [4M8] Norėčiau būti daktare. Noriu vaikus gydyti. Reikia paprašyti sesutės, kad priimtų dirbti daktare. Aš galėčiau dirbti daktare. Gerai mokausi. Su mama kalbėjau. Noriu būt gaisrininke. [4M4] Galvoju, kad noriu būti viskuo – ir dainininke, ir šokėja, ir su gitara groti, nemoku groti, bet norėčiau išmolti. [4M3]

Specialiosios mokyklos mokinių tėvų *delfi* grupės apklausos rezultatai

Tyrimo dalyvių vaikai, kurie ugdomi specialiojoje mokykloje

Mokinių tėvai / globėjai	Vaiko SUP	Negalia	Amžius, m.	Klasė
1	Dideli	Nežymus intelekto sutrikimas	9	3 specialioji
2	Dideli	Nežymus intelekto sutrikimas, elgesio sutrikimas	11	5 specialioji
3	Dideli	Nežymus intelekto sutrikimas, emocijų sutrikimas	13	7 specialioji
4	Dideli	Nežymus intelekto sutrikimas	14	8 specialioji
5	Dideli	Nežymus intelekto sutrikimas	16	10 specialioji
6	Dideli	Vidutinis intelekto sutrikimas	11	5 lavinamoji
7	Dideli	Vidutinis intelekto sutrikimas, kalbos sutrikimas	14	8 lavinamoji
8	Dideli	Nežymus intelekto sutrikimas	16	socialinių įgūdžių ugdymo, I
9	Dideli	Nežymus intelekto sutrikimas	17	socialinių įgūdžių ugdymo, I
10	Dideli	Nežymus intelekto sutrikimas	18	socialinių įgūdžių ugdymo, II
11	Labai dideli	Kompleksinė: įvairapusiai raidos sutrikimai, vidutinis intelekto sutrikimas	13	7 lavinamoji
12	Labai dideli	Kompleksinė: žymus intelekto sutrikimas, sunkūs judesio ir padėties bei lėtiniai neurologiniai sutrikimai	14	8 lavinamoji
13	Labai dideli	Kompleksinė: žymus intelekto sutrikimas, sunkūs judesio ir padėties bei lėtiniai neurologiniai sutrikimai	18	socialinių įgūdžių ugdymo, I

Specialiosios mokyklos mokinių tėvų *delfi* grupės diskusijos turinio analizė

MOKYKLOS PASIRINKIMAS	M	SD
<i>Skeptiška nuomonė apie bendrąjį ugdymą</i>		
Kad prie kiekvieno būtų specialistas, kuris kiekvieną vaiką prižiūrėtų ir mokytų, galėtume leisti į bendrojo ugdymo mokyklą [4T8].	4,62	0,74
Tos vadinamos adaptuotos programos iš šono skamba juokingai. Ir tas pažymėjimas, „Baigė...“ [4T9]	4,33	0,81
Vidurkis	4,48	0,78
<i>Specialiojo ugdymosi tęstinumas. Reikalinga labai didelė priežiūra</i>		
Reikalinga labai didelė priežiūra, neturi savarankiškumo; reikia saugoti ir pačius, ir kitus nuo jų; daug dėmesio reikalauja; neužtenka kartais vieno darbuotojo [4T2]	5,00	0,00
Lankėm logopedinį darželį, o pradinę lankė specialiąją klasę; baigėm pradinę, apie bendrojo ugdymo mokyklą aš neturėjau nė minties; paskui pasirinkau šią mokyklą, ir čia patenkinti esam [4T13]	4,14	0,89
Lankėm darželį, po to į Viltį, bet pasikeitus įstatymams, pritrūko vietų, visus vaikus perkėlė į šitą mokyklą [4T10]	3,57	1,90
Vidurkis	4,24	0,93
<i>Perėjimas iš bendrojo ugdymo</i>		
Lankė lopšėlį darželį ir jis greitai adaptavosi ten darželyje, patiko, po to pasiūlė ir perkėlėm čia, ir džiaugiamės tuo [4T12].	3,62	1,76
Pasiprašiau, kad čia eitume, nes jam nėra, kaip visiems. Kam tą vaiką apkrauti, jei jis negeba daug dalykų [4T1]	3,50	1,51
Su pradinių mokytoja kalbėjom, buvo nieko prieš, bet vėliau aukštesnėse klasėse mokytoja pasakė, mes iš jo profesoriaus nepadarysim... ...[4T1]	3,42	0,97
Ėjo į pagrindinę mokyklą; bet ten sunku. Mokytoja nenorėjo išleisti, bet baigė pradinę, tada perėjo į specialiąją mokyklą [4T9]	2,71	2,13
Vidurkis	3,31	1,59

UGDYMO/SI APLINKA	M	SD
<i>Fizinė mokyklos aplinka pritaikyta</i>		
Kiekvienais metais mokykla atsinaujina; mokykla labai pasikeitusi [4T11]. // Yra poilsio kambariai; tualetai sutvarkyti [4T13].	5,00	0,00
Vaikai auga, yra su fizine ir protine negalia. Vaikai beveik neturėdavo galimybės išeiti į lauką, nes tik žolė, šaligatvis ir tvora. Trūksta ir darbuotojų vaikstančius vaikus saugoti nuo gatvės... [4T2]	4,42	0,78
Vidurkis	4,71	0,39
<i>Aplinkos pritaikymo poreikiai</i>		
Mokykla jau kokie 5 m. svajoja apie liftą. Tėvai siūlė, nes nebuvo pritaikyta, laiptai siauri, su rateliais visiškai neįmanoma ... [4T2]	4,42	0,78
Reikia baseino [4T7]	4,37	1,40
Vidurkis	4,39	1,09
MOKINIŲ SAVIJAUTA MOKYKLOJE	M	SD
<i>Vaikas čia gerai jaučiasi</i>		
...jai čia patinka; turim labai gerą mokytoją; visur važinėja, ekskursijos... džiaugiamės mokykla; nori eiti į mokyklą [x4T7]. // Patinka; nori sutikti draugų, esu patenkinta [4T4]	5,00	0,00
Kažkada nerimavo, kad bus nauja mokytoja; bet mokytoja gera [4T9]	4,57	0,78
Svarbu, kad vaikai patenkinti ir laimingi [4T9]	4,50	0,75
Mokytojai pažįsta mokinius, vadina vardais, vaikas priprato [4T9]	4,50	0,75
Vidurkis	4,64	0,57
<i>Tinkamai sprendžiamos problemos</i>		
Būna visko. Mokytojos ir auklėtojos labai geros. O dėl vaikų, būna visko, susipyksta, bet pasikviečia auklėtoją, išsiaiškina [4T1]	4,71	0,75
Vaikai kartais patys nesupranta, kad negerai pasielgia [4T1]	4,50	0,83
Vidurkis	4,60	0,79
UGDYMASIS IR PASIEKIMAI	M	SD
<i>Tėvai informuojami apie vaikų ugdymąsi</i>		
Man čia viskas gerai tinka, esu informuotas apie viską [4T1]	5,00	0,00
Mokytojai apskambina, kai kas nors negerai [4T1]	4,71	0,75
Pasiskambinam mokytojams, pasiklausiam [4T9]	4,50	0,75
Sąsiuviniuose mokytojai parašo, kokios klaidos [4T5].	4,12	1,35
Vidurkis	4,58	0,71
<i>Socialinių ir gyvenimiškų įgūdžių ugdymasis</i>		
[Reikėtų daugiau] ...edukacinių programų [4T10] išvykų, renginių [4T12].	5,00	0,00
Būreliai yra (keramika, jaunieji šeiminkai, šokių) [4T8].	4,42	1,51
... lanko parodotuves, siuvyklas, vaikams labai įdomu [4T3]	4,25	0,70
Mokosi ir su mediena, su moliu, darė mišraines; yra būreliai; socialinių įgūdžių – apsipirkti, kas jiems aktualu. Ir dainuoti, ir šokti mokosi. Smagu visiems [4T12].	4,12	1,35
Vidurkis	4,45	0,89
<i>Abejonės dėl pasiekimų</i>		
Jie vis vien neišmoks tiek, kiek mes norim ... [4T3]	4,25	0,70
Vidurkis	4,25	0,70
<i>Neformalusis pasiekimų vertinimas</i>		
Vaikui labiausiai patinka dėmesys [4T13]	4,87	0,35
Atsineša ir padėkos raštą, pagyrimo raštą [4T13]	4,42	1,51
Lipdukais, šypsenėlėmis pasiekimus pažymi [4T8].	3,71	1,60
Būna, kad paskatina saldiniu, gauna šokolado [4T4]	3,42	1,81
Vidurkis	4,11	1,32

Ugdymo ir švietimo pagalbos kokybės specialiosiose mokyklose ir specialiojo ugdymo centruose tyrimas (2016).
Specialiosios pedagogikos ir psichologijos centras.

<i>Formalusis pasiekimų vertinimas</i>		
Rašo tuos elektroninius pasiekimus [4T4]. // Rašo pažymius [4T9]	3,42	1,81
Aš tai nematau elektroninio. Geriau būtų popierinės paprastos knygutės. Savaitės gale parodytų ir matytum viską. Aš galiu prisijungti, bet vis tiek man geriau popierinis [4T9]	3,28	1,70
Vidurkis	3,35	1,75

ŠVIETIMO PAGALBA	M	SD
<i>Švietimo pagalba nepakankama</i>		
Jeigu daugiau būtų specialistų, daugiau vaikų padėtų. Reikia suspėti, kol išvežioja vaikus [4T5]	4,85	0,37
Nežinau, ar yra logopedas atskirai specialistas. Reikėtų... [4T12]	4,57	0,78
Yra kineziterapeutas, masažo per metus 2 kartus po 10 seansų. Kai sunkesni vaikai, tai švelniai tariant 2 kartus per metus mažai. Jiems kone kiekvieną dieną reikėtų [4T2]	4,25	0,88
Mokytoja sakė, mes atliekam ir logopedo paslaugas. Bet mano vaikui reikėtų dar atskirai logopedo. Ypatingai reikalingas logopedas, ne tik dėl kalbos, bet ir seilėtekis [4T7]	4,12	1,12
Turėtų būti specialistai, kurie mus, tėvus, pamokintų kaip ugdyti mokinius, tokius, kurie turi didelę negalią, ...kad mokėtų specialistai parengti individualias programas. Mokytojai turėtų būti mokytojais, o ne tėvai turi būti mokytojais [4T2]	3,83	1,16
Vidurkis	4,32	0,86
<i>Teikiama specialistų pagalba</i>		
Kai reikia, kviečiam gydytoją [4T11]	4,85	0,37
Yra seselė [4T3]	4,71	0,75
Logopedas išmoko žodžius tarti; jam geriau, jis išsipasakoja [4T6]	4,57	0,78
Psichologas. Vaikas noriai ėjo pas psichologą [4T5]	4,00	1,85
Kvietė pernai psichologas, bet nebuvo laiko. Žinau, koks yra darbas, nesiveržiam žiūrėti [4T1]	3,42	1,81
Vidurkis	4,31	1,11

MOKYMOŠI PERSPEKTYVOS MOKINIAMS, TURINTIEMS SPECIALIŲJŲ UGDYMOŠI POREIKIŲ	M	SD
<i>Planuojamas profesijos mokymasis</i>		
Domėjausi kaip, jei mokslus prasiitęs. Radviliškyje yra mokykla. Dar kol kas stipriai neieškojau, bet domėjausi [4T4]	4,00	1,67
Žemės ūkio mokykla yra, bet tas važiavimas toli [4T12]	3,33	1,50
Vidurkis	3,67	1,59
<i>Alternatyvūs ateities planai</i>		
Socialinių įgūdžių klasė arba namai [4T8]	4,00	1,67
Arba čia dar pratęsti tris metus (socialinių įgūdžių klasė), arba į Radviliškį. Draugės mergaitė mokosi, sakė yra medienos, metalo, virėjos specialybė [4T13]	3,33	1,96
Vidurkis	3,67	1,82
<i>Globa šeimoje</i>		
Apie tai dar nepagalvojom [4T1]	3,16	1,83
Bus namuose. Nu, kur jis bus, kur mes jį dėsime [4T6]	3,12	1,88
Priziūrėsime šeimoje [4T3]	2,66	1,63
Vidurkis	2,98	1,78

Atvejų tyrimo apibendrinimo duomenys

Atvejų tyrimo apibendrinimas: 1 atvejis

	Mokiniai	Mokinių tėvai	Pedagogai	Administracija
Stiprybės	<p>Ugdymasis specialiojo ugdymo įstaigoje: Specialiojo ugdymo įstaiga laikoma saugia</p> <p>Mokinių savijauta: Kantrūs, draugiški, orientuoti į pagalbą mokiniui, gebantys sudominti mokytojai</p> <p>Mokinių ugdymasis: Mokiniams patinkanti veikla pamokose Neformaliojo ugdymo įvairovė Suprantama gero mokymosi reikšmė tolesniam ugdymuisi ir įsidarbinimui Užduočių diferencijavimas pamokoje pagal mokinių gebėjimų lygmenį Mokytojo ir mokinių tarpusavio pagalba pamokos metu Švietimo pagalba (logopedo, mokytojo padėjėjo ir kt.)</p> <p>Tolesnio ugdymosi perspektyvos: Šeimos narių parama renkantis profesiją Mokinių atsižvelgimas į savo galias, pomėgius</p>	<p>Mokyklos pasirinkimas: saugi emocinė aplinka.</p> <p>Ugdymo/si aplinkos pritaikymas: SUC vadovybės pastangos mokinių poreikiams pritaikyti fizinę mokyklos aplinką, nors pritaikymo galimybes riboja sena mokyklos pastato konstrukcija.</p> <p>Mokinių savijauta: vaikų lygiaverčio bendravimo su bendraamžiais galimybė; šiltas mokytojų bendravimas su mokiniais ir jų tėvais.</p> <p>Ugdymas/sis ir pasiekimai: vaikų gebėjimų ugdymosi pažanga ir dideli individualūs pasiekimai; tinkamos specialiojo ugdymosi strategijos, vaikų poreikius atitinkančio ugdymo/si organizavimas SUC'e.</p> <p>Švietimo pagalba teikiama, tačiau negalėjo konkrečiau įvardinti</p>	<p>Lyderystė ir vadyba Dviejų įstaigų sujungimas ir reorganizacija, pedagogų nuomone, pasiteisino, nors nesulaukė visuotinio teigiamo pritarimo. Bendravimas ir bendradarbiavimas su socialiniais partneriais bei metodinė pedagogų veikla gana aktyvi ir išplėtota.</p> <p>Ugdymas ir ugdymasis Būtinybė užtikrinti mokiniams, turintiems didelių ir labai didelių SUP mokymosi institucijos pasirinkimo galimybes bei ugdymosi tęstinumą. Kokybiška, nuosekli skirtingų specialistų pagalba, taikoma įvairiose aplinkose ir formose. Ugdymosi aplinkų pritaikymas mokinių poreikiams ir IT naudojimas. Mokinio ir tėvų dalyvavimas (įsi)vertinimo procese.</p> <p>Asmenybės ūgtis ir rezultatai Konstatuojama puiki mokinių savijauta, kai matomas kiekvienas vaikas ir mokiniai jaučiasi kaip namuose.</p>	<p>Lyderystė ir vadyba Aktyvumas ieškant išorinių resursų ir partnerystės ryšių vietos bendruomenėje Papildomų finansavimo šaltinių paieška ir radimas Problemų sprendimas VGK komandinis darbas Besimokanti organizacija Pozityvi atmosfera mokykloje Pagalba bendruomenei mokantis</p> <p>Ištekliai Pakankami žmogiškieji ištekliai Mokytojų kompetencija Sutelkti resursai</p> <p>Ugdymas ir ugdymasis Nedidelės klasės Aplinkos pritaikymas ir aplinkų įvairovė Ugdymo individualizavimas ir individuali pagalba Pasiiekimų vertinimo metodų įvairovė ir individualizavimas Informacinių skaitmeninių technologijų taikymas Neformalusis ugdymas Mokinių tarpusavio sąveikos stiprinimas per įvairias veiklas Inovatyvios terapijos Intensyvi specialioji pedagoginė, logopedinė, tiflopedagoginė ir</p>

				<p>psichologinė pagalba</p> <p>Asmenybės ūgtis ir rezultatai Savarankiškumo ir socialinių įgūdžių ugdymas Sėkmingas mokinių perėjimas į kitas ugdymo įstaigas (gimnaziją, profesines mokyklas) ir mokymosi tąsa (kalbama apie regos sutrikimų tur. mokinius)</p> <p>Tolesnio mokymosi perspektyvos Klasės vadovo ir mokyklos psichologo pagalba planuojant karjerą Tarpininkavimas mokiniui pereinant į kitą ugdymo pakopą</p> <p>Bendradarbiavimas su šeima Tėvų dalyvavimas aptariant vaiko pažangą Bendruomeniški santykiai su tėvais</p> <p>Ryšiai su bendrojo ugdymo įstaigomis Pozityvūs ryšiai su bendrojo ugdymo įstaigomis</p> <p>Poveikis aplinkai Aktyvumas ir atvirumas teikiant konsultavimo paslaugas bendrojo ugdymo mokyklų bendruomenėms</p>
Probleminės sritys	Ugdymasis bendrojo ugdymo įstaigoje: Specialioji pagalba, nėra teikiama bendrojo ugdymo mokyklose Bendrojo ugdymo mokykloje baiminamasi sulaukti patyčių	Ugdymosi pasiekimų vertinimas: Abejonės / prieštaringos nuomonės dėl taikomų pasiekimų vertinimo metodų. Švietimo pagalba: švietimo pagalba šioje mokykloje nepakankama;	Ugdymas ir ugdymasis Didžiausius iššūkius kelia klasių komplektavimas. Tolesnio mokymosi perspektyvos Akcentuojamos menkos galimybės pabaigus 10 klasių tęsti mokymąsi bendrojo ugdymo mokykloje.	Ryšiai su bendrojo ugdymo įstaigomis Ryšių su bendrojo ugdymo įstaigomis epizodiškumas Bendradarbiavimo su priimančiomis įstaigomis kokybė Įstaigos specialioji paskirtis

	<p>Mokinių savijauta: Griežti, dažnai keliantys balsą, nemokantys suprantamai paaiškinti, neteisingi ar nesupratingi mokytojai Patyčias tarp mokinių paskatinantis mokytojų elgesys Pasitaikantys nesutarimai ir patyčios tarp mokinių Pilnavertiškesnio bendravimo su bendraamžiais stoka specialiojo ugdymo centre Fizinės mokyklos aplinkos ir maisto kokybės gerinimo poreikis</p> <p>Mokinių ugdymasis: Veiklos vyresniems mokiniams ir didesnės autonomijos poreikis Ribotas mokinių gebėjimas išskirti savo mokymosi sunkumus ir stiprybes Skirtingų gebėjimų mokinių ugdymas atskirai Savi-pagalba, taikant metakognityvines mokymosi strategijas (reti atvejai)</p> <p>Pasiekimų vertinimas: Taikomas mokinių įsivertinimas, į kurį neatsižvelgiama Neteisingas ir demotyvuojantis mokinių vertinimas</p> <p>Tolesnio ugdymosi perspektyvos: Profesinio orientavimo veiklų stoka įstaigoje</p>	<p>trūksta informacijos apie teikiamą švietimo pagalbą.</p> <p>Vaikų ateities perspektyvos: Ateities perspektyvos neaiškios, neturi realių planų savo vaikų ateičiai. Tėvai beveik nevarstė tolesnio jų vaikų mokymosi galimybių.</p>		<p>Mokyklos specializuota paskirtis ir „antspaudas“ Vaikų teisė gyventi šeimoje Apgyvendinimas bendrabutyje Mokinių išsiskyrimas su šeima Finansavimas iš krepšelio lėšų Krepšelio lėšų nepakanka kokybiškam ugdymui Ugdymas ir ugdymasis Vertinimas tradiciniais pažymiais Aplinkos Fizinės aplinkos</p>
Galimybės	<p>Ugdymasis bendrojo ugdymo įstaigoje: Mokinių noras ir galios mokytis bendrojo ugdymo mokykloje</p>	<p>Vaikų ateities perspektyvos: Tikimasi, kad mokykla ar valstybė plėtos globos paslaugas; tėvų bendruomenės planai kurti globos</p>	<p>Ugdymas ir ugdymasis Centro ugdymo(si) aplinkų kūrimo prioritetu galėtų tapti tėvų iniciatyvumo skatinimas, kuriant</p>	<p>Ugdymas ir ugdymasis Kiekvieno vaiko pažanga ir savarankiškumas Žmogiškieji ištekliai</p>

	<p>Mokinių ugdymasis: Mokinių mokymas pažinti savo mokymosi ypatumus: galias, sunkumus Mokinių savipagalbos skatinimas, mokant taikyti metakognityvines ugdymosi strategijas</p> <p>Pasiekimų vertinimas: Mokinių ugdymosi motyvacijos palaikymas, įtraukiant mokinius į vertinimo procesą, užtikrinant teisingą mokinių įvertinimą</p> <p>Švietimo pagalba: Logopedinės pagalbos mokiniams, turintiems intelekto sutrikimų, krypčių patikslinimas / persvarstymas</p> <p>Mokinių savijauta: Pozityvių santykių tarp mokinių kūrimas, elgesio ir emocijų, patyčių prevencijos programų vykdymas Fizinės mokyklos aplinkos ir gyvenimo sąlygų mokykloje gerinimas</p> <p>Tolesnio ugdymosi perspektyvos: Didesnis dėmesys profesiniam orientavimui įstaigoje</p>	<p>paslaugas teikiančią centrą.</p>	<p>naujas aplinkas. Tėvų iniciatyvumo skatinimas galėtų tapti vienu iš ugdymosi proceso kokybės gerinimo resursu. Tolesnio mokymosi perspektyvos Būtinybė SUP turintiems asmenims plėtoti ir užtikrinti mokymosi tęstinumą, profesinę veiklą ir socialinę pagalbą savarankiškai gyvenant. Plėtoti bendrojo ugdymo mokyklų pedagogų kompetencijas specialiojo ugdymo srityje, skatinti visapusišką specialiojo ugdymo paskirties ir bendrojo ugdymo įstaigų bendradarbiavimą.</p>	<p>Personalo mokymasis visą gyvenimą Aplinkos Ugdymosi aplinkų įvairovė ir multifunktionalumas Mokyklos kaita inkliuzinio ugdymo sistemos kontekste Resursų centras Epizodinė, trumpalaikė pagalba SUP turintiems mokiniams Konsultavimo ir švietimo paslaugos</p>
--	--	-------------------------------------	---	--

Atvejų tyrimo apibendrinimas: 2 atvejis

	Mokiniai	Mokinių tėvai	Pedagogai	Administracija
Stiprybės	<p>Ugdymasis specialiojo ugdymo įstaigoje: Specialiojo ugdymo įstaiga laikoma saugia</p> <p>Mokinių savijauta: Itin pozityvūs mokinių-mokytojų santykiai: kantrūs, draugiški, orientuoti į pagalbą mokiniui, mokytojai</p> <p>Mokiniai turi draugų bendraamžių rate</p> <p>Mokinių ugdymasis: Mokiniais patinkanti veikla pamokose</p> <p>Didelė neformaliojo ugdymo įvairovė</p> <p>Suprantama gero mokymosi reikšmė tolesniam ugdymuisi ir įsidarbinimui</p> <p>Užduočių diferencijavimas pamokoje pagal mokinių gebėjimų lygmenį, mokymasis iš skirtingų vadovėlių, didesnis mokytojo dėmesys mokiniams, patiriantiems mokymosi sunkumų</p> <p>Mokytojo ir mokinių tarpusavio pagalba pamokos metu</p> <p>Logopedo teikiama pagalba</p> <p>Pasiekimų vertinimas: Diferencijuojamas ugdymosi pasiekimų vertinimas</p> <p>Tolesnio ugdymosi perspektyvos: Mokinių atsižvelgimas į savo galias, pomėgius</p> <p>Šeimos narių parama renkantis profesiją</p> <p>Praktinio pobūdžio veikla socialinių</p>	<p>Mokyklos pasirinkimas: Geri atsiliepimai apie šią specialiąją mokyklą; Ši specialioji mokykla geriausiai atitinka vaikų ugdymosi galimybes; Nesėkmingas ugdymasis bendrosiose mokyklose; emocinio smurto patirtys bendrosiose mokyklose.</p> <p>Bendrųjų mokyklų nepasirengimas ugdyti vaikus, turinčius SUP.</p> <p>„Sėkmingas ugdymą/si bendrosiose mokyklose – labiau išimtis, negu taisyklė“.</p> <p>Esminio mokytojo vaidmens akcentavimas / mokytojų nepasirengimas užtikrinti „kitokio“ vaiko priėmimą į klasės bendruomenę.</p> <p>Ugdymo/si aplinka: fizinė aplinka pritaikyta mokinių poreikiams, jauki,</p> <p>Mokinių savijauta: vaikai čia gerai jaučiasi, gerai organizuojamas užimtumas po pamokų.</p> <p>Tėvai informuojami apie vaikų ugdymąsi, problemos sprendžiamos kartu su tėvais, yra glaudė tėvų bendruomenė.</p> <p>Ugdymas/sis ir pasiekimai: dėmesys kiekvienam vaikui; tėvų įtraukimas į vaiko ugdymąsi;</p>	<p>Lyderystė ir vadyba Aktyvi ir įvairiapusė tarptautinė veikla – projektai, tarptautinių savanorių praktika.</p> <p>Asmenybės ūgtis ir rezultatai Naujų mokinių sėkminga adaptacija</p> <p>Mokinių gera savijauta, jie „atsigauna“</p> <p>Ugdymas ir ugdymasis Ugdymosi turinys bei metodai pritaikomi skirtingų gebėjimų mokiniams</p> <p>Neformalių veiklų įvairovė</p> <p>Dažnos netradicinės pamokos įvairiose aplinkose</p> <p>Vertinimo periodiškumas ir sistemishkumas</p> <p>Švietimo pagalba Mokytojo padėjėjo teikiama pagalba klasėje ir glaudus bendradarbiavimas su mokytoju</p> <p>Švietimo pagalbos ir kt. specialistų pagalba</p> <p>Ištekliai Vertingi mokymai, pedagogai pagerino savo kompetencijas</p> <p>IT naudojimo ir dalijimosi sistema</p> <p>Poveikis aplinkai Pedagogų konsultantų aktyvi veikla mieste ir regione, kuri leidžia visapusiškai panaudoti įgytas kompetencijas bei konsultuoti bendrojo ugdymo mokyklų mokytojus ir šeimas, auginančias negalę turinčius vaikus.</p> <p>Tolesnės perspektyvos Mokiniais, pabaigusiais 10 kl.</p>	<p>Lyderystė ir vadyba Mokyklos virsmas į metodinį centrą</p> <p>Aktyvumas projektinėje veikloje</p> <p>Žmogiškųjų išteklių paieška išorėje (savanoriai)</p> <p>Platus socialinių ryšių tinklas</p> <p>Aktyvumas vykdam mokinių priėmimo ir savo paslaugų rinkodarą</p> <p>Finansavimas Finansavimas iš mokinio krepšelio lėšų ir papildomai gaunamų aplinkos lėšų</p> <p>Ištekliai Atnaujintos aplinkos</p> <p>Gera mokyklos metodinė bazė</p> <p>Patobultinta pedagogų kompetencija</p> <p>Didėjanti personalo motyvacija</p> <p>Ugdymas ir ugdymasis Nedidelės klasės</p> <p>Ugdymo individualizavimas</p> <p>Kiekvieno vaiko potencialo galimybių atskleidimas</p> <p>Pagalbos suteikimas</p> <p>Vaiko dalyvavimas mokymosi veiklose kartu su bendraamžiais, Neformalusis ugdymas ir vaiko užimtumas po pamokų</p> <p>Švietimo pagalba</p> <p>Bendradarbiavimas su šeima Bendradarbiavimu ir tėvų dalyvavimu grįsti santykiai su tėvais</p> <p>Poveikis aplinkai</p>

	<p>įgūdžių ugdymo klasėse</p>	<p>mokinių socialinių ir gyvenimiškų įgūdžių ugdymas, kryptingas ugdymosi organizavimas. pritarimas neformaliajam mokinių pasiekimų vertinimui. Švietimo pagalba: Teigiamai vertinama specialistų teikiama pagalba mokiniams Mokinių ateities perspektyvos aptariamos mokykloje, tačiau ...</p>	<p>ugdymo tęstinumo užtikrinimas, pasirengimo profesijai veiklos. Bendradarbiavimas su tėvais Išplėtotas bendravimas bei bendradarbiavimas su mokinių tėvais, taikant įvairias komunikacijos formas bei įtraukiant juos į bendrą veiklą organizavimą ir vykdymą. Individualus bendravimas su tėvais, skatinant jų bendradarbiavimą tarpusavyje</p>	<p>Teikiamos švietimo, konsultavimo ir metodinio aprūpinimo paslaugos kitoms ugdymo įstaigoms Ryšiai su bendrojo ugdymo įstaigomis Stiprėja ryšiai su bendrosios paskirties ugdymo įstaigomis</p>
<p>Probleminės sritys</p>	<p>Ugdymasis bendrojo ugdymo įstaigoje: Bendrojo ugdymo mokykloje patirti mokymosi sunkumai (Dalies) mokinių noras mokytis bendrojo ugdymo mokykloje Bendrojo ugdymo mokykloje baiminamasi sulaukti patyčių Ugdymasis specialiojo ugdymo įstaigoje: Nepasitenkinimas etiketizuojančiu įstaigos pavadinimu Mokinių savijauta: Pasitaikantys nesutarimai ir patyčios tarp mokinių Mokinių ugdymasis: Ribotas mokinių gebėjimas išskirti savo mokymosi sunkumus ir stiprybes Pasiekimų vertinimas: Mokytojo, kaip eksperto, vertinančio mokinio pasiekimus, vaidmuo Tolesnio ugdymosi perspektyvos: Profesinio orientavimo veiklų stoka įstaigoje Ribotas ir mažai realus mokinių supratimas apie tolesnio ugdymosi perspektyvas</p>	<p>Švietimo pagalba: nepakankama specialistų pagalba mokiniams Mokinių ateities perspektyvos tėvai pasigenda didesnės valstybės paramos neįgaliesiems ir jų tėvams Mokinių ugdymosi tęstinumas neužtikrinamas. Tėvai abejoja dėl savo vaikų galimybių mokytis profesijos ir įsidarbinti.</p>	<p>Finansavimas Krepšelio metodikos menkas efektyvumas Ugdymas ir ugdymasis Bendrojo ugdymo mokyklų pedagogų kompetencijos stoka ir pagalbos teikimo fragmentiškumas Švietimo pagalba Popietiniu laiku trūksta medicinos srities pagalbos specialistų, masažistų Mokykloje trūksta mokytojų padėjėjų Asmenybės ūgtis ir rezultatai Adaptaciniai sunkumai kylantys mokiniams, pakeitusiems kelias mokyklas Mokinių įtraukimas į įsivertinimo procesą Mokinių ateities perspektyvos Neaiškios mokinių, virš 21 m. veiklos perspektyvos</p>	<p>Finansavimas Krepšelio metodika netobula Tolesnės perspektyvos Sėkmingi tik pavieniai atvejai Profesijų pasiūla ir ugdymosi prieinamumas profesinėse mokyklose Neįgaliųjų įdarbinimą skatinančios politikos stoka Socialinės paramos neįgaliesiems ir juos globojančioms šeimoms paramos sistema Specialiosios paskirties ugdymo įstaiga Visuomenės neigiamas požiūris į specialiąsias mokyklas Vaiko teisė gyventi šeimoje Apgyvendinimas bendrabutyje</p>

<p>Galimybės</p>	<p>Ugdymasis bendrojo ugdymo įstaigoje: Mokinių noras ir galios mokytis bendrojo ugdymo mokykloje Mokinių ugdymasis: Mokinių mokymas pažinti savo mokymosi ypatumus: galias, sunkumus, mokymosi reikšmę Mokinių savipagalbos mokymas, taikant metakognityvines ugdymosi strategijas Mokinių dalyvavimo pasiekimų vertinimo procese skatinimas Švietimo pagalba: Logopedinės pagalbos mokiniams, turintiems intelekto sutrikimų, krypčių patikslinimas / persvarstymas Mokinių savijauta: Pozityvių santykių tarp mokinių kūrimas, elgesio ir emocijų, patyčių prevencijos programų vykdymas</p>		<p>Ugdymas ir ugdymasis Vertinimo bei įsivertinimo procesų aktyvinimas, įtraukiant mokinius ir jų tėvus Inicijuoti dažnesnę komunikaciją su PPT, aptariant konkrečius mokinių atvejus.</p>	<p>Aplinkos Aplinkų įvairovė Ugdymas ir ugdymasis Vertinimo ir įsivertinimo procesai Žmogiškieji ištekliai Personalo kompetencija Mokyklos kaita inkliuzinio ugdymo sistemos kontekste Resursų-metodinis centras Epizodinė pagalba mokiniams, turintiems SUP Konsultavimo ir švietimo paslaugos</p>
-------------------------	---	--	---	---

Atvejų tyrimo apibendrinimas: 3 atvejis

	Mokiniai	Mokinių tėvai	Pedagogai	Administracija
Stiprybės	<p>Ugdymasis specialiojo ugdymo įstaigoje: Specialiojo ugdymo įstaiga laikoma saugia, kurioje mokiniams lengviau mokytis</p> <p>Mokinių savijauta: Draugiški, orientuoti į pagalbą mokiniui, mokytojai Mokiniai turi draugų bendraamžių rate</p> <p>Mokinių ugdymasis: Didelė neformaliojo ugdymo įvairovė Suprantama gero mokymosi reikšmė tolesniam ugdymuisi ir įsidarbinimui ir „normaliam“ socialiniam gyvenimui Užduočių diferencijavimas pamokoje pagal mokinių gebėjimų lygmenį, mokymasis iš skirtingų vadovėlių Mokytojo ir mokinių tarpusavio pagalba pamokos metu Logopedo ir socialinio pedagogo teikiama pagalba</p> <p>Pasiekimų vertinimas: Diferencijuojamas ugdymosi pasiekimų vertinimas</p> <p>Tolesnio ugdymosi perspektyvos: Mokinių atsižvelgimas į savo galias, pomėgius Šeimos narių parama renkantis profesiją Praktinio pobūdžio veikla socialinių įgūdžių ugdymo klasėse Bendradarbiavimas su profesinėmis</p>	<p>Mokyklos pasirinkimas: nesėkmės bendrosiose mokyklose; kito pasirinkimo galimybių nebuvimas; ši mokykla arčiausia.</p> <p>Ugdymo/si aplinka: fizinė aplinka iš esmės mokiniams tinkama, tačiau ...</p> <p>Mokinių savijauta: vaikams gera šioje mokykloje; šiltas mokytojų bendravimas su mokiniais ir tėvais, gerai organizuotas mokinių užimtumas po pamokų.</p> <p>Ugdymas/is ir pasiekimai: Gerai organizuotas mokinių ugdymas/is.</p> <p>Švietimo pagalba: teikiama švietimo pagalba.</p>	<p>Ištekliai Tinkamai įrengtos ir pritaikytos edukacinės erdvės</p> <p>Ugdymas ir ugdymasis Sudarytos geriausios sąlygos mokytis vaikams, turintiems intelekto sutrikimą; Teikiama kvalifikuota specialistų pagalba, ko pasėkoje pagerėja mokinių akademinės žinios Naudojamos įvairios vertinimo sistemos, mokiniai mokomi įsivertinti</p> <p>Asmenybės ūgtis ir rezultatas Sėkminga naujai atvykusių mokinių adaptacija Mokiniai noriai būna mokykloje, jaučiasi gerai, žemesnis patyčių lygis</p> <p>Tolesnio mokymosi perspektyvos Užtikrinamas mokymosi tęstinumas Dienos užimtumo centre</p> <p>Socialinės partnerystės ryšiai Glaudus bendradarbiavimas su PPT</p> <p>Bendradarbiavimas su tėvais Individualus bendravimas su tėvais</p>	<p>Lyderystė ir vadyba Aktyvumas projektinėje veikloje</p> <p>Finansavimas Pakankamos eksperimentinio klasės krepšelio lėšos</p> <p>Ištekliai Pritaikytos ugdymosi aplinkos</p> <p>Ugdymas ir ugdymasis Nedidelės klasės Vaiko pažinimas Žmogiškasis santykis su vaiku Gera mokinių savijauta Patyčių prevencija Ugdymo individualizavimas Neformaliojo ugdymo veikla Švietimo pagalba (išskyrus psichologinę)</p> <p>Asmenybės ūgtis ir rezultatas Socialiniai įgūdžiai ir pasirengimas gyvenimui</p> <p>Tolesnio mokymosi perspektyvos Profesinio planavimo grupė Ryšiai su specialiosios paskirties profesinėmis mokyklomis</p> <p>Ryšiai su bendrojo ugdymo įstaigomis Pradedami kurti ryšiai su bendrojo ugdymo įstaigomis</p>

	mokyklomis			
Probleminės sritys	<p>Ugdymasis bendrojo ugdymo įstaigoje: Bendrojo ugdymo mokykloje patirti mokymosi sunkumai Bendrojo ugdymo mokykloje baiminamasi sulaukti patyčių</p> <p>Ugdymasis specialiojo ugdymo įstaigoje: Nepasitenkinimas etiketizuojančiu įstaigos pavadinimu</p> <p>Mokinių savijauta: Danai pasitaikantys nesutarimai ir patyčios tarp mokinių Nekantūs ir griežti, dažnai keliantys balsą mokytojai Kartais taikomos griežtesnės mokinių drausminimo priemonės</p> <p>Mokinių ugdymasis: Ribotas mokinių gebėjimas išskirti ugdymosi reikšmę, savo mokymosi sunkumus ir stiprybes, patinkančią veiklą mokykloje</p> <p>Pasiekimų vertinimas: Mokytojo, kaip eksperto, vertinančio mokinio pasiekimus, vaidmuo</p> <p>Tolesnio ugdymosi perspektyvos: Ribotas ir mažai realus mokinių supratimas apie tolesnio ugdymosi perspektyvas</p>	<p>Ugdymo/si fizinė aplinka: yra kai kurių visiems mokiniams svarbių aplinkos pritaikymo poreikių; nepritaikyta fizinė aplinka vaikams, turintiems judėjimo negalią.</p> <p>Ugdymas/is ir pasiekimai: tėvų abejonės dėl savo vaikų pasiekimų; tėvai nesitiki pastebimų vaiko ugdymo/si rezultatų, vaikai šią mokyklą lanko „daugiau dėl užimtumo“.</p> <p>Pasigendama grįžtamojo ryšio apie mokinių ugdymosi pasiekimus ir jų vertinimą.</p> <p>Švietimo pagalba: tėvams nepakanka informacijos apie švietimo pagalbą mokykloje.</p> <p>Mokinių ateities perspektyvos: Abejotinos perspektyvos mokytis profesijos. Tėvų nuomone, jų vaikams būtina globa visą gyvenimą. Tėvams nėra aiškios jų vaikų ateities perspektyvos.</p>	<p>Nacionalinė politika Akcentuojama būtinybė išlaikyti specialiųjų mokyklų tinklą. Konstatuotinas krepšelio metodikos menkas efektyvumas, kai „krepšelis“ paliekamas bendrojo ugdymo mokykloje. Dažniausiai iš bendrojo ugdymo į specialiosios paskirties mokyklas pereina mokiniai, turintys elgesio ir emocijų sutrikimų ir į dalykinę sistemą (nuo 5 klasės).</p> <p>Tolesnės ugdymosi perspektyvos Tolimas atstumas iki profesinio rengimo centrų ir savarankiško gyvenimo problemos, pabaigus juos.</p> <p>Ištekliai Minimaliai pritaikyta aplinka mokiniams, turintiems judėjimo sutrikimų</p>	<p>Mokyklos politika Segreguoto ugdymo specializuotoje ugdymo įstaigoje plėtra Aktyvi rinkodaros politika pritraukiant mokinius iš bendrojo ugdymo įstaigų</p> <p>Žmogiškieji ištekliai Brandaus amžiaus personalas</p> <p>Socialinės partnerystės ryšiai Dominuojantis bendradarbiavimas su vieno tipo – specializuotos paskirties ugdymo įstaigomis</p> <p>Bendradarbiavimas su tėvais Bendradarbiavimas su tėvais formalus Menkas tėvų įsitraukimas</p> <p>Vaiko teisė gyventi šeimoje Apygyvendinimas bendrabutyje</p> <p>Psichologinė pagalba Neteikiama psichologinė pagalba</p> <p>Tolesnės perspektyvos Tolesnio mokinių mokymosi atvejai reti Infomacijos trūkumas apie profesinio ugdymosi galimybes Tėvų pasipriešinimas</p>
Galimybės	<p>Ugdymasis bendrojo ugdymo įstaigoje: Dalis mokinių noras ir galios mokytis bendrojo ugdymo mokykloje</p> <p>Mokinių ugdymasis: Mokinių mokymas pažinti savo mokymosi ypatumus: galias,</p>		<p>Švietimo pagalbos stiprinimas Poreikis plėtoti specialiąją pagalbą, didinant kineziterapeuto užsiėmimų, logopedinių pratybų skaičių Teikti mokytojų padėjėjų pagalbą visose klasėse.</p>	<p>Mokyklos kaita inkluzinio ugdymo sistemos kontekste Daugiafunkcinis centras Konsultavimo paslaugos</p>

	<p>sunkumus, mokymosi svarbą ir praktinį gebėjimų pritaikymą Mokinių dalyvavimo pasiekimų vertinimo procese skatinimas Švietimo pagalba: Logopedinės pagalbos mokiniams, turintiems intelekto sutrikimų, krypčių patikslinimas / persvarstymas? Mokinių savijauta: Pozityvių santykių tarp mokinių kūrimas, elgesio ir emocijų, patyčių prevencijos programų vykdymas, psichologinės pagalbos mokiniams užtikrinimas</p>			
--	--	--	--	--

Atvejų tyrimo apibendrinimas: 4 atvejis

	Mokiniai	Mokinių tėvai	Pedagogai	Administracija
Stiprybės	<p>Ugdymasis specialiojo ugdymo įstaigoje: Specialiojo ugdymo įstaiga laikoma saugia, kurioje mokiniams lengviau mokytis</p> <p>Mokinių savijauta: Draugiški, orientuoti į pagalbą mokiniui, mokytojai Mokiniai turi draugų bendraamžių rate</p> <p>Mokinių ugdymasis: Didelė neformaliojo ugdymo įvairovė Suprantama gero mokymosi reikšmė tolesniam ugdymuisi ir įsidarbinimui ir „normaliam“ socialiniam gyvenimui Užduočių diferencijavimas pamokoje pagal mokinių gebėjimų lygmenį Mokytojo ir mokinių tarpusavio pagalba pamokos metu Logopedo ir psichologo teikiama pagalba</p> <p>Pasiekimų vertinimas: Diferencijuojamas ugdymosi pasiekimų vertinimas</p> <p>Tolesnio ugdymosi perspektyvos: Mokinių atsižvelgimas į savo galias, pomėgius Šeimos narių parama renkantis profesiją Bendradarbiavimas su profesinėmis mokyklomis</p>	<p>Mokyklos pasirinkimas: PPT, mokytojų siūlymas mokytis SM, nors kai kuriems vaikams bendrosiose mokyklose sekėsi neblogai. Tėvai patys pasirinko vaiką leisti į SM, nes vaikui buvo sunku bendrojoje mokykloje. Tęsiamas anksčiau pradėtas specialusis ugdymas; nes vaikams reikalinga labai didelė priežiūra; bendrosios mokyklos negali suteikti tokios priežiūros, kokios reikia mokiniams, turintiems SUP</p> <p>Ugdymo/si aplinka: mokyklos fizinė mokyklos aplinka iš esmės pritaikyta mokiniams ugdytis.</p> <p>Mokinių savijauta: Emocinė mokyklos aplinka gera, vaikai gerai jaučiasi mokykloje, jiems čia patinka. Gerą vaikų ir tėvų savijautą padeda kurti mokytojų gebėjimas bendrauti ir su mokiniams, ir su jų tėvais; tinkamas grįžtamasis ryšys, laiku sprendžiamos problemos.</p> <p>Ugdymas/is ir pasiekimai: Ugdymąsi specialiojoje mokykloje tėvai vertina teigiamai. Tėvai informuojami apie vaikų ugdymąsi. Įvairi mokinių ugdymosi veikla, daug dėmesio mokinių socialinių ir gyvenimiškų įgūdžių ugdymuisi;</p>	<p>Ugdymas ir ugdymasis Mokymosi individualizavimas bei diferencijavimas Individualizuotų programų sudarymas, atsižvelgiant į mokinio poreikius, mokymosi rezultatus, specialistų rekomendacijas. Individualizuotos programos pateikiamos tėvams susipažinti ir pasirašyti. Mokinių elgsenos valdymas orientuotas į problemų sprendimą ir drausminimą</p> <p>Švietimo pagalba Teikiama kvalifikuota įvairių sričių specialistų pagalba Naujai atvykę mokiniai iš karto įtraukiami į ugdymosi procesą ir jiems teikiama specialistų pagalba. Naudojamos įvairios vertinimo sistemos. Mokytojai vertina, mokiniams kartais sunku įsivertinti</p> <p>Ištekliai Sukurtos edukacinės aplinkos, skirtos mokytojų metodinei veiklai, mokinių sensomotorinei ir relaksacinei veiklai. Mokykla turi daug įvairių ir inovatyvių IT.</p> <p>Socialinės partnerystės ryšiai Edukacinėmis ir kitomis aplinkomis naudojasi kitų įstaigų bendruomenės, miestelio gyventojai Išplėtotas socialinių partnerių tinklas ir glaudus bendradarbiavimas</p> <p>Asmenybės ūgtis ir rezultatas</p>	<p>Ugdymas ir ugdymasis Teikiamos apgyvendinimo ir mokinių pavėžėjimo paslaugos Sėkminga mokinio adaptacija Visapusiškas vaiko pažinimas Ilgalaikis mokinių ir mokytojų santykis Gera mokinių savijauta Jauki, saugi ir inovatyvi mokyklos aplinka Palanki emocinė aplinka mokykloje Aukštos kvalifikacijos specialistai / švietimo pagalba Ugdymo individualizavimas Neformaliojo ugdymo veikla</p> <p>Bendruomenės narių bendradarbiavimas Siekiami palaikyti gerus santykius tarp pedagogų ir tėvų Organizuojami mokymai tėvams, ugdant tėvystės gebėjimus</p> <p>Socialinės partnerystės ryšiai Palaikomi ryšiai su bendrojo ugdymo mokyklomis, miesto bendruomene bei kitomis institucijomis</p> <p>Pasiekimų vertinimas: Reglamentuotas įstaigos ir individualizuotas pasiekimų vertinimas</p> <p>Tolesnio mokymosi perspektyvos Ryšiai su specialiosios paskirties profesinėmis mokyklomis Pagalba mokiniams socialinių įgūdžių klasėse</p>

		<p>pritarimas neformaliajam pasiekimų vertinimui.</p> <p>Švietimo pagalba mokiniam teikiama specialistų pagalba.</p> <p>Mokinių ateities perspektyvos: planuojama, kad vaikas mokysis profesijos, bet abejojama mokinio galimybėmis; kai kurie tėvai turi alternatyvių ateities planų: socialinių įgūdžių klasė arba globa šeimoje; socialinių įgūdžių klasė arba profesijos mokymasis.</p>	<p>Mokiniai noriai būna mokykloje, jaučiasi gerai, žemesnis patyčių lygis</p> <p>Specialiojoje mokykloje vaikas „atsiskleidžia“</p> <p>Tolesnės ugdymosi perspektyvos Užtikrinamas mokymosi tęstinumas Dienos užimtumo centre, galimybė tęsti veiklas kitose įstaigose.</p> <p>Bendradarbiavimas su tėvais Aktyvus bendradarbiavimas su tėvais instituciniu ir individualiu lygmeniu Skatinamas tėvų iniciatyvumas</p>	<p>Teikiama klasių vadovo ir/ar socialinio pedagogo patarimai</p>
Probleminės sritys	<p>Ugdymasis bendrojo ugdymo įstaigoje: mokiniai nesvarsto ugdymosi bendrojo ugdymo mokykloje galimybių</p> <p>Mokinių savijauta Pasitaikantys nesutarimai ir patyčios tarp mokinių Keli nekantrūs ir griežti mokytojai</p> <p>Mokinių ugdymasis Ribotas mokinių gebėjimas suprasti mokymosi specialiojo ugdymo įstaigoje priežastis, išskirti ugdymosi reikšmę, savo mokymosi sunkumus ir stiprybes, patinkančią veiklą mokykloje</p> <p>Tolesnio ugdymosi perspektyvos Ribotas ir mažai realus mokinių supratimas apie tolesnio ugdymosi perspektyvas. Dalies mokinių ne kvalifikuoto darbo paieškos planavimas</p>	<p>Ugdymo/si aplinka: fizinė mokyklos aplinka nepritaikyta mokiniams, turintiems judėjimo negalią, netenkina jų specialiųjų poreikių.</p> <p>Ugdymosi pasiekimų vertinimas: Tėvai abejoja savo vaikų ugdymosi galimybėmis ir pasiekimais; Menkas tėvų pritarimas formaliajam pasiekimų vertinimui.</p> <p>Švietimo pagalba Tėvų nuomone, švietimo pagalba nepakankama; Tėvams trūksta informacijos apie mokykloje dirbančius specialistus.</p> <p>Mokinių ateities perspektyvos: Neplanuojamos; po mokyklos vaikai bus globojami šeimoje.</p>	<p>Nacionalinė politika Menka dėmesio tarp formaliųjų reikalavimų ir ugdymo praktikos Konstatuotinas krepšelio metodikos menkas efektyvumas, skatinantis konkurenciją tarp mokyklų. Dažniausiai iš bendrojo ugdymo į specialiosios paskirties mokyklas pereina mokiniai aukštesnėse klasėse.</p> <p>Ugdymas ir ugdymasis Ugdymosi priemonių (vadovėlių) stoka skirtingų gebėjimų mokiniams Bendrojo ugdymo mokyklų pedagogų kompetencijos stoka ir pagalbos teikimo fragmentiškumas</p> <p>Tolesnės ugdymosi perspektyvos Tolimas atstumas iki profesinio rengimo centrų ir savarankiško gyvenimo problemos, pabaigus juos.</p> <p>Ištekliai ir jų panaudojimas Ne visi pedagogai naudojami IT.</p>	<p>Finansavimas Nepakankamos mokinio krepšelio lėšos Ieškoma papildomų lėšų savivaldybėje</p> <p>Mokyklos politika Segreguoto ugdymo specializuotoje ugdymo įstaigoje plėtra Bendrojo ugdymo mokykloje mokiniai stokoja savirealizacijos galimybių</p> <p>Bendruomenės narių bendradarbiavimas Nepakankamai aktyvus visų mokyklos bendruomenės narių dalyvavimas</p> <p>Švietimo pagalba. Specialistų stoka (nors įstaigoje dirba daug įvairių specialistų)</p> <p>Tolesnės perspektyvos. Šeimos paramos stoka toliau mokantis</p>
Galimybės	<p>Mokinių ugdymasis. Mokymas pažinti savo mokymosi ypatumus: galias, sunkumus, mokymosi reikšmę</p> <p>Mokinių savijauta. Pozityvių santykių tarp mokinių kūrimas, elgesio ir emocijų, patyčių prevencijos programų vykdymas</p>		<p>Viešos nuomonės formavimas Klaidinga tėvų nuomonė apie specialiąją mokyklą</p>	<p>Mokyklos kaita inkluzinio ugdymo sistemos kontekste Mokinių, turinčių I. didelių SUP ugdymas specialiojoje mokykloje</p>