
ŠVIETIMO IR MOKSLO MINISTERIJA

2018 METŲ VEIKLOS ATASKAITA

2019 03 04

Vilnius

2

VADOVO ŽODIS

2018 metai – svarbių darbų ir pokyčių švietime metai. Švietimo ir mokslo ministerija,

įgyvendindama Vyriausybės 2018 metų veiklos prioritetus, siekė darnios ir kūrybingos asmenybės

ugdymo, mokslo ir inovacijų plėtros.

2018 metais sumodeliuota ir pradėta įgyvendinti struktūrinė švietimo reforma, toliau didinamas

švietimo prieinamumas ir tarptautinis konkurencingumas, optimizuojamas švietimo ir mokslo

institucijų tinklas, pradėtas atnaujinti bendrojo ugdymo, profesinio mokymo ir studijų turinys, kokybę

ir efektyvumą skatinanti finansavimo reforma, mokytojų, dėstytojų ir mokslininkų rengimo ir

profesinio tobulėjimo pertvarka.

Ypač daug dėmesio skiriama patyčių problemai spręsti, kas jau davė gerėjantį rezultatą: 2018

metais padidėjo patyčių nepatiriančių vaikų dalis; apie 10 proc. mokinių ir tėvų gavo kompleksiškai

teikiamą pagalbą. 38 priešmokyklinio ir pradinio ugdymo visos dienos mokyklos padidino taip

ugdomų mokinių skaičių, labiau padedama vaikams papildomai mokytis, gerinamas vaikų ir paauglių

užimtumas, sudaromos palankesnės sąlygos dirbti tėvams – visa tai padeda gerinti švietimo

prieinamumą, kokybę ir atitiktį darbo rinkai. 2018 m. pabaigoje organizuoti du konkursai –

Nacionalinis loginio mąstymo ir problemų sprendimo konkursas, skirtas 3–4 klasių mokiniams, ir

Nacionalinis matematinio ir gamtamokslinio raštingumo konkursas, skirtas 8–10 klasių mokiniams.

Šiais konkursais siekiama ugdyti mokinių aukštesniuosius mąstymo gebėjimus, gebėjimą kūrybiškai

taikyti įgytas žinias. Palaipsniui pereinama prie užduočių sprendimo elektroninėje erdvėje. Vykdomi

nacionaliniai mokinių pasiekimų patikrinimai. Rūpintasi užsienio lietuvių ugdymo kokybe, tautinės

savimonės puoselėjimu, teikiant paramą lietuviškoms mokymosi priemonėms (vadovėliams) įsigyti.

Praėjusiais metais pasirašytos svarbios sutartys dėl MTEPI (Mokslinių tyrimų, eksperimentinės

plėtros ir inovacijų (MTEPI) priemonės) infrastruktūros atnaujinimo sumanios specializacijos

kryptyse (Vilniaus Gedimino technikos universiteto projekto „Mechanikos, Elektronikos ir

Transporto inžinerijos fakultetų laboratorijų korpuso statyba“ ir Vilniaus universiteto projekto

„Naujojo VU Medicinos fakulteto mokslo centro kūrimas“). Pagrindinės naujovės mokslo ir studijų

srityje – pradedamos podoktorantūros stažuotės įmonėse, skatinami novatoriški moksliniai tyrimai,

suteikiama galimybė plėtoti savarankišką karjerą. Pradėta teikti parama studijuojantiesiems

užsienyje, investuojant į gabius studentus, atsižvelgiant į aukštos pridėtinės vertės kūrimą Lietuvai...

Dar laukia gana sudėtingos švietimo ir mokslo finansinės pertvarkos, turi būti didinamas

mokytojų ir dėstytojų darbo užmokestis, pertvarkomas mokinių pasiekimų vertinimas.

Tikimės, kad 2019 m. bus stabilesni, mūsų nusiteikimas veikti ir politinės, ekonominės,

socialinės, kultūrinės aplinkybės leis mums pasiekti Vyriausybės iškeltus prioritetus.

3

I SKYRIUS

STRATEGINIO VEIKLOS PLANO ĮGYVENDINIMAS

PIRMASIS SKIRSNIS

KONTEKSTO (APLINKOS) ANALIZĖ

Išvados dėl esminių pokyčių Pagrindiniai argumentai SSGG

Darnios ir kūrybingos

asmenybės

ugdymas kultūros, meno ir

švietimo

priemonėmis, kuriant

darnią

pilietinę visuomenę ir

veiksmingą

darbo rinką

2018 m. patyčių nepatiriančių vaikų dalis, palyginti su 2017 m., padidėjo.

Atkreipiamas dėmesys į tai, jog privalomas prevencinių programų vykdymas

įteisintas Švietimo įstatymu tik nuo 2017 m. rugsėjo. EBPO PISA tyrimai ir

Nacionaliniai mokinių pasiekimų patikrinimai rodo, kad patyčių Lietuvos

mokyklose mažėja.

Stiprybė

2017 m. rugsėjo mėn. mokiniai startavo, rengdami brandos darbus

(pasirinko rengti 248 mokiniai). Sudaryta galimybė ugdymo

personalizavimui. Mokiniai, stodami į Lietuvos aukštąsias mokyklas, pagal

Geriausiai vidurinio ugdymo programą baigusiųjų eilės sudarymo 2018

metais tvarkos aprašą už pirmojo arba antrojo dalyko brandos darbo ne

žemesnį nei 9 įvertinimą papildomai gavo 0,25 balo.

Galimybė

Švietimo aprūpinimo centras (ŠAC) 2018 m. aprūpino Pradinio ir pagrindinio

ugdymo programos I dalį įgyvendinančias mokyklas reikiamomis

informacinių technologijų ir kitomis mokymosi priemonėmis, gamtos mokslų

laboratorijomis ir galimybėmis saugiai jungtis prie interneto tinklų.

Administravo ES projektą „Mokyklų aprūpinimas gamtos ir technologinių

mokslų priemonėmis“.

Galimybė

Nors 38 priešmokyklinio ir pradinio ugdymo visos dienos mokyklos 2018 m.

padidino mokinių skaičių, tačiau lėšų stoka neleidžia išplėtoti veiklos ir

pasiekti geresnių rezultatų. Trūksta lėšų mokėti atlyginimus visos dienos

mokyklos teikėjams, padengti išlaidas, susijusias su pastatų eksploatacija,

mokymosi priemonių įsigijimo išlaidas. Veiksmai buvo vykdomi,

įgyvendinant švietimo struktūrinės reformos projektą „Saugi mokykla

kiekvienam“, atitinkamai ir visi veiksmai yra pasiekti šiame projekte.

Galimybė

Remiantis 2015 m. tarptautiniu penkiolikmečių tyrimu PISA, kuriuo

vertinamas gebėjimas pasinaudoti sukauptomis žiniomis, išvystytais

gebėjimais, pastebėta, kad beveik visose šalyse pasitikėjimas savo jėgomis,

atliekant su gamtos mokslais susijusias užduotis, yra stipriai susijęs. Lietuvos

duomenimis, mokinių pasitikėjimas savo jėgomis, sprendžiant su gamtos

mokslais susijusias užduotis, yra žemesnis nei EBPO šalių vidurkis.

Grėsmė

Švietimo prieinamumo ir

tarptautinio

konkurencingumo

didinimas

Pastaraisiais metais švietimo įstaigas lankančių 4–6 metų vaikų dalis

sumažėjo ir nutolo nuo siekiamo rezultato. Viena iš to priežasčių gali būti

demografinis gimstamumo faktorius.

Silpnybė

Iki 2017 m. pažangos, skatinant mokymąsi visą gyvenimą, pasiekti nepavyko.

Nuo 2018 m. situacija ėmė gerėti. Nors 2018 m. mokymosi visą gyvenimą

planinės reikšmės nepasiekėme, tačiau, lyginant duomenis su praėjusių metų

duomenimis, rezultatas buvo stipriai pagerintas. ES šalių vidurkis 2018 m. taip

pat kilo. Vidutiniškai ES (visą gyvenimą) mokėsi beveik dvigubai daugiau

25–64 metų gyventojų nei Lietuvoje. 2018 m. plėtojama neformaliojo

mokymosi ar savišvietos būdu įgytų kompetencijų vertinimo ir pripažinimo

sistema, patobulintas į Lietuvą sugrįžusių asmenų informavimas apie

mokymosi galimybes turėtų padidinti suaugusiųjų mokymosi veiklų

prieinamumą.

Galimybė

Neformaliojo vaikų švietimo galimybėmis mokykloje ar kitur

pasinaudojančių mokinių daugėja, per metus jų padaugėjo beveik 8 proc.
Galimybė

2018 m. sumažėjo BVP dalis vienam mokiniui. Grėsmė

Kultūros, švietimo ir

mokslo

institucijų tinklo, valdymo,

karjeros

ir finansavimo sistemų

pertvarka

Lietuvoje pradinio, pagrindinio ir vidurinio ugdymo mokytojams nustatytas

minimalus ir maksimalus metinis atlyginimas yra vienas mažiausių Europos

Sąjungoje.

Silpnybė

Lietuva yra žemiau ES vidurkio, kalbant apie tai, kiek kartų buvo padidintas

mokytojų atlyginimas (Europos vidurkis – 1,3 karto).
Silpnybė

Finansuojamos pedagoginės studijos dirbantiems pedagogams, siekiantiems

įgyti antrą (kito dalyko arba kitos ugdymo srities) ar pedagogo kvalifikaciją.

2018 m. šia galimybe pasinaudojo 429 asmenys.

Stiprybė

4

Podoktorantūros stažuočių sistemos atsiradimas, suteikiantis sąlygas

mokslininkams pradėti savo karjerą, inovatyviai tobulinti mokslinius darbus.

Podoktorantūros stažuotės finansuojamos, įgyvendinant ES struktūrinių fondų

veiklą „Stažuočių po doktorantūros studijų skatinimas“. Ne tik universitetai ar

valstybiniai mokslinių tyrimų institutai, bet ir MTEP vykdančios įmonės gali

prisidėti prie podoktorantūros stažuočių vykdymo ir jaunųjų mokslininkų

kvalifikacijos tobulinimo.

Stiprybė

2018 m. ŠMM paskelbė vykdanti projektą „Doktorantūros temų orientavimas

į verslo poreikius: industrinė doktorantūra“, apžvelgti gerieji užsienio šalių

pavyzdžiai organizuojant doktorantūros studijas ir pateikti siūlymai dėl

industrinės doktorantūros įgyvendinimo Lietuvoje galimybių. Parengtas

Valstybės finansuojamų doktorantūros vietų paskirstymo konkurso būdu

tvarkos aprašas, kuriame nustatyta, kad dalis doktorantūros vietų gali būti

paskirstytos konkurso būdu įmonėms, vykdančioms doktorantūros krypties

aukšto lygio mokslinius tyrimus ar eksperimentinės plėtros darbus. Projekto

veiklos skirtos rengti doktorantams, kurių žinios, įgytos doktorantūroje,

prisidėtų prie šalies pramonės tolesnio vystymosi užtikrinimo bei įmonių

produktyvumo ir tarptautinio konkurencingumo didinimo.

Galimybė

Absolventų dalis tarp registruotų jaunų bedarbių 2018 m. I pusmetį sudarė 9,7

proc. Praėjusiais metais tą patį laikotarpį – 11,3 proc. Duomenys rodo

mažėjantį neįsidarbinančiųjų skaičių, todėl viena iš priežasčių galima laikyti

tai, kad jų įgytos kompetencijos atitinka darbo rinkos pokyčius.

Galimybė

Siekiant didesnio mokytojo profesijos prestižo, bandoma atjauninti pedagogų

bendruomenę, tačiau nelabai sėkmingai. Darbingiausių 30–49 metų mokytojų

dalis šalyje mažėja.

Grėsmė

Aukštojo mokslo, mokslo ir

kultūros, meno ir inovacijų

sistemos

darnos užtikrinimas

Pasirašytos svarbios sutartys dėl MTEPI infrastruktūros atnaujinimo

sumanios specializacijos kryptyse.
Galimybė

Lietuvoje MTEP finansavimas daugiausia priklauso nuo per biudžetą

paskirstomos ES paramos.
Grėsmė

5

ANTRASIS SKIRSNIS

STRATEGINIŲ TIKSLŲ ĮGYVENDINIMAS

1 Naujas tyrimas buvo vykdomas 2018 m., o jo rezultatų galima tikėtis 2019 m. gruodžio mėn.

1 strateginis tikslas: PAVERSTI LIETUVOS ŠVIETIMĄ VEIKLIOS, SOLIDARIOS IR

BESIMOKANČIOS VISUOMENĖS TVARIU PAGRINDU (kodas 11)

Tai Valstybės pažangos strategijoje „Lietuva 2030“ iškeltas tikslas, kurį perėmė ir Valstybinė švietimo 2013–2022

metų strategija. Jis iš esmės atitinka ir LR Vyriausybės programos darnaus žmogaus, darnios visuomenės, darnaus

švietimo nuostatas. Tęstinis įsipareigojimas ilgalaikiams šalies tikslams – pirmas darnaus švietimo požymis.

1 lentelė. Strateginį tikslą įgyvendinančios programos ir ataskaitinių metų Lietuvos Respublikos biudžeto ir savivaldybių

biudžetų finansinių rodiklių patvirtinimo įstatyme patvirtinti asignavimai.

Programos

kodas
Programos pavadinimas

Asignavimų panaudojimas (tūkst. Eur)

Asignavimų

planas

Asignavimų

planas,

įskaitant

patikslinimus

ataskaitiniam

laikotarpiui

Panaudota

asignavimų

Panaudota

asignavimų nuo

asignavimų,

nurodytų asignavimų

plane, įskaitant

patikslinimus

ataskaitiniam

laikotarpiui, dalis

(proc.)

11.01
Valstybinės švietimo strategijos

įgyvendinimas

85552 92382 84911,6 91,9

Iš jų ES ir kita tarptautinė finansinė parama 52928 62596 55983,8 84,38

11.02 Švietimo ir mokslo administravimas 824346 826123,6 822172,6 99,5

Iš jų ES ir kita tarptautinė finansinė parama 665 1026 507,5 54,9

1 pav. Mokinių, atitinkančių bent 3 (iš 6) ir nepasiekiančių 2-ojo Tarptautinio penkiolikmečių mokymosi pasiekimų tyrimo

(OECD PISA) skaitymo gebėjimų lygmenų dalis, proc.

Duomenų šaltinis: PISA, 2015

Lietuva savo pažangą švietimo srityje matuoja pagal duomenis gautus iš PISA (angl. Programme for International

Student Assessment) tarptautinio penkiolikmečių tyrimo. Reikia atkreipti dėmesį į tai, kad tarptautinis

penkiolikmečių tyrimas PISA vykdomas kas trejus metus.1 Visgi iš jau turimų duomenų iš 2015 m., galima teigti,

jog Lietuva matuojant skaitymo gebėjimus yra 39 pozicijoje iš 70, statistiškai reikšmingai žemiau už EBPO šalių

vidurkį. O 36 šalių rezultatai statistiškai reikšmingai aukštesni už Lietuvos rezultatus. 2015 m. Lietuvoje stebimas

rezultatų suprastėjimas palyginti su 2012 m. Nuo 2006 m. matomas stabilumas, išskyrus stiprų pagerėjimą 2012

2009 2012 2015 2017 2018 2019 2020 2021

Pasiekiantys bent 3 lygmenį Planas 47,9 47,9 48 48 48

Pasiekiantys bent 3 lygmenį Faktas 45,6 50,7 47,9

Pasiekiantys bent 3-lygmenį ES vidurkis 54,3 56,3 54,6

Nepasiekiantys 2 lygmens Planas 25,1 25,1 23 23 23

Nepasiekiantys 2 lygmens Faktas 24,3 21,2 25,1

Nepasiekiantys 2 lygmens ES vidurkis 19,6 17,8 19,7

0

10

20

30

40

50

60

6

m. Prastesnių rezultatų priežastys gali būti tos, kad 2015 m. tyrimas daugelyje šalių buvo atliekamas naudojant

kompiuterius, o Lietuvoje mokiniai kompiuteriuose PISA užduotis atliko pirmą kartą, tai sutrikdė lig tol gerėjančią

pasiekimų tendenciją. Taipogi rezultatus lemia prastas mokinių pamokų lankomumas be pateisinamos priežasties

ar vėlavimas. Galime teigti, jog ne visos mokyklos užtikrina galimybę mokiniui ugdytis pagal jo poreikius, tai

parodė Valstybės kontrolės audito atlikta apklausa apie samdomų korepetitorių paslaugas. Kalbant apie skaitymo

gebėjimų, matematinio raštingumo gebėjimų, gamtamokslio raštingumo gebėjimų rezultatus miesto ir

kaimo perspektyvose – Vilnius lenkia EBPO šalių vidurkį. Tačiau galima pastebėti, jog vyrauja atskirtis tarp kaimo

ir miesto vietovių. Į šios problemos sprendimą reikia labiausiai sutelkti dėmesį.

2 pav. Mokinių, atitinkančių bent 3 (iš 6) ir nepasiekiančių 2-ojo Tarptautinio penkiolikmečių mokymosi pasiekimų tyrimo

(PISA) matematinio raštingumo lygmenų, dalis, proc.

Duomenų šaltinis: PISA, 2015

Kalbant apie matematinį raštingumą Lietuva yra 36 pozicijoje iš 70, statistiškai reikšmingai žemiau už EBPO

šalių vidurkį. 33 šalių rezultatai statistiškai reikšmingai aukštesni už Lietuvos rezultatus. 13 EBPO šalių

matematinio raštingumo rezultatas statistiškai reikšmingai pakilo, o 12 statistiškai reikšmingai nukrito.

Rezultatai ženkliai nukrito net sėkmingiausiose šalyse – Honkonge, Taivane.

3 pav. Mokinių, atitinkančių bent 3 (iš 6) ir nepasiekiančių 2-ojo Tarptautinio penkiolikmečių mokymosi pasiekimų tyrimo

(PISA) gamtamokslio raštingumo lygmenų, dalis, proc.

Duomenų šaltinis: PISA, 2015

Lietuvos gamtamokslio raštingumo rezultatai paskutinio ciklo metu nukrito. Nuo 2012 m. iki 2015 m. merginų

rezultatas nukrito 24 taškais, vaikinų – 16. Tačiau kalbant apie gamtamokslio raštingumo rezultatus 2012 – 2015

m. tik 7 šalyse jis pakilo. 19 valstybių 2015 m. gamtamokslio raštingumo rezultatas statistiškai reikšmingai

2009 2012 2015 2017 2018 2019 2020 2021

Pasiekiantys bent 3 lygmenį Planas 48,2 48,2 49 49 49

Pasiekiantys bent 3 lygmenį Faktas 47,7 48 48,2

Pasiekiantys bent 3 lygmenį ES vidurkis 53,6 52,7 53,9

Nepasiekiantys 2 lygmens Planas 25,4 25,4 23 23 23

Nepasiekiantys 2 lygmens Faktas 26,3 26 25,4

Nepasiekiantys 2 lygmens ES vidurkis 22,2 22,1 22,2

0
10
20
30
40
50
60

2009 2012 2015 2017 2018 2019 2020 2021

Pasiekiantys bent 3 lygmenį Planas 45,6 45,6 50 50 50

Pasiekiantys bent 3 lygmenį Faktas 54,1 56,3 45,6

Pasiekiantys bent 3 lygmenį ES vidurkis 56,3 56,5 52

Nepasiekiantys 2 lygmens Planas 24,8 24,8 20 20 20

Nepasiekiantys 2 lygmens Faktas 17 16,1 24,8

Nepasiekiantys 2 lygmens ES vidurkis 17,7 16,6 20,6

0
10
20
30
40
50
60

7

2 Lietuvos mokinių pasiekimai: IEATIMSS ir OECD PISA tyrimų rezultatai. Seminaras asociacijoms: Lietuvos mokinių pasiekimai

tarptautiniuose IEA TIMSS ir OECD PISA tyrimuose –esama situacija ir perspektyva, 2017 01 04.
3 Ten pat.
4 Su konkursų užduotimis galima susipažinti Nacionalinio egzaminų centro interneto svetainėje (https://www.nec.lt/683/), o 3–4 klasių

mokiniams skirto Nacionalinio loginio mąstymo ir problemų sprendimo konkurso užduotis galima atlikti, prisijungus svečio teisėmis

(https://beta.testgen.lt/).
5 Švietimo ir mokslo ministerijos Švietimo aprūpinimo centro 2018 metų veiklos ataskaita, 2019 01 30.

nukrito, tad matoma bendra rezultatų kritimo tendencija daugumoje EBPO šalių2. Rezultatai stipriai nukrito net

sėkmingiausiose pasaulio šalyse – Honkonge ir Suomijoje. Išskirtos galimos priežastys: kompiuterinis testavimas,

interaktyvios užduotys, naujienos ugdymo procese. Taip pat galime išskirti dar vieną priežastį; pastebėta, kad

beveik visose šalyse pasitikėjimas savo jėgomis, atliekant su gamtos mokslais susijusias užduotis, yra stipriai

susijęs. Lietuvoje rezultatų skirtumas tarp labiausiai ir mažiausiai savo jėgomis pasitikinčių mokinių yra 59 taškai.

Taigi, Lietuvos duomenimis, mokinių pasitikėjimas savo jėgomis, sprendžiant su gamtos mokslais susijusias

užduotis, yra žemesnis nei EBPO šalių vidurkis. Apskritai, mokytojai, mokinių tėvai, mokyklos administracija ir

švietimo politikos formuotojai privalo rūpintis mokinių fizine, psichologine, dvasine ir kt. mokinių gerove, nes tai

daro įtaką mokinių pasiekimams (asmeninei pažangai, įgūdžiams, vertybinėms nuostatoms).

21 a. mokiniams, imliems IT naujovėms, gerų PISA rezultatų sutrukdė siekti kompiuteryje pateiktos užduotys.

Priežasčių gali būti kelios: mokyklos nėra pakankamai aprūpintos kokybiškais IT įrenginiais, trūksta IKT žinių.

Tai atskleidžia PISA 2015 m. tyrimas. Tirta mokinių dalis mokyklose, kuriose įrengtos laboratorijos3. Lietuva yra

ne tik žemiau EBPO šalių vidurkio, bet apskritai paskutinėse pozicijose iš visų tiriamų valstybių (Lietuvą lenkia

Afrikos valstybės, pavyzdžiui, Pietų Afrikos Respublika, Egiptas, Kuveitas, Marokas ir kt.).

Lietuva žengia į priekį, diegdama informacines komunikacines technologijas (IKT) mokyklose

 2018 m. pabaigoje Nacionalinis egzaminų centras 4 organizavo du konkursus – Nacionalinį loginio

mąstymo ir problemų sprendimo konkursą, skirtą 3–4 klasių mokiniams, ir Nacionalinį matematinio ir

gamtamokslinio raštingumo konkursą, skirtą 8–10 klasių mokiniams. Pastarasis konkursas organizuotas

jau penktąjį kartą, o pradinių klasių mokiniai pirmą kartą turėjo galimybę dalyvauti tokiame konkurse.

Abiejų konkursų užduotis mokiniai atliko elektroninėje testų vykdymo sistemoje. Šiais konkursais

siekiama ugdyti mokinių aukštesniuosius mąstymo gebėjimus ir gebėjimą kūrybiškai taikyti įgytas

žinias. 3–4 klasėms skirtas užduotis atliko 4173 mokiniai iš 236 mokyklų (kas ketvirtos Lietuvos

mokyklos), o 8–10 klasėms skirtame konkurse dalyvavo 9403 mokiniai iš 474 mokyklų (beveik pusės

Lietuvos mokyklų). Konkursų rezultatai buvo apibendrinti pagal mokyklų tipą, geografinį jų priskyrimą,

dalyvių klasę ir lytį. Pavyzdžiui, paaiškėjo, kad 3–4 klasių mergaitės vidutiniškai rinko truputį daugiau

taškų negu tų pačių klasių berniukai. O štai 8–10 klasėse vaikinų rezultatai geresni negu merginų. Kaip ir

ankstesniais metais, didmiesčių mokyklų mokinių rezultatai yra geresni negu mokinių iš miesto ir kaimo

vietovės mokyklų. Konkursų rezultatai pristatyti ŠMM. Šio pristatymo tikslas – palyginti, kaip mąstymo

užduotis sekasi atlikti įvairių amžiaus grupių mokiniams, teikti siūlymus dėl mokytojų kvalifikacijos

tobulinimo, kaip kurti ir įtraukti daugiau mąstymo užduočių į ugdymo procesą.

 ŠAC 2018 m. aprūpino Pradinio ir pagrindinio ugdymo programos I dalį įgyvendinančias mokyklas

reikiamomis informacinių technologijų ir kitomis mokymosi priemonėmis, gamtos mokslų laboratorijomis

ir galimybėmis saugiai jungtis prie interneto tinklų. Taip pat administravo ES projektą „Mokyklų

aprūpinimas gamtos ir technologinių mokslų priemonėmis“5:

1. Parengta 1–4 kl. metodika (27 pamokų veiklų aprašai) ir paskelbta projekto duomenų perdavimo

svetainėje „Vedlys“.

2. 676 mokykloms pristatytos 1–4 kl. mokymo priemonės.

3. Įvykdytas 5–8 kl. konkursas mokymo priemonėms ir įrangai įsigyti ir pasirašyta 216 mokymo

priemonių ir įrangos pirkimo sutarčių.

4. Parengtas 91 pamokų veiklų aprašas 5–8 kl.

5. Įvykdytas mokyklų 5–8 kl. priemonių pasirinkimas trečiam priemonių ir įrangos pirkimo konkursui

„Papildomos mokymo priemonės 5–8 kl.“.

6. Parengti ir pateikti ŠMM, CPVA parengiamieji dokumentai (investicijų projektas ir prašymas)

projekto naujos veiklos „STEAM atviros prieigos centrai“ finansavimui.

https://www.nec.lt/683/

8

6 Plačiau: https://www.nec.lt/naujienos/801/.

4 pav. Mokinių, kurių pasiekimų lygis bent 3 (iš 6) (žemiausias procentas iš 3 dalykinių sričių) ir nepasiekiančių 2-ojo lygio

pagal PISA, dalis (aukščiausias procentas iš 3 dalykinių sričių), proc.

Duomenų šaltinis: PISA, 2015

Nacionalinio mokinių pasiekimų patikrinimo duomenimis, nuo 2016 m. iki 2018 m. patenkinamo pasiekimų lygio

nepasiekiančių mokinių sumažėjo beveik visose vertintose srityse (tirti 4, 6 ir 8 klasių mokinių matematikos,

skaitymo ir rašymo ir 8 klasės mokinių gamtos ir socialinių mokslų mokymosi pasiekimai). Padaugėjo tik

patenkinamo rašymo pasiekimų lygio nepasiekusių 8 kl. mokinių.

Lietuvoje nustatytas nuolatinis nacionalinių mokinių pasiekimų patikrinimų vykdymas: 2018 m. – 15 patikrinimų,

2019 m. – 8, 2020 m. – 8. 2018 m. įvykdyta 16 patikrinimų, iš kurių: 2 klasėje – 4; 4 kl. – 4; 6 kl. – 3; 8 kl. – 5.

2019 m. numatyta vykdyti 11 patikrinimų.

Numatyta, kad 2019 m. balandžio mėn. bus pradėti vykdyti patikrinimai 2, 4, 6 kl. mokiniams.

Nuo 2018–2019 m. pradedamas patikrinimų vykdymo perkėlimas į elektroninę erdvę. 2019 m. gegužės mėn.

numatyta vykdyti bandomąjį elektroninį matematikos ir gamtos mokslų testavimą (8 klasė)6. Panašūs nacionaliniai

patikrinimai dabar vykdomi daugelyje išsivysčiusių valstybių. Nacionaliniai testavimai skirti išmatuoti tuos

mokymosi pasiekimus, kurie yra bendresnio pobūdžio, svarbūs tolesniam mokymuisi ir darbui, yra ilgalaikio

mokymosi rezultatai. Lietuvos švietimas vis labiau orientuojasi į gilų žinių įsisavinimą ir gebėjimą jas visapusiškai

panaudoti.

Apibendrinant PISA 2015 duomenys naudojami 2 lentelėje ir daromos apibendrinamosios išvados iš pateiktų

duomenų.

2 lentelė. Mokinių pasiekimų tyrimų tendencijos

Tyrimas

Skirtumas,

palyginti su

šalių vidurkiu

Pokytis, palyginti

su ankstesniais

rezultatais

Šalių

vidurkis

Naujausi

duomenys

Ankstesni

duomenys

Dar ankstesni

duomenys

PIRLS: skaitymas IV

klasė
+50 +22

500

(TIMSS)
550 (2016) 528 (2011) 537 (2006)

TIMSS: gamtos mokslai

IV klasė
+30 +15

500

(TIMSS)
530 (2015) 515 (2011) 514 (2007)

TIMSS: matematika IV

klasė
+36 +2

500

(TIMSS)
536 (2015) 534 (2011) 530 (2007)

TIMSS: gamtos mokslai,

VIII klasė
+22 +8

500

(TIMSS)
522 (2015) 514 (2011) 519 (2007)

TIMSS: matematika VIII

klasė
+12 +10

500

(TIMSS)
512 (2015) 502 (2011) 506 (2007)

ICCS: pilietiškumas (VIII

klasė)
+1 +13 517 (ICCS) 518 (2016) 505 (2009)

Kita skalė (100,

LT 94)

PISA: gamtamokslinis
raštingumas

(penkiolikmečiai)

-18 -21 493 (EBPO) 475 (2015) 496 (2012) 491 (2009)

2009 2012 2015 2017 2018 2019 2020 2021

Pasiekiantys bent 3 lygmenį Planas 45,6 45,6 48 49 49

Pasiekiantys bent 3 lygmenį Faktas 45,6 48 45,6

Pasiekiantys bent 3 lygmenį ES vidurkis 53,6 52,7 52

Nepasiekiantys 2 lygmens Planas 25,4 25,4 23 20 20

Nepasiekiantys 2 lygmens Faktas 26,3 26 25,4

Nepasiekiantys 2 lygmens ES vidurkis 22,2 22,1 22,2

0
10
20
30
40
50
60

9

PISA: matematinis

raštingumas

(penkiolikmečiai)

-12 -2 490 (EBPO) 478 (2015) 479 (2012) 477 (2009)

PISA: skaitymas

(penkiolikmečiai)
-21 -5 493 (EBPO) 472 (2015) 477 (2012) 468 (2009)

PISA: finansinis

raštingumas

(penkiolikmečiai)

-40 nėra duomenų 489 (EBPO) 449 (2015) netirta netirta

PISA: problemų
sprendimas

(penkiolikmečiai)

-33 nėra duomenų 500 (EBPO) 467 (2015) netirta netirta

PIAAC: skaitymas

(suaugusieji)

-1 nėra duomenų 268 (EBPO) 267 netirta netirta

PIAAC: matematika

(suaugusieji)

+4 nėra duomenų 263 (EBPO) 267 netirta netirta

PIAAC: problemų

sprendimas (suaugusieji)

-21 nėra duomenų 279 (EBPO) 258 netirta netirta

Duomenų šaltinis: PISA, 2015

Taigi galima daryti išvadas, pagal tarptautinių mokinių pasiekimų tyrimų rezultatus iš devynių tyrimų,

atspindinčių rezultatų pokyčio tendencijas, šeši tyrimai rodo mokinių pasiekimų gerėjimą (PIRLS skaitymo (IV

klasė), TIMSS gamtos mokslų (IV klasė), matematikos (IV klasė), gamtos mokslų (VIII klasė), matematikos (VIII

klasė), ICCS pilietiškumo). Dviejuose tyrimuose yra statistiškai nereikšmingas rezultatų pablogėjimas (PISA

matematinio raštingumo ir skaitymo). Vienas tyrimas (PISA gamtamokslinio raštingumo) rodo reikšmingą

pablogėjimą. EBPO tyrimas (2015) įrodė, kad: jeigu mokinių pasiekimai pakyla iki EBPO šalių vidurkio ir to

lygio išlieka tolygūs visoje šalyje, per 10 metų tos šalies BVP išauga tiek, kad atsiperka švietimo išlaidos. Taigi

efektyvi ir į rezultatus orientuota švietimo sistema yra ekonomiškai naudinga investicija. Atsakomybę už švietimo

kokybę su mokykla dalijasi jos savininko teises ir pareigas įgyvendinanti institucija. Daugelio mokyklų steigėjas

ir savininkas yra savivaldybė. Remiantis valstybinio audito rezultatais, galima teigti, kad savivaldybėms trūksta

orientavimosi į svarbiausią švietimo rezultatą – aukštesnius mokinių pasiekimus, iniciatyvumo naudotis

suteiktomis švietimo tobulinimo galimybėmis, o kartais – kompetencijų tinkamai atlikti veiklą ar atsakomybės.

5 pav. Pilietinės galios indeksas, proc.

Duomenų šaltinis: Pilietinės visuomenės institutas

2016 m. Lietuvos visuomenės pilietinės galios indeksas palyginti su 2014–2015 m. paaugo 3,6 punkto ir pasiekė

prognozuojamą 2019 metų rodiklio reikšmę. Labiausiai šį pokytį lėmė vienos iš sudedamųjų indekso dalių –

pilietinės įtakos suvokimo visuomenėje – augimas: pilietinės įtakos suvokimo indeksas siekia 55,2 balų (vidutinė

šio indekso reikšmė 2015 m. – 44,7). Labiausiai 2016 m. paaugo gyventojų tikėjimas asmenine, visuomeninių

organizacijų bei bendruomenių, verslininkų ir žiniasklaidos atstovų įtaka valstybėje priimamiems sprendimams.

Daugiau pilietinės galios turi labiau išsimokslinę, dirbantys ir besimokantys, jaunesni nei 59 metų, didesnes

pajamas gaunantys didmiesčių gyventojai, mažiau – menkiau išsimokslinę, pensininkai, bedarbiai, vyresni nei 59

metų, mažas pajamas gaunantys kaimo gyventojai. 2016 m. Pilietinės galios indeksą ypač kelia jaunimas nuo 15-

29 m. Ši grupė ne tik labiau nei likusi visuomenė pasižymi pilietinės įtakos suvokimu, tačiau yra labiau nusiteikusi

veikti visuomenėje kilus problemoms. Jaunimo pilietinė galia stipriai koreliuoja su jų mokymosi vidurinėje

mokykloje rezultatais. Kaip ir visoje visuomenėje jaunimo pilietinę galią itin didina dalyvavimas visuomeninėse

organizacijose, neformaliojo ugdymo veiklose. Būtina stengtis į pilietines veiklas įtraukti ne tik gerai, bet ir

silpniau besimokančius mokinius. Pastebima, jog į šias veiklas rečiau įsitraukia mažesniuose miesteliuose ar kaimo

2013 2014 2015 2016 2017 2018 2019 2020 2021

Planas 35 36 37 38 38

Faktas 36 34 33,4 37

30

32

34

36

38

40

10

7 Švietimo ir mokslo ministerijos Švietimo aprūpinimo centro 2018 metų veiklos ataskaita, 2019 01 30.

vietovėse gyvenantis jaunimas. 2018 m. ŠAC, siekdamas sustiprinti lituanistinį, pilietinį ir kitų bendrųjų

kompetencijų ugdymą, aprūpino mokyklas pilietiniam ir tautiniam ugdymui reikalingomis mokymo priemonėmis

(500 vnt. knygų, 140 000 Lietuvos valstybės atkūrimo šimtmečio minėjimo logotipo „Atkurtai Lietuvai 100“

lipdukų mokymosi pasiekimus įteisinantiems dokumentams pažymėti) 7 . Lituanistinio švietimo mokyklos

užsienyje aprūpintos vadovėliais ir kitomis mokymo priemonėmis.

6 pav. 20–24 metų asmenų, turinčių bent vidurinį išsilavinimą, dalis, proc.

Duomenų šaltinis: Eurostatas

20–24 metų asmenų, įgijusių bent vidurinį išsilavinimą, dalis auga ir gerokai lenkia ES šalių vidurkį. Remiantis

preliminariais duomenimis, palyginti su kitomis ES šalimis, Lietuvos pozicija 2017 m. pagal tokių asmenų dalį

buvo aukšta (ketvirtoji), lenkianti tokias švietime pirmaujančias šalis, kaip Suomija, Estija, Švedija, Vokietija.

Lyginant 2017 m. ir 2018 m., 2018 m. 20–24 metų asmenų, turinčių bent vidurinį išsilavinimą, dalis

padaugėjo ir pasiekė 91,8 proc.

7 pav. Jaunimas pagal kvalifikaciją, proc.

Duomenų šaltinis: Lietuvos darbo birža, 2018

Per 2018 m. I pusmetį 46,2 proc. 16–29 m. registruoto jaunimo neturėjo profesinės kvalifikacijos, 53,8 proc. –

įgijo profesinę kvalifikaciją. Per 2018 m. I pusmetį darbo biržoje registravosi 3,6 tūkst. absolventų (iš profesinių

ir aukštųjų mokyklų), per 2017 m. I pusmetį – 4,2 tūkst. Absolventų dalis tarp registruotų jaunų bedarbių 2018 m.

I pusmetį sudarė 9,7 proc. Praėjusiais metais tą patį laikotarpį – 11,3 proc. Duomenys rodo mažėjantį

neįsidarbinančiųjų skaičių, todėl viena iš priežasčių galima laikyti tai, kad jų įgytos kompetencijos atitinka darbo

rinkos pokyčius.

2013 2014 2015 2016 2017 2018 2019 2020 2021

Planas 90 90 90 90 90 90 90 90 90

Faktas 90 91,4 90,9 91,7 91,3 91,8

ES vidurkis 81,1 82,2 82,7 83,1 83,2

75

80

85

90

95

22,4

24,9

5,41,1

46,2

Aukštasis

Vidurinis su profesine kvalifikacija

Pagrindinis su profesine kvalifikacija

Pradinis su profesine kvalifikacija

Nekvalifikuoti

11

8 Lietuvos darbo rinkos tendencijos 2018 m. I pusmetį.

8 pav. Įsidarbinančių 25–64 metų asmenų dalis, proc.

Duomenų šaltinis: Eurostatas

9 pav. Jaunimo situacija darbo rinkoje, proc.

Duomenų šaltinis: Lietuvos darbo birža

Per 2018 m. I pusmetį mažėjo darbo biržoje užsiregistravusio jaunimo skaičius. Į darbo biržą dėl darbo paieškos

kreipėsi 36,9 tūkst. jaunų 16–29 m. asmenų, 2017 m. I pusmetį jų buvo 37,2 tūkst. 2018 m. I pusmetį jauni bedarbiai

sudarė mažesnę bedarbių dalį nei prieš metus, 29,8 proc. visų bedarbių buvo jaunesni nei 30 m. (per tą patį

laikotarpį prieš metus – 30,3 proc.). Jaunuolių iki 25 m. taip pat registravosi mažiau. Jų buvo 19,1 tūkst. arba 15,4

proc. visų bedarbių, per tą patį 2017 m. laikotarpį – 19,6 tūkst. (16 proc.)8. Visgi, kol kas turime tik preliminarius

Lietuvos darbo biržos 2018 m. duomenis.

10 pav. Nacionalinės išlaidos švietimui kaip bendrojo vidaus produkto (BVP) dalis, proc.

Duomenų šaltinis: Eurostatas, ŠVIS

Lietuva švietimui santykinai skiria daugiau pinigų nei Europos Sąjungos (ES) šalių vidurkis ir pagal švietimo

finansavimą užima 12 vietą tarp Bendrijos valstybių. Kol kas neturime 2018 m. duomenų apie išlaidas švietimui,

juos preliminariai turėsime tik 2019 m. birželio 28 d.

2013 2014 2017 2018 2019 2020 2021

Planas 11,8 12,4 13 13,6 14,2 14,8 15,4

Faktas 11,8 12,1 11,28

ES vidurkis 15,6 15,4

0

5

10

15

20

2017 m. I pusmetis 2018 m. I pusmetis

Bedarbiai (tūkst.) 122,6 123,7

Jaunimas (iki 29 m.) 37,2 36,9

Absolventai (tūkst.) 4,2 3,6

0
20
40
60
80

100
120
140

2013 2014 2015 2016 2017 2018 2019 2020 2021

Planas 5 5,2 5,4 5,6 5,9

Faktas 5,6 5,4 5,4 5,2 4,1

ES vidurkis 4,9 4,9 4,8 4,7

0
1
2
3
4
5
6
7

12

9 NEC, 2018.
10 Švietimo ir mokslo ministerijos Švietimo aprūpinimo centro 2018 metų veiklos ataskaita, 2019 01 30.
11 Ten pat.

Apibendrinant gautus duomenis, galima teigti, jog 2018 m. pavyko įgyvendinti bent pusę strateginio veiklos

plano užsibrėžtų siekinių. Žinoma, reikia paminėti, jog kai kurių duomenų apie 2018 m. vis dar neturime.

2017–2018 m. vykdomi brandos darbai galėjo turėti įtakos aukštesniu pasiekimų lygiu išlaikytų valstybinių

brandos egzaminų daliai (proc.). Reikia paminėti, jog nepasiekėme 2018 m. iškelto siekinio – 46 proc. (mes turime

– 43,83). Tačiau, palyginti su 2017 m., padidinome aukštesniu pasiekimų lygiu išlaikytų egzaminų skaičių.

Sudaryta galimybė ugdymo personalizavimui; pagal kiekvieno mokinio galimybes ir gebėjimus suteikta teisė

rinktis brandos darbą ir prisiimti atsakomybę. 2018 m. kovo mėn. 152 mokiniai parengtus brandos darbus pristatė

vertinimo komisijoms. Brandos darbo rezultatą po organizuoto centralizuoto darbų pervertinimo gavo 62,5 proc.

mokinių (likusi dalis mokinių arba neteikė savo darbo šioms kokybės užtikrinimo procedūroms, arba jų darbai

komisijos įvertinti neigiamai), kurie buvo pasirinkę rengti brandos darbą iš 33 Lietuvos savivaldybių. Mokiniai,

stodami į Lietuvos aukštąsias mokyklas, pagal Geriausiai vidurinio ugdymo programą baigusiųjų eilės sudarymo

2018 metais tvarkos aprašą už pirmojo arba antrojo dalyko brandos darbo ne žemesnį nei 9 įvertinimą papildomai

gavo 0,25 balo. Tai reiškia, jog iš 152 mokinių 132 mokiniai pasižymi aukštais mąstymo gebėjimais. Lyginant

2017 ir 2018 m., 2018 m. planas buvo viršijamas beveik dvigubai ir galima daryti išvadą, jog 2018 m. planas iš

dalies buvo pasiektas. Sumažėjo metinių bendrųjų išlaidų vidutiniškai vienam visų švietimo lygmenų mokiniui,

lyginant su BVP vienam gyventojui, Lietuvoje santykis su EBPO šalių vidurkiu.

Daugiau kaip 2000 antros gimnazijos (10) klasės mokinių iš 84 mokyklų atliko integruotą gamtos arba socialinių

mokslų testą elektroninėje atviro kodo testavimo aplinkoje (TAO). Vienas svarbiausių šio testavimo tikslų –

sudaryti galimybes mokiniams pasitikrinti savo dalykinius ir informacinius komunikacinius gebėjimus.

Kadangi ateityje ir per egzaminus planuojamas elektroninis užduočių atlikimas, buvo ne mažiau svarbu

išbandyti naująją TAO aplinkos versiją ir jos technologines galimybes. Šio bandymo teigiami rezultatai leido 2019

metais planuoti didesnio mokinių skaičiaus ir įvairesnių testų atlikimą elektroninėje sistemoje9. ŠAC rengė ir

išbandė metodinės medžiagos rinkinius pedagogams, skirtus darnaus vystymosi, kūrybingumo kompetencijoms ir

STEAM elementams ikimokyklinio ir priešmokyklinio ugdymo srityse10.

Naudodamas Europos regioninės plėtros fondo (ERPF) ir nacionalinių projektų lėšas, ŠAC vykdė 6 projektus11:

 „Tikslinių transporto priemonių (geltonųjų autobusų) įsigijimas“ (siekti švietimo prieinamumo, kokybiškumo,

efektyvumo balanso);

 „Bendrojo ugdymo mokyklų (progimnazijų ir pagrindinių mokyklų) modernizavimas: šiuolaikinių mokymosi

erdvių kūrimas“ (reguliari ŠMM funkcija, užtikrinant veiksmingą švietimo valdymą nacionaliniu lygmeniu);

 „Mokyklų aprūpinimas gamtos ir technologinių mokslų priemonėmis“ (formuoti darnią ir kūrybingą asmenybę,

kuriant darnią pilietinę visuomenę ir veiksmingą darbo rinką);

 „Lyderių laikas 3“ (stiprinti švietimo lyderių gebėjimus ir kokybės užtikrinimo ir stebėsenos galimybes);

 „Vaikų socializacijos centrų infrastruktūros modernizavimas“ (reguliari ŠMM funkcija, užtikrinant veiksmingą

švietimo valdymą nacionaliniu lygmeniu);

 „Inovacijos vaikų darželyje“ (kūrybingumui ir darniam vystymuisi).

13

2 strateginis tikslas: SKATINTI DARNIĄ ŽMOGAUS IR VISUOMENĖS RAIDĄ, STIPRINANČIĄ

ŠALIES KONKURENCINGUMĄ IR SUDARANČIĄ SĄLYGAS INOVACIJOMS, PLĖTOJANT

STUDIJAS IR MTEP (kodas 12)

Tai Valstybės pažangos strategijoje „Lietuva 2030“ iškeltas tikslas, kurį perėmė ir Studijų ir MTEP plėtros

programa. Jis iš esmės atitinka ir LR Vyriausybės programos darnaus žmogaus, darnios visuomenės, darnaus

švietimo nuostatas. Tęstinis įsipareigojimas ilgalaikiams šalies tikslams – pirmas darnios raidos požymis.

3 lentelė. Strateginį tikslą įgyvendinančios programos ir ataskaitinių metų Lietuvos Respublikos biudžeto ir savivaldybių

biudžetų finansinių rodiklių patvirtinimo įstatyme patvirtintų asignavimų panaudojimas

Programos

kodas
Programos pavadinimas

Asignavimų panaudojimas (tūkst. Eur)

Patvirtintas

planas

Asignavimų

planas,

įskaitant

patikslinimus

ataskaitiniam

laikotarpiui

Panaudota

asignavimų

Panaudota

asignavimų nuo

asignavimų,

nurodytų

asignavimų

plane, įskaitant

patikslinimus

ataskaitiniam

laikotarpiui, dalis

(proc.)

12.01 Studijų ir mokslo plėtra 146 630 116171,2 110087,7 94,8

Iš jų ES ir kita tarptautinė finansinė parama 58140 62596 55983,8 84,38

11 pav. 30–34 metų asmenų, turinčių aukštąjį išsilavinimą, dalis, proc.

Duomenų šaltinis: Eurostatas

30–34 metų asmenų, turinčių aukštąjį išsilavinimą, dalis auga ir jau viršijo planuojamus siekinius. Lietuva

pirmauja tarp ES šalių pagal 30–34 metų asmenų, turinčių aukštąjį ar jam prilygintą išsilavinimą, dalį, gerokai

lenkdama ES šalių vidurkį. Ši tendencija stebima tiek Lietuvoje, tiek ir ES šalyse jau kelerius metus. Lietuvoje

šio amžiaus moterų dalis yra beveik pusantro karto didesnė nei vyrų, nors abiejų grupių dalys kasmet auga.

Tikėtina, kad tokio amžiaus vyrai labiau linkę anksčiau įsilieti į darbo rinką, nei siekti tolesnio išsilavinimo.

12 pav. Bendros išlaidos MTEP (BVP dalis, proc.)

Duomenų šaltinis: Eurostatas

Lietuvos verslo, viešojo sektoriaus ir užsienio išlaidos moksliniams tyrimams ir eksperimentinei plėtrai (MTEP)

2016 m. Lietuvoje siekė 327,6 mln. Eur – tai 16 proc. mažiau nei prieš metus. 2016 m. ES šalys narės

2013 2014 2015 2016 2017 2018 2019 2020 2021

Planas 48,7 48,7 48,7 48,7 48,7 48,7 48,7 48,7 48,7

Faktas 51,3 53,3 57,6 58,7 58,7 58,2

ES vidurkis 37,1 37,9 38,7 39,1 39,7

0
10
20
30
40
50
60
70

2013 2014 2015 2016 2017 2018 2019 2020 2021

Planas 1,25 1,3 1,5 1,9 2

Faktas 0,95 1,03 1,04 0,84 0,88

ES vidurkis 2,02 2,03 2,04 2,04 2,07

0
0,5

1
1,5

2
2,5

14

moksliniams tyrimams ir eksperimentinei plėtrai išleido 300 mlrd. Eur arba 2 proc. Bendrijos BVP. Palyginti su

ES šalių vidurkiu, Lietuva atsilieka: Eurostato duomenimis, mažiau į MTEP 2016 m. investavo tik Slovakija,

Bulgarija, Malta, Kipras, Rumunija ir Latvija.

Sumažėjimą didžiausia dalimi – 87 proc. – lėmė kritęs ES fondų finansavimas. Ši situacija parodo didelę

Lietuvos inovatyvios veiklos priklausomybę nuo ES fondų lėšų. Ypač tai aktualu aukštajam mokslui, kuris gauna

didžiąją dalį MTEP veiklai skirtų ES lėšų. 2016 m. aukštojo mokslo MTEP finansavimas ES lėšomis sumenko

86 proc.

2016 m. mažėjo ir valstybės biudžeto MTEP skiriamų lėšų dalis: jei 2015 m. iš valstybės biudžeto kaip

finansavimo šaltinio MTEP buvo skirta 0,37 proc. nuo BVP, tai 2016 m. – jau tik 0,33 proc. nuo BVP.

Pasirašytos svarbios sutartys dėl MTEPI infrastruktūros atnaujinimo sumanios specializacijos kryptyse.

2018-11-16 pasirašyta sutartis dėl Vilniaus Gedimino technikos universiteto projekto „Mechanikos, Elektronikos

ir Transporto inžinerijos fakultetų laboratorijų korpuso statyba“ įgyvendinimo (skirtas 11 584 000,00 Eur

finansavimas), o 2018-12-05 pasirašyta sutartis dėl Vilniaus universiteto projekto „Naujojo VU Medicinos

fakulteto mokslo centro kūrimas“ įgyvendinimo (skirtas 23 169 000,00 Eur finansavimas). Abu šie projektai

įskaičiuoti į bendrą iki 2018 m. pabaigos įgyvendinamų (88) 1-ojo prioriteto projektų skaičių.

Apibendrinant daugelis strateginio veiklos plano siekinių, susijusių su 2018 m., yra pasiekti. Pradėta daugiau

leisti bendrų mokslo ir verslo publikacijų (dalis nuo visų mokslo publikacijų, proc.). Daugelio rodiklių 2018 m.

duomenų kol kas nežinome (nes yra vis dar skaičiuojami). Nepasiekėme 2018 m. siekinio – studijuojančiųjų

fizinius ir inžinerinius mokslus dalis (procentais), palyginti su visais studijuojančiaisiais (kai siekinys – 25, o

pasiekėme 24,78). Taip pat nepasiekėme – doktorantūros (ISCED 6 lygmuo) absolventų skaičius vienam

tūkstančiui visų 25–34 metų gyventojų, kai siekinys – 1,09, o turime 0,88. Išaugo užimtumo pažangių

technologijų ir žinioms imlių paslaugų sektoriuose dalis, proc., kai siekinys – 2,47, o turime 2,5.

15

II SKYRIUS

VYRIAUSYBĖS PROGRAMOS ĮGYVENDINIMAS

Švietimo ir mokslo ministerija yra atsakinga už 114 LR Vyriausybės programos įgyvendinimo plano veiksmų

įgyvendinimą (pagal 2018 metų plano redakciją). Per 2018 metus įvykdyta daugiau kaip pusė visų 2017–2020

metais numatytų veiksmų (60). Per dvejus metus įvykdyta jau 73 arba 64 proc. visų suplanuotų veiksmų (2017

m. – 13). Dėl įvairių priežasčių 16 veiksmų vykdymas vėluoja (finansavimo stoka, ilgos ES struktūrinių fondų

lėšas naudojančių projektų tvirtinimo procedūros, užtrunkantys įstatymų pataisų sprendimai ir pan.).

I PRIORITETAS. Darni, atsakinga ir sveika visuomenė

1.1. kryptis. Skurdo, socialinės atskirties ir pajamų nelygybės mažinimas, užimtumo skatinimas

Krypties prasmė: lygių galimybių naudotis socialinėmis, sveikatos, švietimo, kultūros ir teisinėmis

paslaugomis užtikrinimas.

Tikslas: gerinti švietimo kokybę ir atitiktį darbo rinkos poreikiams.

Paskirtis: suteikti geresnes ugdymosi sąlygas mokiniams, patiriantiems nepalankų socialinį kontekstą

(skurdas, ribotos tėvų užimtumo galimybės dėl vaikų priežiūros, prastos sąlygos mokytis namie, švietimo

pagalbos nepalankioje aplinkoje augantiems vaikams stoka, atskirtį slopinančių veiksmų stoka, atskirties

gilėjimas ir t. t.). Daryti įtaką mokinių pasiekimų gerinimui, asmeninei gerovei ir ekonominei plėtrai.

KRYPTIES RODIKLIAI

1 pav. Visos dienos mokyklą lankančių mokinių dalis, proc.

 Duomenų šaltinis: ŠMM

Nors 38 priešmokyklinio ir pradinio ugdymo visos dienos mokyklos padidino mokinių skaičių, tačiau lėšų stoka

neleidžia išplėtoti veiklos ir pasiekti geresnių rodiklių. Trūksta lėšų mokėti atlyginimus visos dienos paslaugų

teikėjams (didesniu nei pagrindinis krūviu dirbantiems pedagogams, socialinės priežiūros ir kt.), pirkti

neformaliojo švietimo paslaugas, padengti išaugančias pastatų eksploatacijos, mokymosi priemonių įsigijimo

išlaidas ir t. t. Veiksmai (mokytojo padėjėjų įdarbinimas mokyklose, dalyvaujančiose visos dienos mokyklos

išbandyme) buvo vykdomi, įgyvendinant švietimo struktūrinės reformos projektą „Saugi mokykla

kiekvienam“, atitinkamai ir visi rezultatai yra pasiekti šiame projekte. Nors šie veiksmai neįtraukti į 2018–2019

metų Tarybos rekomendacijų Lietuvai įgyvendinimo priemonių planą, tačiau netiesiogiai prisidėjo prie 2

rekomendacijos įgyvendinimo: visą dieną papildomai padedama vaikams mokytis, pagerinamos sąlygos tėvams

dirbti, t. y. švietimas tokiu būdu gerina kokybę ir atitiktį darbo rinkos poreikiams.

Švietimo ir mokslo ministras 2018 m. birželio 26 d. įsakymu Nr. V-606 pasirašė Rekomendacijas dėl visos

dienos mokyklos kūrimo ir veiklos organizavimo. Į rekomendacijas įtraukti ir galimi visos dienos mokyklos

modeliai. Atrinktos 38 priešmokyklinio ir pradinio ugdymo programas vykdančios mokyklos, kurios 2018–

2019 m. m. įgyvendina rekomendacijas ir jose siūlomus visos dienos mokyklos modelius. Šioms mokykloms

2018 m. vykdyti įvadiniai seminarai, skirti visos dienos mokyklos veiklų planavimui, teiktos metodinės

konsultacijos, jose įsteigti 34 mokytojo padėjėjo etatai. (1.1.4.3) veikla siekiama kompensuoti nepalankų

2016 2017 2018 2019 2020

Planas 6 11 15 20

Faktas 2 2 5,7

0

5

10

15

20

25

16

socialinį kontekstą (skurdas, ribotos tėvų užimtumo galimybės dėl vaikų priežiūros, prastos sąlygos mokytis

namie, švietimo pagalbos nepalankioje aplinkoje augantiems vaikams stoka, atskirtį slopinančių veiksmų stoka,

atskirties gilėjimas ir t. t.). Toks kontekstas nepalankus mokinių pasiekimų gerinimui (tyrimų išvados12), taigi

– gyventojų išsilavinimui gerinti, žmogiškųjų išteklių ir ekonomikos plėtrai, gyventojų gerovei. Tačiau tolesnei

veiklos plėtrai labai trūksta asignavimų. Norint užtikrinti galimybę visiems pradinių klasių mokiniams

dalyvauti visos dienos mokyklos veiklose, reikia papildomai skirti 39 mln. Eur per mokslo metus. Siekiant

užtikrinti visos dienos mokyklos plėtrą, planuojama įvertinti visos dienos mokyklos modelių išbandymo 38

mokyklose rezultatus, skatinti savivaldybes panaudoti visos dienos mokyklos teikiamas galimybes ir prisidėti

prie jos finansavimo, bendradarbiaujant su savivaldybėmis, sukurti visos dienos mokyklos finansavimo modelį,

prireikus inicijuoti teisės aktų keitimą.

1.2. kryptis. Šeimai palankios aplinkos kūrimas, bendruomenių stiprinimas ir smurto visose gyvenimo srityse

mažinimas

Krypties prasmė: mokinio fizinė, psichologinė ir materialinė gerovė (Well-being), vengiant su mokymusi

susijusio nerimo (Schoolwork-related anxiety), skatinant mokinio vidinę ir išorinę motyvaciją, priklausomumo

mokyklos bendruomenei jausmą (Sense of belonging), įvairiomis prevencinėmis priemonėmis užkertant kelią

patyčioms (Bullying)13.

Tikslas: stiprinti mokinių, mokyklos bendruomenės psichinę ir fizinę sveikatą, gerinti mikroklimatą

mokyklose.

Paskirtis: kurti ir diegti kompleksinės pagalbos vaikui ir šeimai teikimo veiksmų seką, telkiant specialistų

komandas smurto artimoje aplinkoje prevencijai.

 2 pav. Mokykloje nė karto per 2 mėnesius patyčių nepatyrusių mokinių dalis nuo visų mokinių, proc.

Duomenų šaltinis: PSO (Pasaulinė sveikatos organizacija), ŠVIS

Patyčių nepatiriančių vaikų dalis padidėjo nedaug, nes privalomas prevencinių programų vykdymas įteisintas

Švietimo įstatymu tik nuo 2017 m. rugsėjo. PSO tyrimas bus kartojamas 2022 m., naujų duomenų iki to laiko

nebus. Tačiau EBPO PISA tyrimai ir nacionaliniai mokinių pasiekimų patikrinimai rodo, kad patyčių Lietuvos

mokyklose mažėja. Tad tikėtina, jog ir PSO tyrimuose turėsime geresnių rezultatų. Be to, apie 10 proc. mokinių

ir tėvų gavo kompleksiškai teikiamą pagalbą (tikimasi 30 iki 2020 m.). Veiksmai buvo vykdomi, įgyvendinant

švietimo struktūrinės reformos projektą „Saugi mokykla kiekvienam“, atitinkamai rezultatai yra pasiekti šiame

projekte. Projektu siekiama gerinti mikroklimatą, padėti vaikams pasiekti geresnių rezultatų, t. y. gerinama

kokybė.

Patyčių ir kitos prevencijos programos 2018 m. įdiegtos 71 proc. bendrojo ugdymo mokyklų, 57 proc.

ikimokyklinio ugdymo įstaigų, vykdančių priešmokyklinio ugdymo programą. Mokymuose dalyvavo 1740

mokytojų ir švietimo pagalbos specialistų. Pradėta teikti švietimo pagalba 152 mokiniams. Nuo 2017 m. spalio

1 d. privaloma Sveikatos ir lytiškumo ugdymo bei rengimo šeimai bendroji programa taip pat prisidedama prie

psichinės sveikatos stiprinimo. Dalyvaujama tarptautiniame projekte socialinių emocinių kompetencijų

pridėtinei vertei įvertinti: vadovauja Helsinkio universitetas, dalyvauja 5 šalys, 20 Lietuvos mokyklų (1.2.5.1).

ŠMM nuolat skleidžia informaciją visuomenei apie patyčių žalą: vaizdo klipai, informacija „Švietimo

naujienose“, socialiniuose tinkluose, specialūs leidiniai, projektas „Saugesnis internetas“ (1.2.5.3). Be to, ŠMM

12 OECD (2016). PISA 2015 Results: Exellence and equity.
13 OECD (2017). PISA 2015 Results (Volume III): Students’ Well-Being. Publishing, Paris.

2011 2014 2016 2017 2018 2019 2020

Planas 58 62 66 70

Faktas 44,6 46,2 46,2 46,2 48,2 48,2 48,2

0
20
40
60
80

17

prisidėjo, rengiant vaiko situacijos (įskaitant smurtą artimoje aplinkoje) vertinimo kriterijus ir vaiko paėmimo

iš šeimos tvarką (1.2.4.5, 1.2.6.1), kuriant ir diegiant kompleksinės pagalbos vaikui ir šeimai teikimo veiksmų

seką (1.2.4.6), telkiant specialistų komandas smurto artimoje aplinkoje prevencijai (1.2.6.4). Tyrimų

duomenimis, prevencinės programos gerina mikroklimatą mokyklose, puoselėja pagarbius santykius. Tai

pozityviai veikia mokymosi rezultatus, žvelgiant į ilgalaikę perspektyvą – visuomenės santykių kultūrą.

2018 m. organizuoti mokymai švietimo pagalbos specialistams (120 dalyvių), mokyklų vaiko gerovės komisijų

nariams pedagogams (150 dalyvių). Trijų vaikų socializacijos centrų komandos (iš viso 36 dalyviai) dalyvavo

mokymuose. Tikslas – patobulinti kompetencijas šiose srityse: agresijos prevencijos ir valdymo, specialiųjų

mokymo ir ugdymui skirtų techninės pagalbos priemonių taikymo, ugdomojo konsultavimo taikant emocinio

kognityvinio koučingo metodą, švietimo pagalbos teikimo ir prekybos žmonėmis bei patyčių prevencijos ir

kitose srityse..

1.4. kryptis. Visuomenės sveikatos stiprinimas

Krypties prasmė: „Sveikata“ pagal Pasaulio sveikatos organizacijos pateiktą apibrėžimą – visiška fizinė,

psichinė ir socialinė gerovės būklė14. Kitaip tariant, sveikata yra suvokiama kaip gerovės būklė. Net ir šioje

gerai dokumentuotoje politikoje gerovės samprata yra evoliucionuojanti. Tačiau reikalaujama, jog „sveikata ir

mokinio gerovė“ būtų skatinama per mokymąsi. Sąvoka „Gerovė“ yra pagrindinis tarptautinio masto

uždavinys. Pabrėžiamas mokyklų vaidmuo skatinant vaikų sveikatą ir gerovę.

Tikslas: suformuluoti požiūrį į sveikatą kaip individualų pasirinkimą, mokymą informuojant, suteikiant

asmenims galimybę valdyti savo gyvenimą. Patirtis ir rezultatai yra skelbiami visose mokymo programos

srityse ir visuomet pateikiami kaip elementų sąrašas.

Paskirtis: sudaryti sąlygas žmogui išplėsti supratimą apie savo kūną, naudoti šias žinias, palaikant ir gerinant

savo gerovę ir sveikatą. Skatinti vertinti ir valdyti riziką, saugoti save ir kitus ir, jei įmanoma, sumažinti žalos

potencialą.

Gyventojų sveikos gyvensenos ugdymo sistemos keitimas, orientuojantis į sveikatinimą „nuo darželio“:
Seimas 2018 m. spalio 18 d. priėmė LR sporto įstatymą, kuriame nustatyti sporto principai, aiškesnė sistema ir

jos valdymas, atsiranda duomenimis grįsta sporto srities stebėsena. Įstatymu didinamas finansavimas sporto

projektams per Kūno kultūros ir Sporto rėmimo fondą – iki 2021 metų finansavimas padidės 3 kartus,

panaudojant nuo 1 iki 3 procentų akcizo už alkoholinius gėrimus ir tabaką. Daugiau dėmesio bus skiriama

visuomenės fizinio aktyvumo skatinimui, aukšto meistriškumo sportui. Siekiant skaidrumo, įstatyme įtvirtinti

aiškūs kriterijai, pagal kuriuos skiriamos valstybės ir savivaldybių biudžetų lėšos (1.4.1.8). Tokiu būdu sporto

srities valdymo ir finansavimo sistema tapo skaidresnė, efektyviau valdoma.

Ankstyvos galimų savižudybių atpažinimo ir kompleksinės pagalbos suteikimo sistemos sukūrimas:

švietimo ir mokslo ministras 2018 m. balandžio 5 d. įsakymu Nr. V-317 skyrė 3 796 tūkst. eurų psichologinės

pagalbos plėtrai 2018–2019 m., siekiant atliepti psichologinės pagalbos teikimo poreikį mokyklose ir

savivaldybių pedagoginėse psichologinėse tarnybose (PPT). Šios lėšos buvo skirtos per ES projektą „Saugios

aplinkos mokykloje kūrimas II“. Papildomas susitarimas dėl psichologinės pagalbos plėtros buvo pasirašytas

2018 m. balandžio 30 d. Vykdant šią priemonę, numatyta įsteigti psichologo pareigybes 40-yje savivaldybių:

finansuoti 22,5 psichologų pareigybių įsteigimą PPT / ŠPT ir 170,8 psichologo pareigybių išlaikymą ugdymo

įstaigose. Numatoma psichologinės pagalbos teikimą užtikrinti 700 mokyklų ir 18-oje PPT / ŠPT. Ši veikla

vykdoma kartu su 31 projekto partneriu (savivaldybėmis, pedagoginėmis psichologinėmis / švietimo pagalbos

tarnybomis). 2018 m. įdarbinta 183 psichologai (97,6 etato) 207-iose mokyklose ir 36 psichologai (20 etatų)

14-oje PPT / ŠPT. 22 partneriai įvykdė psichologinės pagalbos teikimo paslaugų pirkimus ir 20 partnerių

pradėjo veiklas, t. y. jų pavaldumo mokyklose teikiama psichologinė pagalba. 9 partneriai vykdo psichologinės

pagalbos teikimo paslaugų pirkimus. Psichologinė pagalba dabar teikiama 52 savivaldybių mokyklose

(1.4.3.4). Tikimasi, kad tokiu būdu bus reikšmingai pagerintas psichologo paslaugų prieinamumas mokiniams

14 Spratt, J. (2016). Childhood wellbeing: what role for education? British Educational Research Journal, 42, (2). 223–239.

18

ir tai preventyviai suveiks, mažinant savižudybių skaičių, sprendžiant kompleksinės pagalbos vaikams

klausimus.

Taip pat buvo prisidėta prie paslaugų, teikiamų su savižudybės rizika susijusiems asmenims, prieinamumo ir

kokybės vertinimo atlikimo (1.4.3.2), savižudybių prevencijos prioritetų ir jų įgyvendinimui reikiamo

finansavimo nustatymo (1.4.3.3).

ŠMM nepavesta pasiekti šios krypties rodiklių.

 1.4.3 darbe numatyti veiksmai buvo vykdomi, įgyvendinant švietimo struktūrinės reformos projektą

„Saugi mokykla kiekvienam“, atitinkamai rezultatai yra pasiekti šiame projekte.

Nors šie veiksmai neįtraukti į 2018–2019 metų Tarybos rekomendacijų Lietuvai įgyvendinimo priemonių

planą, tačiau netiesiogiai prisideda prie 2 rekomendacijos įgyvendinimo: gerinti sveikatos priežiūrą stiprinant

prevencijos priemones.

II PRIORITETAS: Švietimo, kultūros ir mokslo paslaugų kokybės bei efektyvumo didinimas

2.1. kryptis. Darnios ir kūrybingos asmenybės ugdymas kultūros, meno ir švietimo priemonėmis, kuriant

darnią pilietinę visuomenę ir veiksmingą darbo rinką

Krypties prasmė: visavertės (kritiškai mąstančios) asmenybės ugdymas, pasitelkiant meno ir švietimo

priemones, kuriant darnią pilietinę visuomenę.

Tikslas: ikimokyklinio, priešmokyklinio ir bendrojo ugdymo aplinkos ir turinio atnaujinimas, pritaikant įvairių

ugdymosi poreikių turintiems mokiniams, integruojant darnaus vystymosi, kūrybingumo, verslumo ir STEAM

kompetencijas. Į skirtingų ugdymosi poreikių asmenis orientuotos mokinio pasiekimų vertinimo sistemos

sukūrimas ir įdiegimas. Profesinio mokymo ir aukštojo mokslo studijų turinio ir metodų atnaujinimas,

orientuojantis į konkurencingų XXI a. kompetencijų suteikimą.

Paskirtis: padėti diegti sociokultūrines naujoves, įsitraukti į tautinės tapatybės formavimą.

3 pav. Mokinių, kurių pasiekimų lygis bent 3 (iš 6) pagal PISA, dalis, proc. (žemiausias procentas iš 3 dalykinių sričių)

Duomenų šaltinis: PISA, 2015

Naujesnių duomenų apie mokinių pasiekimus pagal PISA tyrimą nėra, nes dar nepaskelbti 2018 m. vykdyto

tyrimo rezultatai. Tačiau mokinių pasiekimų kaitą atskleidžia nacionalinio mokinių pasiekimų patikrinimo

rezultatai (tirti 4, 6 ir 8 klasių mokinių matematikos, skaitymo ir rašymo ir 8 klasės mokinių gamtos ir socialinių

mokslų mokymosi pasiekimai). Jie rodo pažangą: nuo 2016 m. iki 2018 m. visose vertintose klasėse ir srityse

padaugėjo mokinių, pasiekusių aukštesnį pasiekimų lygį. Taip pat visose klasėse ir srityse, išskyrus rašymą 8

kl., padaugėjo ir ne žemesnį kaip pagrindinis pasiekimų lygį pasiekusių mokinių. Gerinti mokinių pasiekimus

yra strateginis švietimo siekis, Valstybinėje švietimo 2013–2022 metų strategijoje numatyti siektini atskirų

dalykinių sričių rezultatai (pagal PISA tyrimą). Įvairių švietimo tobulinimo veiklų (ugdymo turinio atnaujinimo,

įvairių ugdymosi poreikių turinčių mokinių ugdymo(si) tobulinimo, ugdymo ankstinimo, mokyklų tinklo

pertvarkos siekiant geresnės ugdymo kokybės ir kt.) rezultatai turės teigiamos įtakos gerinant mokinių

2009 2012 2015 2017 2018 2019 2020

Planas 45,6 45,6 48 49

Faktas 45,6 48 45,6

ES vidurkis 53,6 52,7 52

40

45

50

55

19

pasiekimus, tačiau kai kurių priemonių poveikis nėra greitai pastebimas ir jis priklausys nuo naujovių diegimo

į kasdienį ugdymo procesą veiksmingumo.

4 pav. Profesinio mokymo įstaigų absolventų, registruotų teritorinėse darbo biržose po metų nuo baigimo, dalis, proc.

Duomenų šaltinis: LDB

Kol kas nėra naujų duomenų, kurie leistų įvertinti pažangą, 2018 m. rodiklio reikšmė bus apskaičiuota per I

2019 m. ketvirtį. 2018 m. atlikti darbai (profesinių standartų, profesinio mokymo programų ir personalo

kvalifikacijos tobulinimas ir kt.) padės gerinti profesinio mokymo kokybę ir rezultatų atitiktį darbo rinkos

poreikiams ir didinti profesinio mokymo absolventų įsidarbinimo galimybes.

5 pav. Aukštųjų mokyklų pirmos pakopos absolventų, dirbančių 1–3 Lietuvos profesijų klasifikatoriaus pagrindinėse

grupėse, kitų metų po studijų baigimo sausio 1 d. dalis nuo visų dirbančių ir netęsiančių mokslų pirmos pakopos absolventų,

proc.

Duomenų šaltinis: ŠMM

2018 m. duomenų apie aukštųjų mokyklų absolventų įsidarbinimą kol kas nėra. Universitetų tinklo

pertvarkymas siekiant aukštesnės studijų kokybės ir aukštojo mokslo studijų turinio tobulinimas turėtų padėti

studentams įgyti kompetencijų, užtikrinančių geresnes įsidarbinimo galimybes.

2.2. kryptis. Švietimo prieinamumo ir tarptautinio konkurencingumo didinimas

Krypties prasmė: visą gyvenimą kiekvienam prieinamas švietimas. Tarptautinis konkurencingumas plačiąja

prasme yra apibrėžiamas kaip šalies sugebėjimas gaminti žinias ar prekes ir teikti paslaugas, kurios tenkintų

tarptautinių rinkų poreikius, ir kartu užtikrinti ir didinti savo piliečių realias pajamas.

Tikslas: priešmokyklinio ugdymo nuo 5 metų ir pradinio ugdymo nuo 6 metų įteisinimas ir plėtra. Neformaliojo

švietimo plėtra, didinant jo įvairovę, prieinamumą ir gerinant kokybę. Jungtinių mokyklų tinklo sukūrimas,

plėtojant įtraukųjį ugdymą. Darnaus profesinio mokymo, mokslo ir studijų institucijų tinklo sukūrimas ir

socialinės įtraukties didinimas.

2016 2017 2018 2019 2020

Planas 8 7 6 5

Faktas 9,3 9,3

0

2

4

6

8

10

2016 2017 2018 2019 2020

Planas 59 62 67 70

Faktas 56 58

0

10

20

30

40

50

60

70

80

20

Paskirtis: sudaryti sąlygas švietimo prieinamumui, plėtojant įtraukųjį ugdymą. Skatinti žmones mokytis visą

gyvenimą, kuriant socialinės įtraukties didinimą.

KRYPTIES RODIKLIAI

 6 pav. Švietimo įstaigas lankančių 4–6 metų vaikų dalis, proc.

 Duomenų šaltinis: ŠVIS

Pastaraisiais metais švietimo įstaigas lankančių 4–6 metų vaikų dalis sumažėjo ir nutolo nuo siekiamo rezultato.

Stebimas mažėjimas gali būti siejamas su Švietimo įstatymo pataisomis, kuriose įtvirtinta galimybė pradėti

priešmokyklinį ir pradinį ugdymą metais anksčiau. Šiuo rodikliu matuojami ir Valstybinės švietimo 2013–2022

metų strategijos įgyvendinimo rezultatai (siekinys 2017 m. – 90 proc. (pasiekta), 2022 m. – 95 proc.).

Įsigaliojus 2017 m. patvirtintiems Lietuvos Respublikos švietimo įstatymo pakeitimams, įteisinantiems

mokymosi ankstinimą (LR Seimo 2017-12-19 priimtas įstatymas Nr. XIII-926), 2018 metais tėvai buvo

skatinami savanoriškai anksčiau pradėti institucinį priešmokyklinį vaikų ugdymą ir atitinkamai pradinį ugdymą

(2.2.1.1).

7 pav. Neformaliojo švietimo galimybėmis mokykloje ir kitur pasinaudojančių vaikų dalis, proc.

Duomenų šaltinis: ŠVIS

Patvirtinta ir 6 savivaldybėse (24 neformaliojo vaikų švietimo įstaigose) išbandyta Neformaliojo vaikų švietimo

ir jo teikėjų veiklos kokybės užtikrinimo eksperimentinė metodika (švietimo ir mokslo ministro 2018-03-05

įsakymas Nr. V-215), kuri bus patobulinta ir rekomenduojama taikyti visose šalies savivaldybėse (2.2.2.5,

2.2.2.6). Pagal programą NVŠ mokytojų STEAM krypties kompetencijoms ugdyti apmokyta 200 mokytojų

(2.2.2.8).

Neformaliojo vaikų švietimo galimybėmis mokykloje ar kitur pasinaudojančių mokinių daugėja, per metus jų

padaugėjo beveik 8 proc. Nors planuota rodiklio reikšmė nepasiekta, tačiau, jei pažangos tempas bus panašus

ir ateinančiais metais, 2020 m. numatytas rezultatas bus pasiektas. Valstybinėje švietimo 2013–2022 metų

strategijoje numatyta pasiekti, kad 2020 metais neformaliojo švietimo galimybėmis pasinaudotų 75 proc.

mokinių. Neformaliojo vaikų švietimo prieinamumą gerina užtikrinamas finansavimas (skiriamos tikslinės

lėšos, t. y. neformaliojo vaikų švietimo krepšelis) ir gerinama kokybė. Kokybę gerinti padės 2018 m. pradėta

2013 2014 2015 2016 2017 2018 2019 2020

Planas 92 93 94 95

Faktas 86,5 88,8 90,8 91,1 91,9 91

82
84
86
88
90
92
94
96

2013* 2014* 2015* 2016 2017 2018 2019 2020

Planas 60 65 70 75

Faktas 29 28,4 32,2 50,5 51,1 58,7

0
10
20
30
40
50
60
70
80

21

kurti ir savivaldybėse diegiama neformaliojo vaikų švietimo kokybės užtikrinimo sistema, taip pat gerinama

neformaliojo vaikų švietimo infrastruktūra (vykdomi NVŠ mokyklų renovacijos projektai).

8 pav. 25–64 metų gyventojų, per 4 paskutines savaites dalyvavusių švietimo ir profesinio mokymo veikloje, dalis, proc.

Duomenų šaltinis: ŠVIS

Iki 2017 m. pažangos, skatinant mokymąsi visą gyvenimą, pasiekti nepavyko. Nuo 2018 m. situacija ėmė gerėti.

Nors 2018 m. mokymosi visą gyvenimą planinės reikšmės nepasiekėme, tačiau, lyginant duomenis su praėjusių

metų duomenimis, rezultatas buvo stipriai pagerintas. ES šalių vidurkis 2018 m. taip pat kilo. Vidutiniškai ES

(visą gyvenimą) mokėsi beveik dvigubai daugiau 25–64 metų gyventojų nei Lietuvoje. 2018 m. plėtojama

neformaliojo mokymosi ar savišvietos būdu įgytų kompetencijų vertinimo ir pripažinimo sistema, patobulintas

į Lietuvą sugrįžusių asmenų informavimas apie mokymosi galimybes turėtų padidinti suaugusiųjų mokymosi

veiklų prieinamumą, pagerinti mokymosi poreikių tenkinimą ir padidinti suaugusiųjų mokymosi mastą.

9 pav. Kolegijose ir universitetuose visą studijų programą studijuojančių užsienio piliečių dalis, proc.

Duomenų šaltinis: ŠVIS

Studentų užsieniečių Lietuvos aukštosiose mokyklose daugėja. Rodiklio pažanga šiek tiek viršija numatytąją.

Darbai aukštojo mokslo studijų kokybei gerinti prisidės ir prie tarptautinio studijų konkurencingumo.

2013 2014 2015 2016 2017 2018 2019 2020

Planas 6,6 7,4 8,2 9

Faktas 5,7 5 5,8 6 5,9 6,6

ES vidurkis 10,7 10,8 10,7 10,8 10,9 11,1

0
2
4
6
8

10
12

2013 2014 2015 2016 2017 2018 2019 2020

Planas 4,7 5,1 5,6 6,0

Faktas 2,8 3,3 3,8 4,4 5,1 5,5

0
1
2
3
4
5
6
7

22

DARBŲ RODIKLIAI

10 pav. Jungtinėms mokykloms nupirktų mokyklinių autobusų skaičius

 Duomenų šaltinis: ŠMM

2018 m. jungtinėms mokykloms nupirkus 157 mokyklinius autobusus, per dvejus metus nupirktų autobusų

skaičius (204) viršijo siektą rodiklio reikšmę. Įvertinus geltonųjų autobusų faktinį poreikį, buvo papildomai

skirta ES lėšų iš Europos Sąjungos struktūrinių fondų lėšų finansuojamam projektui „Tikslinių transporto

priemonių (geltonųjų autobusų) įsigijimas“.

11 pav. Pagal specialybę dirbančių profesinio mokymo abiturientų dalis*

* Be sau darbo vietas susikūrusių abiturientų.

** 2018 m. fakto reikšmė preliminari, naudoti pirmojo pusmečio duomenys.

 Duomenų šaltinis: ŠMM

Preliminarūs duomenys nerodo pažangos, gerinant profesinio mokymo įstaigų abiturientų įsidarbinamumą,

tačiau tikėtina, kad galutiniai duomenys parodys geresnį rezultatą. Profesinio mokymo įstaigų tinklo pertvarka,

profesinio mokymo turinio ir proceso tobulinimas padės profesinio mokymo įstaigų mokiniams geriau

pasirengti įsiliejimui į darbo rinką. Reikia paminėti, kad duomenys nėra visiškai tikslūs dėl jų skaičiavimo

ypatumo. Skaičiuojami tik tie, kurie dirba samdomą darbą, tačiau tie, kurie patys susikuria darbo vietas, dirba

pagal verslo liudijimą ir pan., yra neįskaičiuojami. Todėl galima daryti prielaidą, kad realus įsidarbinamumas

yra didesnis, įgiję tokias kvalifikacijas kaip kirpėjo, masažuotojo, higieninės kosmetikos kosmetiko, siuvėjo,

statybininko (apdailininkai, plytelių klijuotojai, krosnių meistrai ir t. t.) gali dirbti ir pagal verslo liudijimą arba

turėdami individualios veiklos pažymą.

2016 2017 2018 2019 2020

Planas 68 135 203 270

Faktas 0 47 204

0

50

100

150

200

250

300

2016 2017 2018** 2019 2020

Planas 68 72 76 80

Faktas 64 64 56

0
10
20
30
40
50
60
70
80
90

23

 12 pav. Lietuvos universitetų, patenkančių į QS reitingo 500-uką, skaičius

 Duomenų šaltinis: QS World University Rankings

Kasmet skelbiamuose pasauliniuose aukštųjų mokyklų reitinguose „QS World University Rankings 2019“

Vilniaus universitetas (VU) ir toliau užima aukščiausią poziciją tarp Lietuvos universitetų. Vienintelis šalyje į

geriausiųjų 500-uką patenkantis universitetas šiemet sudarytame reitinge užima 488 vietą. Nors bendra pozicija

yra žemesnė negu praėjusiais metais (pernai VU įvertintas 401–410 vieta), reikšmingai gerėjo rodikliai

moksliškumo ir tarptautiškumo srityse.

Kaip ir prieš metus, į reitingą pateko (bet į aukštesnes pozicijas nepakilo) dar trys Lietuvos universitetai:

Vilniaus Gedimino technikos universitetas (581–590 vieta), Kauno technologijos universitetas (751–800) ir

Vytauto Didžiojo universitetas (801–1000). Tokia padėtis atitinka planuotą rodiklio reikšmę 2018 m., tačiau

2020 m. siekiniui pasiekti reikalinga pažanga. Kol kas nepasiektas ir Valstybinės švietimo 2013–2022 metų

strategijos siekinys bent vienai Lietuvos aukštajai mokyklai patekti į akademinio pasaulio universitetų reitingo

(ARWU) 500-uką. Vykdomas universitetų tinklo optimizavimas turėtų padėti šalies universitetams sustiprėti,

pagerinti mokslo ir studijų kokybę ir pakilti tarptautiniuose reitinguose.

13 pav. 25–34 metų asmenų, kurie mokosi pagal formaliojo švietimo programas*, dalis, proc.

* skaičiuojami asmenys, kurie mokėsi per pastaruosius 12 mėnesių.

 Duomenų šaltinis: Eurostatas

LRV programai įgyvendinti naudojamo rodiklio, kai skaičiuojami per 12 mėn. besimokę 25–34 metų asmenys,

vėlesnių nei 2016 m. duomenų kol kas nėra, nes tyrimas, kurio duomenys naudojami rodiklio stebėsenai,

vykdomas kas kelerius metus. Toks pat rodiklis, skaičiuojamas 4 savaičių laikotarpiui, atskleidžia, kad iki 2017

m. tvari pažanga pasiekta nebuvo: 2015 m. pagal formaliojo švietimo programas mokėsi 4,4 proc., 2016 – 5,4

proc., 2017 m. – 4,3 proc. 25–34 metų asmenų (ES vidurkis atitinkamai: 9,3 proc., 9,0 proc., 9,0 proc.).

Valstybinėje švietimo 2013–2022 metų strategijoje numatytas šio rodiklio siekinys 2017 m. – 7,5 proc.

(nepasiekta), 2022 m. – 8,5 proc.

2014 2015 2016 2017 2018 2019 2020

Planas 1 1 1 2

Faktas 0 0 1 1 1

0

1

2

3

2007 2011 2016 2017 2018 2019 2020

Planas 11,5 12 13 14

Faktas 16,4 11,9 7,5 10,3 7,5

ES vidurkis 14,3 13,6 13,5

0

5

10

15

20

24

 14 pav. Pripažintų kvalifikacijų skaičius per metus 10 tūkst. gyventojų

 Duomenų šaltinis: ŠMM

Nuo 2017 m. iki 2018 m. labiau nei ankstesniais metais padaugėjo pripažintų kvalifikacijų ir rodiklio reikšmė

beveik pasiekė numatytąją. Pažangą paskatino patobulintas įvairiais būdais įgytų kompetencijų vertinimo ir

įskaitymo kaip kvalifikacijos dalies reglamentavimas ir kompetencijų vertinimo ir pripažinimo sistemų

diegimas aukštosiose mokyklose. Kvalifikacijų pripažinimas – strateginis švietimo siekis ir LRV numato

pasiekti netgi didesnę pažangą nei Valstybinės švietimo 2013–2022 metų strategijos siekinys (2022 m. – 10

pripažintų kvalifikacijų per metus 10 tūkst. gyventojų).

15 pav. Sugrįžusių asmenų, gavusių pagalbą integravimuisi į švietimo sistemą, dalis nuo besikreipiančiųjų, proc.

 Duomenų šaltinis: ŠMM

2017 m. pagalbą integravimuisi į švietimo sistemą gavo 76,4 proc. jos besikreipusių į Lietuvą sugrįžusių

asmenų. Rodiklio reikšmė smarkiai viršijo numatytąją šiems metams ir netgi 2020 metų LRV siekį. To priežastis

– 2018 m., atlikus tyrimą, sukurta nauja rodiklio skaičiavimo metodika. Pagal šią metodiką ir 2016 m. reikšmė

(74,3 proc.) yra keliskart didesnė nei LRV programos įgyvendinimo plane fiksuota padėtis 2016 metais (20

proc.; pagal tai numatyta siektina pažanga). Nuo 2016 m. iki 2017 m. pagalbos sugrįžusiems asmenims

prieinamumo rodiklis pagerėjo 2 proc. punktais, o 2018 m. rodiklio reikšmė dar nėra apskaičiuota. Tolesnei

pažangai siekti numatytas švietimo paslaugų sugrįžusiems asmenims tobulinimas, pagrįstas 2018 m. atlikto

padėties tyrimo rezultatais.

2015 2016 2017 2018 2019 2020

Planas 6 8 11 14

Faktas 1 3 3 7

0

5

10

15

2016 2017 2018 2019 2020

Planas 20 22 25 45 70

Faktas 74,3 76,4

0
10
20
30
40
50
60
70
80
90

25

16 pav. Užsienio lietuvių, Lietuvos mokyklose besimokančių nuotoliniu būdu, skaičiaus padidėjimas, proc.

 Duomenų šaltinis: ITC

Asmenų, besimokančių nuotoliniu būdu Lietuvos švietimo įstaigose, skaičiai yra preliminarūs, nes duomenys

Mokinių registrui teikiami ne kalendoriniais, o mokslo metais. Vaikai, pageidaujantys mokytis nuotoliniu būdu,

gali įsijungti į šį ugdymo procesą bet kuriuo jiems tinkamu metu. Tikėtina, kad šių mokslo metų pabaigoje 2018

m. rodiklis bus pasiektas. 2019 m. antrojoje pusėje bus užbaigtas Išvykusių į užsienį asmenų nuotolinio

mokymosi Lietuvos mokyklose ir tokio mokymo galimybių tyrimas. Vadovaujantis atlikto tyrimo rezultatais,

bus tobulinamos nuotolinio mokymo paslaugos ir svarstomos plėtros galimybės.

 17 pav. Lituanistinių mokyklų, naudojančių lietuvių kalbos testavimo sistemą, dalis, proc.

 Duomenų šaltinis: ŠMM

Lietuvių kalbos testavimo sistemos naudojimo pažanga šiek tiek viršija numatytąją. Prielaidas padėčiai gerėti

sudarė lietuvių kalbos testavimo aprašų, testų parengimas15 ir lituanistinėse mokyklose testavimą vykdančių

mokytojų kompetencijos tobulinimas.

Apibendrinant Švietimo struktūrinės reformos projektas „Finansavimo pertvarka“ sudaro prielaidas 2.2

krypties tikslams pasiekti. Į kitus projektus įtraukti: „Neformaliojo švietimo plėtra“ – 2.2.2 darbas; „Mokymosi

visą gyvenimą plėtra“ – 2.2.4, 2.2.5 darbai; „Aukštojo mokslo ir profesinio mokymo įstaigų tinklo

optimizavimas“ – 2.2.4 darbas. 2018–2019 metų Tarybos rekomendacijų Lietuvai įgyvendinimo priemonių

plane nėra įtrauktų konkrečių 2.2 krypties veiksmų, kurių įgyvendinimo terminas numatytas 2018 m. Tačiau

krypties veiksmai prisideda, įgyvendinant 2 rekomendaciją – Gerinti švietimo ir mokymo sistemos, įskaitant

suaugusiųjų mokymąsi, kokybę, veiksmingumą ir atitiktį darbo rinkos poreikiams.

2.3. kryptis. Kultūros, švietimo ir mokslo institucijų tinklo, valdymo, karjeros ir finansavimo sistemų

pertvarka

Prasmė: šiuolaikinis nuolat tobulinantis dalykines ir bendrąsias kompetencijas mokytojas, skatinantis valstybės

kultūrą puoselėjančios asmenybės (su vertybinėmis nuostatomis) augimą. Mokytojas, gebantis mokiniams

15 Plačiau: https://www.smm.lt/web/lt/smm-svietimas/informacija-atvykstantiems-is-usienio-isvykstantiems-i-uzsieni/lietuviu-

kalbos-testai.

2016 2017 2018 2019 2020

Planas 3 5 11 20

Faktas 0 3 4

0

5

10

15

20

25

2016 2017 2018 2019 2020

Planas 8 10 15 50

Faktas 2 8,2 11

0

10

20

30

40

50

60

https://www.smm.lt/web/lt/smm-svietimas/informacija-atvykstantiems-is-usienio-isvykstantiems-i-uzsieni/lietuviu-kalbos-testai
https://www.smm.lt/web/lt/smm-svietimas/informacija-atvykstantiems-is-usienio-isvykstantiems-i-uzsieni/lietuviu-kalbos-testai

26

padėti įgyti žinių, ugdyti įgūdžius ir gebėjimus, reikalingus šiandieniniams pokyčiams. Dabartinė visuomenė

sparčios kaitos procese patiria kultūros išlikimo iššūkius. „Švietimo sistemos uždavinys – ieškoti būdų tinkamai

sureguliuoti augančioje kartoje kultūrinio pastovumo ir kaitos procesą. Jaunoji karta yra būtent tas pagrindinis

veiksnys, kuris subrendęs sugebės arba nesugebės išlaikyti kaip paveldą kitai kartai tautos kultūros branduolį ir

kartu jį modeliuoti pagal besikeičiančio laiko poreikius“16. Švietimas yra atsakingas už ugdymą visavertės

asmenybės, kuri gebės savo įgūdžius panaudoti, ne tik siekdama sėkmingos karjeros, bet ir gerindama pasaulio

socialinę-ekonominę padėtį.

Tikslas: mokytojų rengimo, kvalifikacijos tobulinimo ir karjeros sistemos sukūrimas. Tyrėjų ir dėstytojų

rengimo, kvalifikacijos tobulinimo ir karjeros sistemos veiksmingumo užtikrinimas. Vadybos sprendimų

įdiegimas į švietimo, kultūros ir mokslo įstaigų valdymą ir administravimą. Švietimo ir mokslo finansavimo

pertvarka (finansinė parama jauniesiems pedagogams), tinkamas darbo krūvis ir sąlygos, siekiant užtikrinti

kokybišką ugdymo proceso organizavimą. Švietimo, kultūros ir mokslo institucijų stebėsenos ir veiklos

vertinimo sistemos sukūrimas, orientuojantis į kokybės ir efektyvumo nuostatas.

Paskirtis: suplanuoti veiklas ir lėšas pedagogų veiklos vertinimo instrumentams parengti, dirbančių pedagogų

kompetencijoms tobulinti ir papildomoms kvalifikacijoms įgyti, pedagoginei stažuotei išbandyti ir įgyvendinti.

KRYPTIES RODIKLIAI

18 pav. 30–49 metų mokytojų dalis, proc.

 Duomenų šaltinis: ŠVIS

Siekiant didesnio mokytojo profesijos prestižo, bandoma atjauninti pedagogų bendruomenę, tačiau nelabai

sėkmingai. Darbingiausių 30–49 metų mokytojų dalis šalyje mažėja (dėstytojų – didėja). Tokiu būdu tolstama

ir nuo VŠS iškeltų tikslų (2017 m. – 55 proc., 2022 m. – 60 proc.). Lietuvos mokytojai yra vieni iš vyriausių

ES. Apie 90 proc. visų Lietuvos pedagogų turėjo daugiau nei penkiolikos metų darbo stažą. Taigi kyla pavojus,

kad netrukus, pasitraukus nemažai daliai mokytojų į pensiją, mokyklose gali pasijusti didelis aukštos

kvalifikacijos specialistų stygius.

Atkreipiame dėmesį, kad šiam rodikliui įtaką daro objektyvios demografinės tendencijos, kurioms spręsti

būtinos kompleksinės priemonės. Vyresnio amžiaus mokytojų dalis didėja, nes, mažėjant mokyklinio amžiaus

vaikų skaičiui ir traukiantis mokyklų tinklui, naujiems (jauniems) mokytojams trūksta darbo vietų. Be to,

vykdoma pensinio amžiaus ilginimo politika liečia ir pedagoginius darbuotojus ir didėja vyresnio amžiaus

mokytojų, dirbančių mokykloje, dalis.

Pensinio amžiaus sulaukę mokytojai neskuba palikti darbo vietų dėl netenkinančio pensijų dydžio. Nors yra

įgyvendinama LRV Fiskalinės ir finansinės ekonomikos stiprinimo priemonė mokinių ir mokytojų skaičiaus

subalansavimui, siekiant mažinti pensinio amžiaus mokytojų skaičių, ir skiriamos tikslinės lėšos išeitinėms

išmokoms, ši priemonė nėra paveiki. 2015 metais bendrojo ugdymo mokyklose tikslinėmis išeitinėmis

16Ališauskas, R., Dukynaitė, R. (2015). Daktarės Meilės Lukšienės mokymo tęstinumas valstybinėje švietimo strategijoje. Pedagogika,

120(4), 5–20.

2013 2014 2015 2016 2017 2018 2019 2020

Planas 48 51 54 57 60

Faktas 49,1 48,1 47,4 46,8 45,8 44,4

ES vidurkis

0
10
20
30
40
50
60
70

27

išmokomis pasinaudojo 666 pedagoginiai darbuotojai, 2016 metais – 598, 2017 metais – 618, 2018 metais

(preliminariais duomenimis) – 625 pedagoginiai darbuotojai.

2014–2020 m. ES fondų investicijų veiksmų programos priemonės „Mokslininkų, kitų tyrėjų, studentų

mokslinės kompetencijos ugdymas per praktinę mokslinę veiklą“ veiklos „Stažuočių po doktorantūros studijų

skatinimas“ tikslas – skatinti jaunųjų mokslininkų stažuočių po doktorantūros studijų sistemos plėtrą ir

tobulinti stažuotojų mokslinę kvalifikaciją (šiais projektais neturi būti siekiama sukurti konkrečių produktų

rinkai ir didinti komercinio bei technologijų perdavimo masto).

Industrine doktorantūra sudarytos sąlygos jauniesiems mokslininkams, siekiantiems daktaro laipsnio, atlikti

tyrimus ne tik aukštosiose mokyklose ir mokslo institutuose, bet ir Lietuvos įmonėse. Tikimasi, kad tai skatins

inovacijų augimą17.–

Naujovė – pedagoginės stažuotės (pirmais darbo metais po studijų) išbandymas vyksta nuo 2018 m. rugsėjo

mėn. Vykdoma su visomis pedagogus rengiančiomis aukštosiomis mokyklomis partnerystės sutarčių pagrindu.

2.5. kryptis. Aukštojo mokslo, mokslo ir kultūros, meno ir inovacijų sistemos darnos užtikrinimas

KRYPTIES RODIKLIAI

Prasmė: norint perprasti šiuolaikines inovacijas, reikia ir žinių, ir įgūdžių, bendradarbiauti tarptautinėje erdvėje,

vykdyti mokslinius tyrimus.

Tikslas: socialinės, kultūrinės plėtros skatinimas, įgyvendinant ir koordinuojant inovacijų politiką. Kultūros,

meno, humanitarinių ir socialinių mokslinių tyrimų integracija valstybės ir visuomenės reikmėms. Paremti

produktyviai dirbančius doktorantus, paramos akademinėms išvykoms tikslas – sudaryti sąlygas doktorantams

tobulinti jų mokslinę kvalifikaciją dalyvaujant užsienyje vykstančiuose renginiuose, didinti doktorantų

tarptautinį judumą, remti Lietuvos mokslinių tyrimų rezultatų tarptautinę sklaidą.

Paskirtis: mokslininkų, kitų tyrėjų, studentų mokslinės kompetencijos ugdymas per praktinę mokslinę veiklą.

Stiprinti žinių ir technologijų perdavimo bei mokslo rezultatų, mokslu grįstų inovacijų komercinimo rinkoje

skatinimo grandis.

19 pav. Sąlyginių tyrėjų, dalyvaujančių MTEP veikloje, dalis nuo visų užimtų gyventojų, proc.

 Duomenų šaltinis: ŠMM

Nors rodiklis pastaruoju metu gerėja, tačiau 2018 m. nepavyko pasiekti planuojamos reikšmės.

17 Plačiau: https://www.smm.lt/lt/pranesimai_spaudai/lietuvoje-startuoja-naujoveindustrine-doktorantura.

2015 2017 2018 2019 2020

Planas 0,68 0,68 0,75 0,78

Faktas 0,62 0,63 0,64

ES vidurkis

0

0,2

0,4

0,6

0,8

1

28

20 pav. Bendrų mokslo ir verslo publikacijų dalis nuo visų mokslo publikacijų, proc.

 Duomenų šaltinis: MOSTA

Per pastaruosius metus rodiklis prastėjo, o 2018 m. pasiekė 2020 m. iškelto tikslo reikšmę.

IV PRIORITETAS: Darni ir konkurencinga ekonomikos plėtra

4.1. kryptis. Inovatyvios ekonomikos ir išmaniosios energetikos plėtra

Prasmė: bendra visuomenės gerovė, investuojant į MTEP, skatinant mokslo ir studijų institucijas vykdyti

mokslinių tyrimų ir eksperimentinės plėtros veiklas, turinčias komercinį potencialą, t. y. veikia kaip

technologijų perdavimo viena iš grandžių.

Tikslas: MTI viešojo valdymo sistemos tobulinimas, užtikrinant politikos integralumą ir efektyvų

tarpinstitucinį bendradarbiavimą. Žinių ir technologijų perdavimo grandžių sukūrimas. Mokslo, technologijų

pažangos ir inovacijų populiarinimas, informuojant verslą ir visuomenę apie MTEP vykdymo ir inovacijų

diegimo naudą.

Paskirtis: skatinti atlikti tyrimus, orientuotus į konkretaus produkto kūrimą, ugdyti verslo kultūrą mokslo ir

studijų institucijose ir skatinti sukurtas naujas technologijas bei produktus greičiau diegti į praktiką.

21 pav. Mokslo ir studijų institucijų pajamų už MTEP, gautų iš užsienio šaltinių (išskyrus verslą), augimas, proc.

 Duomenų šaltinis: LMT

2013 2014 2015 2016 2017 2018 2019 2020

Planas 0,78 0,85 0,93 1

Faktas 0,83 0,84 0,87 0,76 0,78 1

ES vidurkis 2,1

0

0,5

1

1,5

2

2,5

2013 2014 2015 2016 2017 2018 2019 2020

Planas 5 10 15 20

Faktas 58,2 9,5 37,4 0,0 47,5

0
10
20
30
40
50
60
70

29

22 pav. Mokslo ir studijų institucijų pajamų už MTEP, gautų iš Lietuvos ir užsienio verslo įmonių, augimas, proc.18

 Duomenų šaltinis: LMT

Mokslo ir studijų institucijos iš užsienio gauna lėšų praktiškai tik iš Europos Komisijos. Pastaruoju metu jos

nebeauga, kol nebus intensyviai pradėta naudoti ES paramą (matuota, lyginant su praėjusiais metais).

Mokslo populiarinimo centro kūrimo darbai vykdomi pagal švietimo struktūrinės reformos projektą

„Neformaliojo švietimo plėtra“.

Kai kurie vykdomi veiksmai tiesiogiai prisideda prie 2018–2019 metų Tarybos rekomendacijos Lietuvai

įgyvendinimo priemonių plano vykdymo (3 rekomendacijos įgyvendinimo 7 tikslo „Skatinti našumo augimą

užtikrinant veiksmingą valdžios institucijų vykdomą mokslinių tyrimų ir inovacijų politikos koordinavimą“

7.1–7.4 priemonės).

4.2. kryptis. Verslo sąlygų ir investicinės aplinkos gerinimas, vartotojų teisių apsaugos stiprinimas

Talentų pritraukimo ir išlaikymo Lietuvoje sistemos sukūrimas: siekiant sukurti patrauklų užsienio tyrėjų

pritraukimo ir reintegracijos į Lietuvos mokslo ir studijų institucijas modelį vykdyti mokslinius tyrimus ir

eksperimentinę plėtrą sumanios specializacijos kryptyse, sudarytos 7 sutartys, rengiamos dar 6 (bendra

finansavimo suma – 11,9 mln. Eur).

Specialių rodiklių nenumatyta.

Darbai vykdyti įgyvendinant strateginį projektą „Talentų pritraukimo ir išlaikymo Lietuvoje sistemos

sukūrimas“.

V PRIORITETAS: Saugi valstybė

5.3. kryptis. Pilietiškumo ugdymas, pilietinių galių ir žmogaus teisių apsaugos stiprinimas

Prasmė: ugdyti sąžiningai savo pareigas atliekančią asmenybę, ištikimą savo šeimai, savo tautai, savo

valstybei, dalyvavimas socialinėse organizacijose, labdaringoje ar kitokioje bendruomenės veikloje.19

Tikslas: asmeniškai atsakingas pilietis, kuris dirba ir sąžiningai moka mokesčius, laikosi įstatymų, padeda

kitiems ir pan.; dalyvaujantis pilietis, kuris telkia bendruomenę bendrai veiklai, žino valdžios institucijų

funkcijas, geba jas panaudoti bendruomeninėms problemoms spręsti; socialinio teisingumo siekiantis pilietis,

kuris analizuoja socialinę politiką, pastebi ir stengiasi daryti įtaką socialinės nelygybės apraiškoms.

Paskirtis: sudaryti sąlygas pilietinio ir tautinio ugdymo atnaujinimui, pilietinio įgalinimo ir politinio gyventojų

aktyvumo bei bendruomeniškumo stiprinimui, įtraukiant nevyriausybines organizacijas. Stiprinti visuomenės

kritinio mąstymo ir atsparumo informacinėms grėsmėms, medijų ir informacinio raštingumo ugdymą. Rūpintis

lietuvybės užsienyje ir užsienio lietuvių ryšius su Lietuva.

18 Šis 22 pav. grafikas ir jo duomenys neatitinka XVII Vyriausybės programos įgyvendinimo plano vykdymo pažangos 44 pav. grafiko

duomenų, nes 44 pav. yra klaida (dubliuojasi 43 pav. ir 44 pav.).
19Zaleskienė I. (2014). Pilietiškumo ugdymo(si) didaktikos raida švietimo reformos kontekste. Ugdymo paradigmų iššūkiai didaktikai,

Vilnius, p. 289.

2013 2014 2015 2016 2017 2018 2019 2020

Planas 10 20 30 40

Faktas 20,69 -13,6 -0,25 0,0 9,72

-20
-10

0
10
20
30
40
50

30

Numatyti veiksmai buvo vykdomi, įgyvendinant švietimo struktūrinės reformos projektus „Ugdymas ateičiai“

ir „Saugi mokykla kiekvienam“.

Veiksmai neįtraukti į 2018–2019 metų Tarybos rekomendacijų Lietuvai įgyvendinimo priemonių planą, bet

nauju ugdymo turiniu netiesiogiai gerinama kokybė.

5.5. kryptis. Valstybės interesų įgyvendinimo tarptautinėje bendruomenėje užtikrinimas

Prasmė: Lietuvos valstybės tarptautinis bendradarbiavimas su kitomis valstybėmis, siekiant tobulinti švietimo

sistemą, remiantis pavyzdžiais ir gerąja patirtimi. Lietuvybės išeivijoje išsaugojimas.

Tikslas: aprūpinti užsienio lietuvių mokyklas lietuviškomis mokymo priemonėmis, teikti paramą jų įsigijimui.

Kurti ugdymo programas.

Paskirtis: gerinti užsienio lietuvių ugdymo kokybę, puoselėti pilietiškumą ir tautinę savimonę.

Strateginių santykių su JAV, Vokietija, Prancūzija ir Jungtine Karalyste stiprinimas ir plėtra: mokyklose

išpopuliarintas CLIL modelis vokiečių kalba (kitus mokomuosius dalykus iš dalies mokyti vokiečių kalba):

tokių mokyklų pastaraisiais mokslo metais padaugėjo nuo 52 iki 62 (išaugo 20 procentų, siekta 10). Kad

mokykloms būtų lengviau, sukurta speciali interneto svetainė, kurioje galima rasti įvairios naudingos

informacijos, metodinius patarimus, priemones. Atliekamos tokio mokymo poreikio, galimybių integruoti su

kitais metodais ir rezultatyvumo analizės. VDU parengė ir nuo 2018 m. vykdo CLIL pedagogikos modulį,

reikalingą CLIL mokytojui parengti. 2018 m. birželio 25 d. pasirašytas Lietuvos Respublikos Vyriausybės ir

Jungtinių Amerikos Valstijų Vyriausybės susitarimas dėl bendradarbiavimo mokslo, technologijų ir inovacijų

srityje (5.5.1.3). 2018 m. rugsėjo 26 d. įvyko Lietuvos ir Prancūzijos dvišalio bendradarbiavimo mokslinių

tyrimų ir eksperimentinės plėtros srityje integruotos programos „Žiliberas“ bendro komiteto posėdis,

patvirtintas 6 naujų bendrų projektų finansavimas 2019–2020 metams.

Pozityvaus bendradarbiavimo su Lenkija darbotvarkės formavimas, atsižvelgiant į bendrus saugumo ir

ekonominius interesus: atlikta lituanistinio švietimo Lenkijoje analizė ir suteikta parama lietuviškoms

mokykloms Lenkijoje: Seinų lietuvių „Žiburio“ mokyklai kasmet skiriama apie 100 000 Eur dotacija ugdymo

procesui, daugiafunkciam sporto aikštynui įrengti skirta 200 000 Eur, skirtas naujas mokyklinis autobusiukas.

Lietuviškos mokyklos Lenkijoje pagal poreikius aprūpinamos lietuviškais vadovėliais ir kita mokymuisi

reikalinga literatūra. 2018 m. mokymo priemonėms skirta daugiau nei 3000 eurų; mokykloms perduota naudoti

kompiuterinė ir kitokia mokymui skirta įranga. ŠMM taip pat parėmė penkis Lenkijos lietuviškose mokyklose

dirbančius mokytojus. Švietimo ir mokslo ministro 2018-10-30 įsakymu Nr. V-863 sudaryta Lietuvos ir

Lenkijos dvišalė ekspertų darbo grupė teikti siūlymams lietuvių tautinės mažumos Lenkijos Respublikoje ir

lenkų tautinės mažumos Lietuvos Respublikoje ugdymo kokybei gerinti. Organizuotas 2018 m. rugpjūčio 31 d.

Vilniuje vykęs Lietuvos Respublikos švietimo ir mokslo ministro ir Lenkijos Respublikos nacionalinio švietimo

ministro susitikimas.

Lietuvos narystė EBPO 2018 m.: sėkmingai pasiruošta stojimui į EBPO.

Vykdytais darbais prisidedama prie geros kaimynystės ir bendradarbiavimo siekių, Lietuvos švietimas

integruojamas į tarptautines struktūras.

Lenkijoje esančių lietuviškų mokyklų, kuriose pagerintos mokymo sąlygos, skaičius yra 4 (2016 m. – 1, 2020

m. planas – 4) – jau įvykdytas 2020 m. planas.

Numatyti veiksmai buvo vykdomi, įgyvendinant švietimo struktūrinės reformos projektus „Ugdymas ateičiai“

ir „Saugi mokykla kiekvienam“.

Nors šie veiksmai neįtraukti į 2018–2019 metų Tarybos rekomendacijų Lietuvai įgyvendinimo priemonių planą,

tačiau netiesiogiai prisideda: nauji ugdymo metodai, pagalba lituanistiniam švietimui Lenkijoje gerina švietimo

kokybę.

