

VILNIAUS PEDAGOGINIS UNIVERSITETAS
PEDAGOGIKOS IR PSICHOLOGIJOS FAKULTETAS
EDUKOLOGIJOS KATEDRA

LAURYNAS GIEDRA

**ESTETINIS-MENINIS PAPILDOMAS UGDYMAS KAIP
PROFESINĖS KARJEROS PRIELAIDA**

Magistro darbas
(Edukologija: Švietimo vadyba)

Vadovas:
doc. dr. Jonas Dautaras

Vilnius, 2010

VILNIAUS PEDAGOGINIS UNIVERSITETAS
PEDAGOGIKOS IR PSICHOLOGIJOS FAKULTETAS
EDUKOLOGIJOS KATEDRA

TVIRTINU

**Edukologijos katedros vedėja
prof. habil.dr. M. Barkauskaitė
2010-06**

**ESTETINIS-MENINIS PAPILDOMAS UGDYMAS KAIP PROFESINĖS
KARJEROS PRIELAIDA**

Magistro diplominis darbas
Studijų programa: Švietimo vadyba 62407S104

Recenzentas
VPU PPF

2010-06

Vadovas
VPU PPF

doc. dr. Jonas Dautaras
2010-06

Atliko
PPF, Švietimo vadyba

Laurynas Giedra
2010-06

Vilnius, 2010

SAVARANKIŠKUMO PATVIRTINIMAS
PATVIRTINIMAS APIE ATLIKTO MAGISTRO DARBO TEMA
„ESTETINIS-MENINIS PAPILDOMAS UGDYMAS KAIP PROFESINĖS KARJEROS
PRIELAIDA“
SAVARANKIŠKUMĄ

Patvirtinu, kad įteiktas magistro darbo planas:

1. Atliktas savarankiškai ir nėra pateiktas kitam kursui šiame semestre ar ankstesniuose semestruose.
2. Nebuvo naudotas kitame Institute/Fakultete/Universitete Lietuvoje ir užsienyje.
3. Nedaro nuorodų į kitus darbus, jeigu jie nėra nurodyti darbe.
4. Pateikia visą naudotos literatūros sąrašą.

Laurynas Giedra

Tvirtinu

TURINYS

ĮVADAS	5
1. ESTETINIO-MENINIO PAPILDOMO UGDYMO BENDROJO LAVINIMO MOKYKLOJE TEORINIAI ASPEKTAI	15
1.1. Estetinio-meninio ugdymo teoriniai aspektai.....	15
1.2. Meninė veikla moksleivio vertybių skalėje.....	16
1.3. Meninio ugdymo tikslai ir uždaviniai bendrojo lavinimo mokykloje.....	17
1.4. Meninės kompetencijos samprata	18
1.5. Kūrybiškumo ugdymo svarba papildomo ugdymo užsiėmimuose	20
1.6. Neformalus moksleivių ugdymas užsienio šalyse.....	24
2. NEFORMALIOJO VAIKŲ UGDYMO SOCIOKULTŪRINIS ASPEKTAS	29
2.1. Neformaliojo švietimo iššūkiai globalioje visuomenėje	29
2.2. Teisiniai dokumentai, reglamentuojantys neformalų vaikų švietimą Lietuvoje	34
2.3. Estetinis-meninis papildomas (neformalusis) vaikų ugdymas ir jo problematika mokslinėje literatūroje	41
3. ŠALČININKŲ RAJONO BENDROJO LAVINIMO BEI NEFORMALIOJO UGDYMO MOKYKLŲ ESTETINIO-MENINIO PAPILDOMO UGDYMO TYRIMAS IR JO REZULTATAI	50
3.1. Tyrimo organizavimas ir metodika	50
3.2. Anketinės apklausos duomenų analizė ir rezultatai.....	51
3.3. Tiriamųjų charakteristika	53
3.4. Tyrimo rezultatų analizė ir interpretacijos	58
IŠVADOS	61
REKOMENDACIJOS	63
LITERATŪRA	64
SUMMARY	69
PRIEDAI	71

IVADAS

Temos aktualumas ir naujumas. Rašyti darbą pasirinktąja tema paskatino mažai tyrinėta problematika, naujumo stoka, paviršutiniškos žinios ir medžiaga. Estetinis-meninis ugdymas mokyklose – gana senas reiškinys, tačiau apie jį mažai buvo tekalbėta, nedaug randama ir mokslinių veikalų. Estetiniam-meniniam ugdymui Lietuvoje nuo pat Nepriklausomybės atkūrimo teikiamas gana didelis dėmesys. Estetinio-meninio ugdymo disciplina bendrojo lavinimo mokykloje buvo iškelta į pirmą ugdymo turinio planą. Lietuvos švietimo analitikai vis dar nepakankamai skiria dėmesio estetinio-meninio ugdymo problemoms mokykloje spręsti. Socialinės moralės ar dvasinės sveikatos atžvilgiu tyrimai atliekami: vykdomi korupcijos tyrimai, asmenybės brandos, dvasingumo tyrimai, tautinio tapatumo tyrimai, o konkreti estetinio-meninio ugdymo disciplina nesulaukia dėmesio. Diskusijos apie estetinį-meninį ugdymą, vykusios praėjusio dešimtmečio pabaigoje, nutilo tarsi estetinio-meninio ugdymo pamokų problemos jau išspręstos ir nereikia atskiro dėmesio. Todėl šiandien ypač aktualu tyrinėti, koks mokyklos bendruomenės požiūris į estetinį-meninį ugdymą, kaip optimizuoti šio ugdymo disciplinų dėstymo procesą, kad menas, estetiškumas mokiniui išliktų vertybė.

Praktinėje srityje palyginti daug nuveikta ir veikiama: atnaujinamos dailės, meno disciplinų programos, rengiami vadovėliai, kvalifikuoti mokytojai, organizuojami seminarai, tačiau padėtis negerėja ir netenkina visuomenės lūkesčių. Vadinasi, problema pernelyg sudėtinga, daugiaprasė ir stokojanti drąsesnių politinių sprendimų. Priežasčių, nulėmusių moralinį visuomenės nuosmukį ir abejingumą aplinkai, yra daug ir jos glaudžiai susijusios, todėl reikia atidumo joms atpažinti, išskirti ir veikti, dalį veiklos skirti meniniam-estetiniam ugdymui mokykloje. Estetinis-meninis ugdymas yra ilgas ir sudėtingas procesas.

Šiuolaikinės demokratinės visuomenės kūrimo vienas iš svarbiausių veiksnių – vertybių ugdymas. Vien per pamokas neįmanoma kokybiškai padaryti visko, kad atsiskleistų prigimtiniai mokinių gabumai, vystytųsi kūrybinės galios, susidarytų vertybinės orientacijos. Dėl šių priežasčių turi būti ypatingas dėmesys skiriamas papildomam estetiniam-meniniam ugdymui.

Papildomas estetinis-meninis ugdymas yra neatsiejama viso ugdymo proceso dalis, nes jaunojo piliečio ugdymas apima ne tik mokymą, bet ir mokymąsi, lavinimąsi, auklėjimąsi. Papildomas estetinis-meninis ugdymas bendrojo lavinimo mokyklose kaip tik padeda atskleisti prigimtinius moksleivių gabumus, vystyti kūrybines galias. Dėl to papildomajam estetiniam-meniniam ugdymui turi būti skiriamas pakankamas dėmesys.

Papildomojo estetinio-meninio ugdymo klausimai atsispindi mokyklų veiklą reglamentuojančiuose dokumentuose. Kaip antai: „Lietuvos švietimo koncepcijoje“ (1992) akcentuojama, jog mokykla turėtų padėti asmeniui atsiskleisti socialinėje ir kultūrinėje erdvėje, brandinti ugdytinio kultūrinę savimonę ir nuostatą, kad jis yra ne vien gimtosios kultūros vartotojas, bet ir jos kūrėjas, atsakingas už jos raidą ir identiteto išsaugojimą. Todėl reikia ieškoti būdų, kaip plėtoti kiekvieno mokinio asmenines kompetencijas, padėti orientuotis visuomeninio gyvenimo aktualijose, susieti asmenines ir socialines reikmes. Visų minimų kompetencijų esmę sudaro bendrosios vertybinės nuostatos (pagarba, tolerantiškumas, patriotizmas, demokratiškumas, sąžiningumas, savikritiškumas, sveikos gyvensenos nuostatos ir pan.), gebėjimai (komunikuoti, kritiškai mąstyti, spręsti problemas, bendrauti ir bendradarbiauti, ir kt.) bei žinios ir supratimas (Šmitienė, Braslauskienė, 2004). Todėl svarbi ne tik akademinė, bet ir papildomojo ugdymo veikla, kuri yra mažiau varžoma dalyko pažinimo privalomų reikalavimų ir atspindi situacijas, būdingas socialinės aplinkos veikloje.

Valstybės švietimo strategijos 2003-2012 metų nuostatuose skelbiama, kad „Lietuvos švietimas yra grindžiamas pagrindinėmis tautos, Europos ir pasaulio kultūros vertybėmis: asmens nelygstamos vertės ir orumo, artimo meilės, prigimtinės žmonių lygybės, žmogaus laisvių ir teisių, tolerancijos, demokratinių visuomenės santykių teigimu. Švietimas ugdo asmens nusistatymą ir gebėjimą remtis šiomis vertybėmis savo gyvenime ir veikloje“. (2003). Pirmuoju ugdymo tikslu LR Švietimo įstatyme įrašyta: „išugdyti kiekvienam jaunuoliui vertybines orientacijas, leidžiančias tapti doru, siekiančiu žinių, savarankišku, atsakingu, patriotiškai nusiteikusiu žmogumi“. (1991). Šios nuostatos bei tikslai orientuoti apskritai į švietimą, vadinasi, ir į papildomojo ugdymo veiklą, nes būtent neformaliojo ugdymo metu galima įgyvendinti daug reikalingų ir formalius rėmus netelpančių uždavinių – ne tik užimti mokinius po pamokų, apsaugant juos nuo nepageidaujamos įtakos už mokyklos ribų, bet ir paskatintų savarankiškai įgyti žinių, kurios padėtų kritiškai mąstyti, spręsti iškilusias problemas, siekti geresnių mokymosi rezultatų.

Papildomas estetiškas-meninis ugdymas – aktuali problema, neatsitiktinai šalies ir užsienio mokslininkai jam skiria didelį dėmesį ir tyrinėja įvairiais aspektais.

Lietuvoje vykstanti Švietimo reforma atskleidė, kad svarbiausia jos sėkmės prielaida – aktyvus, kūrybiškas, skatinantis saviraišką, gebantis ugdyti bendražmogiškas vertybes pedagogas (Barkauskaitė, 2001).

Psichologinėje literatūroje saviraiška (tiek pedagogo, tiek moksleivio) analizuojama kaip asmens poreikis (Maslow, 2006), nes saviraiška gali būti apibūdinama

kaip asmenybės prigimties ir patirties realizavimas veikloje ir elgesyje (Jovaiša, 1993). Tačiau individualybė gali atsiskleisti tik per laisvą saviraišką, todėl, kad būtų patenkintas saviraiškos poreikis, reikia savo originalaus reiškinių suvokim, kritiško kitų žmonių tam tikros veiklos rezultatų įvertinimo (Suslavičius, Valickas, 1999).

Šiuolaikinės demokratinės visuomenės kūrimo vienas iš svarbiausių veiksnių – vertybių ugdymas. Vien pamokoje neįmanoma kokybiškai padaryti visko, kad atsiskleistų prigimtiniai moksleivių gabumai, vystytųsi kūrybinės galios, susidarytų vertybinės orientacijos. Dėl šių priežasčių turi būti ypatingas dėmesys skiriamas papildomam estetiniam-meniniam ugdymui, kuriame galima kokybiškai įgyvendinti daug į formalius rėmus netelpančių uždavinių.

Manychiau, kad reikėtų tobulinti papildomojo estetinio-meninio ugdymo organizavimą, siekiant patenkinti skirtingus mokinių poreikius. Tai ir nulėmė mano magistrinio darbo temos pasirinkimą.

Tyrimo objektas: bendrojo lavinimo mokyklų mokinių papildomas estetinis-meninis ugdymas.

Tyrimo problema: kaip tobulinti papildomą estetinį-meninį ugdymą, siekiant kuo geriau patenkinti skirtingus mokinių poreikius.

Tyrimo tikslas: ištirti bendrojo lavinimo mokyklų papildomojo estetinio-meninio ugdymo ypatumus ir prielaidas šiai veiklai tobulinti.

Tyrimo uždaviniai:

1. Išanalizuoti mokslinę (pedagoginę, psichologinę bei vadybinę) literatūrą, teisinius dokumentus pasirinktu aspektu.
2. Išnagrinėti teorinius ir praktinius papildomojo estetinio-meninio ugdymo kaip neformaliojo švietimo raiškos ypatumus.
3. Ištirti bendrojo lavinimo mokyklų moksleivių papildomąjį estetinį-meninį ugdymą, siekiant tenkinti jų skirtingus poreikius.
4. Nustatyti neišnaudojamus rezervus bei numatyti galimybes, kaip tobulinti neformaliojo ugdymo organizavimą.

Tyrimo metodai:

1. Mokslinės literatūros, atliktų tyrimų bei dokumentų nagrinėjamos problemos aspektu, analizė.
2. Moksleivių bei vadovų anketinė apklausa.
3. Matematinė statistinė analizė.

Tyrimo imtis: 123 respondentai (9 vadovai, 114 moksleivių).

Tyrimo bazė: Šalčininkų „Tūkstantmečio“ gimnazija, Šalčininkų Jano Sniadeckio gimnazija, Šalčininkų Meno mokykla, Šalčininkų r. Eišiškių lopšelis-darželis „Žiburėlis“, Šalčininkų r. Eišiškių St. Rapolionio gimnazija, Šalčininkų r. Eišiškių Muzikos mokykla.

Darbe vartotos sąvokos

Adaptacija – (angl. adaptation) 1) organizmo prisitaikymas, t. y. jo sandaros ir funkcijų pasikeitimas, pakitus aplinkai. (Psichologijos žodynas, 1993 m., psl. 6); 2) abipusis procesas tarp individo ir jį supančios aplinkos, siekiant pakeisti save arba tą aplinką. (V. Kučinskas. “Socialinis darbas švietimo sistemoje”. 2000 m.); 3) individo ir aplinkos sąveikos pusiausvyra įveikiant prieštaravimus. Šis biologų terminas (regos, klausos, sensorinė adaptacija) prigijęs psichologijoje, pedagogikoje ir sociologijoje. Didaktinė adaptacija vyksta, kai moksleiviai prisitaiko prie naujų mokymo metodų ir formų. Pradedantieji studentai patiria daug vidinių prieštaravimų, metodinių ir veiklos organizavimo sunkumų, kol įveikia buvusį vidurinės mokyklos mokinio elgesio stereotipą. Pradžioje jiems būna sunku savarankiškai studijuoti, o daugeliui prireikia net visų metų ar dviejų seniesiems veiklos stereotipams įveikti ir prisitaikyti prie naujų reikalavimų. Taip pat daug sunkumų sudaro ir psichologinė, profesinė bei socialinė adaptacija. (Pedagogikos žodynas. 1993 m. Vilnius.)

Analizė – didaktikos metodas, pagal kurį mokomoji medžiaga skaidoma dalimis, požymiais, elementais; 2) mąstymo operacija, kuria visuma mintimis skaidoma į esminius komponentus, išskiriami požymiai, savybės; 3) cheminis ar fizinis objektų visumos skaidymas; 4) mokslinis metodas, kai randami reikiami visumos požymiai; 5) pamokos nagrinėjimo būdas, ai vertinamos atskiros jos dalys ir jų reikšmė pamokos visuma siekiant ugdymo tikslų. (Pedagogikos žodynas. 1993 m. Vilnius.)

Anketa – (angl. questionnaire) tikslingai parengtų klausimų, sudarančių galimybę gauti informaciją apie respondentą, rinkinys. Paprastai pateikiama raštu. Joje gali būti pateikti keli alternatyvieniai atsakymai į klausimus arba leidžiama atsakyti laisvai. (Psichologijos žodynas, 1993 m., psl. 19)

Apklausa – empirinių duomenų rinkimo būdas, kai tiriamasis raštu ar žodžių turi atsakyti į pateiktus klausimus. (V. Kučinskas. “Socialinis darbas švietimo sistemoje”. 2000 m.)

Būrelis – pastovus vienmečių arba skirtingų amžiaus tarpinių moksleivių susivienijimas, kuriais nors savišvietos, savilavos ar saviuoklos tikslais. (L. Jovaiša „Pedagogikos terminai. 1993. Vilnius)

Charakteristika – 1) apibūdinimas, skiriamųjų savybių, pranašumų, trūkumų nusakymas; oficialus dokumentas, apibūdinantis žmogų, jo darbą, visuomeninę veiklą. (Tarptautinių žodžių žodynas. 1985. Vilnius); 2) psichologinio-pedagoginio tyrimo metodas, kuriuo nustatomi kurie nors ugdytinio bruožai; dokumentas, kuriame

pateikiamas mokinio asmenybės apibūdinimas: bendros žinios apie mokinį ir jo šeimą, sveikata ir fizinis vystymasis, pažangumas, mokslumas, darbingumas, gebėjimai, kryptingumas, socialumas, dorovės ir charakterio ypatumai.

Eksperimentas – 1) mokslinis bandymas – tiriamojo reiškinių stebėjimas tiksliai apskaičiuotomis sąlygomis, leidžiančiomis stebėti reiškinio eigą ir, pakartojus tas sąlygas, jį vėl atkurti. (J. Leonavičius. Sociologijos žodynas. Vilnius 1993); 2) (lot. experimentum-bandymas, tyrimas) mokymo metodas naujoms žinioms įgyti, joms įtvirtinti ir patikrinti atliekant bandymus; šiuo metodu naudojamos per fizikos, chemijos, biologijos pamokas; pedagogikos mokslinio tyrimo metodas, kuriuo tiksliai numatytomis sąlygomis pakartotinai sukeliama reiškinys, kurio eigą, kitimą ir ypatumus norima stebėti. Pedagoginiam tyrimui dažniausiai taikymo ar auklėjimo sąlygomis stebinti reiškinio vystymąsi arba lyginant eksperimentinėse ir kontrolinėse grupėse vykstančius kitimus. Eksperimentuojamas mokymo ar auklėjimo turinys, metodai, formos, naujos didaktinės priemonės, moksleivių psichinės ar charakterio savybės. Eksperimentui pasirengiama: giliau išnagrinėjama atitinkama mokslo sritis; formuluojama problema ir galima jos sprendimo hipotezė; numatomi tyrimo uždaviniai ir sudaromas planas; atrenkamos reikalingos medžiagos ir priemonės, su jomis gerai susipažįstama. Atlikus eksperimentą, analizuojami, apskaičiuojami, vertinami jo rezultatai, daromos išvados. (L. Jovaiša. Pedagogikos terminai. Kaunas 1993)

Formalusis švietimas - valstybės reglamentuojamas ir kontroliuojamas lavinimasis, mokymasis ir studijos, kurias sėkmingai baigusieji gauna valstybės pripažįstamą diplomą arba pažymėjimą. Formalųjį suaugusiųjų švietimą - bendrąjį lavinimą, profesinį mokymą, aukštesniąsias ir aukštąsias studijas - reglamentuoja Švietimo įstatymas, Mokslo ir studijų įstatymas ir Profesinio mokymo įstatymas.

Grupė – vienetas bendraujančių žmonių, susitelkusių kuriam nors tikslui pasiekti. Skiriamos didžiosios ir mažosios, laikinos ir pastovios, formalios ir neformalios, pirminės ir antrinės grupės. (L. Jovaiša Pedagogikos terminai, Kaunas, 1993)

Imtis - 1) ėmimo rankomis būdas, pvz., kamuolio imtis metant jį į krepšį, obliaus imtis per darbų pamokas. Metodiška imtis palengvina išmokimą, nes izoliuojamas klaidingas ėmimo būdas; 2) pedagogikos moksliniam tyrimui atlikta moksleivių grupė. (L. Jovaiša. Pedagogikos terminai. 1993 m.)

Individualizmas - 1) savo gyvenimo orientavimas pagal savo interesus, neatsižvelgiant į kitus, pvz., į visuomenės interesus; pažiūra, kad kiti žmonės, visuomenė, valstybė turi tarnauti individui. Žmogus, kuris vadovaujasi individualizmu, vadinamas individualistu. (L. Jovaiša. Pedagogikos terminai. 1993 m.); 2) pasaulėžiūra, kuriai

būdinga, perdėdant individo vertę, laikyti individo interesus svarbesniais už grupės, kolektyvo ar visuomenės interesus. (V.Kučinskas, R.Kučinskienė. Socialinis darbas švietimo sistemoje. 2000 m.)

Informacija- žinia, ko nors pranešimas, pvz. : profesinė informacija-žinios apie profesijas, profesinis švietimas; politinė informacija- trumpas pranešimas apie politiką. (L. Jovaiša. Pedagogikos terminai. 1993 m.)

Klasė – pastovi, vienodo amžiaus ir išsilavinimo mokinių grupė, per metus išmokstanti tam tikrą jai skirtą mokymo programą. (L. Jovaiša. Pedagogikos terminai. Kaunas. 1993m.)

Konsultacija – žinovo, specialisto patarimas kaip suteikti informaciją, pagalbą asmenims, šeimoms, grupėms, bendruomenei, socialinio darbuotojo pageidavimu. (V. Kučinskas, R. Kučinskienė. Socialinis darbas švietimo sistemoje. Klaipėda 2000m.)

Kūrybiškumas – sugebėjimas kelti naujas idėjas, mąstyti savarankiškai, nestereotipiškai, greitai orientuotis probleminėje situacijoje, lengvai rasti netipiškus sprendimus. (Psichologijos žodynas. Vilnius. 1993)

Metodika – pedagogikos mokslo disciplina, tirianti atskirų mokomųjų dalykų mokymo turinį, principus, metodus, būdus, taisykles ir formas. (www.smm.lt)

Mokymo metodai – specifiniai ugdomosios veiklos būdai mokymo procese; tai racionalus, nuoseklus ir visuotinai reikšmingas mokojo veikimo būdas, nukreiptas į mokymo tikslą ir suderintas tiek su mokinio prigimtimi, tiek su mokojo dalyko ypatybėmis (S. Šalkauskis). (www.smm.lt)

Mokymasis – aktyvi, tikslinga žmogaus veikla, kuria siekiama gauti žinių, jas suprasti ir įsiminti, įgyti įgūdžių. (www.smm.lt)

Mokykla – specialiai organizuota augančios kartos planingo ir metodiško mokymo bei auklėjimo įstaiga. (www.smm.lt)

Moksleivis – asmuo, lankantis mokyklą, einantis mokslus visų tipų ir laipsnių mokyklose. (www.smm.lt)

Mokytojas – kvalifikuotas ugdymo veikėjas. (www.smm.lt)

Meno terapija – tai metodas, skatinantis individą ką nors kurti, imtis meninės kūrybos, kuri padeda įveikti perdėtą gilinimąsi į savo problemas, psichopatologinius simptomus, teikia džiaugsmą ir pasitenkinimą, leidžia pajusti gyvenimo prasmę. (www.smm.lt)

Organizavimas – ko nors jungimas, vienijimas į darnią veiklos sistemą kuriems nors ugdymo tikslams siekti. (L.Jovaiša. Pedagogikos terminai. Vilnius. 1993m.)

Paauglystė – amžiaus tarpsnis tarp 11-15 metų, pasižymintis sudėtingais fizinio ir psichinio vystymosi prieštaravimais. Jis sutampa su ikipubertetine ir pubertetine lytinio brendimo fazė. Ūgis ir svoris staigiai didėja, greitai auga galūnių kaulai, raumenys vystosi lėčiau negu kaulai, todėl pablogėja judesių koordinacija. Panašūs prieštaravimai atsiranda tarp kraujagyslių ilgėjimo ir širdies raumens augimo. Širdis nepajėgia pakankamai aprūpinti krauju smegenų. Todėl paaugliai greitai pavargsta, susilpnėja jų dėmesys, ir jie pradeda blogiau mokytis. Pabunda suaugusio žmogaus savimonė, ir ima formuotis nauji santykiai su aplinka, noras, kad suaugusieji laikytų paauglį ne vaiku, kad su juo elgtųsi kaip su suaugusiu. Jeigu lygiateisių santykių su suaugusiais nėra, paauglys dažnai net ir neleistinomis priemonėmis demonstruoja asmeninį suaugusio žmogaus statusą: ima niekinti spagusiuosius, vengti jų draugystės, artumo. Jo draugai-bendraamžiai. Atsiranda domėjimasis priešinga lytimi, taip pat ir savo, kyla noras seksualiai pasitenkinti. Draugystę supranta kaip ištikimybę, paslapčių saugojimą. Ryškus maksimalizmas. Įvairių dalykų mokymasis diferencijuoja interesus. Domimasi žymiais žmonėmis, reikšmingais įvykiais, nuotykiomis. Mokyklos interesą keičia gyvenimo, praktinės veiklos interesai. Atitinkamos socialinės sąlygos lemia poreikį greičiau įgyti specialybę ir savarankiškai gyventi. Daugeliui paauglių iškyla būtinumas rinktis profesiją. Tačiau jie dar nėra pakankamai savarankiški, nes menka jų gyvenimiškoji patirtis, apie save daugiausia sprendžia pagal kitų nuomonę. Todėl suaugusieji būtinai turi paaugliams padėti priimančiam sprendimus. (L.Jovaiša. Pedagogikos terminai. Kaunas. 1993)

Pamoka – 1) pagrindinė mokymo forma, ribojama laiko vienetu, per kurią kolektyvas arba individas mokomas įsisavinti mokymo programos dalį. (L.Jovaiša. Pedagogikos terminai. Kaunas. 1993); 2) pamokymas; mokomasis užsiėmimas, kurį mokytojas atlieka su pastovios sudėties mokinių grupe –klase; laikas skirtas mokomajam dalykui mokykloje. (J.Leonavičius. Sociologijos žodynas. Vilnius. 1993)

Priemonė – objektas ar veiksmas, panaudojamas kurio nors tikslu. Žodžiu, priemonė tampa viskas, kas naudojama užsibrėžtam tikslui pasiekti. (L.Jovaiša. Pedagogikos terminai. Kaunas. 1993)

Projektas – iš anksto parengta dokumentacija, pagal kurią numatyta objektą galima pagaminti, pastatyti, patobulinti, suremontuoti; parengtis, numatomasis, negalutinis kuriuo nors akto arba dokumento tekstas; planas, sumanymas. (J.Leonavičius. Sociologijos žodynas. Vilnius. 1993)

Talentas – labai dideli žmogaus gabumai, visų pirma specialieji. (V. Kučinskas, R. Kučinskienė. Socialinis darbas. Švietimo sistemoje: teoriniai aspektai. Klaipėda 2000)

Testai – 1) standartizuotos užduotys, pagal kurių atlikimo rezultatus nustatomos psichinių funkcijų, individo savybių ir ypatybių lygis ir būklė. (V. Kučinskas, R. Kučinskienė. Socialinis darbas. Švietimo sistemoje: teoriniai aspektai. Klaipėda 2000); 2) patikrinimas, vienas ar daugiau klausimų, užduočių, naudojamų, norint įvertinti žmogaus gabumus, mokymosi rezultatus ar mokslumą. Testas skatina žmogų atlikti užduotį kuo geriau (taip, kaip tik jis sugeba). *Nekognityviniai testai* - tai interesų, nuostatų, vertybių ir kitokie testai, kuriais netikrinama pažinimo sritis; *testo* vertingumo rodikliai: patikimumas, validumas konstrukto atžvilgiu, validumas kriterijaus atžvilgiu (rodo, kiek testu iš tikrųjų matuojama ta individo savybė, kuriai matuoti testas skirtas), validumas turinio atžvilgiu (<http://www.vsv.lt/mokymas/Edukologijos/index.html>).

Tiriamasis – mokslinio pažinimo objektas, asmuo, apie kurį renkama tiksli informacija. Pedagoginio tyrimo objektas – ugdytiniai, jų grupės, kolektyvai, tarpusavio santykiai, pasireiškiantys ugdymo procese. Tiriamasis neturi žinoti, kad jis yra tiriamas. (L. Jovaiša. Pedagogikos terminai. Kaunas. 1993)

Tyrimas – veikla, skirta kuriai nors tikrovės sričiai pažinti. (L. Jovaiša. Pedagogikos terminai. Kaunas. 1993)

Ugdymas – asmenybę kuriantis žmonių bendravimas sąveikaujant su aplinka bei žmonijos kultūros vertybėmis. Ugdymo sąveikos apimtis didelė; ji apima auginimą, švietimą, mokymą, lavinimą, auklėjimą, formavimą. Ugdymas vyksta derinant veiklą, bendravimą, bendradarbiavimą, santykius ir sąveiką. Galima skirti dvi ugdymo puses: išorinę (pedagoginius ugdymo veiksmus) ir vidinę (ugdymo vyksmus). (L. Jovaiša. Pedagogikos terminai. Kaunas 1993)

Uždavinys - užduoties struktūra, sudaryta kaip mąstymo ar praktinės veiklos sąlygos, pagal kurias reikia rasti reikalaujamą sprendinį. Mokymo procese sprendžiami filologijos, matematikos, fizikos, geografijos ir kitų dėstomų dalykų uždaviniai. (L. Jovaiša. Pedagogikos terminai. Kaunas 1993)

Užduotis – įpareigojimas arba įsipareigojimas ką nors atlikti, atsakyti į klausimą ar spręsti uždavinį, problemą. Užduotis turi būti: 1) suprantama; 2) motyvuota ją vykdyti; 3) orientuojanti, kaip ją atlikti; 4) užtikrinanti jos įvykdymo sėkmę. (L. Jovaiša. Pedagogikos terminai. Kaunas 1993)

Užklasinis darbas – nepamokinė mokyklos veikla, kai mokymas pradėtas per pamokas, tęsiamas mokiniams laisvai pasirinkus lavinimosi kryptį. Tai – užklasinis mokymas. Jis būna trijų formų – masinis, grupinis ir individualus. Užklasinis darbas neturi kartoti mokymo turinio per pamoką. Jo paskirtis – plėtoti mokinių mokslinę,

techninę, meninę patirtį, gilinti pažiūras ir įsitikinimus, lavinti specialiuosius gebėjimus. (L.Jovaiša. Pedagogikos terminai. Kaunas 1993)

Užsiėmimas – 1) procesas, kai vykdomos konkrečios mokymo ir auklėjimo užduotys, pvz., rašymo, siuvimo, meistravimo ir kt.; 2) bet kurios pedagoginės veilospraktinė forma, pvz., pamoka, pamokų mokymasis namie ir pan. 3) nuolatinis darbas, profesija. (L.Jovaiša. Pedagogikos terminai. Kaunas 1993)

Veikla – 1) reguliuojamas struktūruotas veikimas. Veiklos struktūra tokia: tikslas; siekiamo tikslo motyvai; veikimo turinys; veiksmai, kuriais realizuojamas siekimas; grįžtamoji informacija apie turinio ir veiksmų kryptingumą; veiksmų koregavimas. Skiriama dalykinė, kalbinė, psichinė veikla. (L.Jovaiša. Pedagogikos terminai. Kaunas 1993); 2) veikimas, darbas ar užduočių atlikimas, priešybė kalbėjimui apie tai ką reikėtų daryti. Veikla ir kai klientams padedama atlikti įprasto gyvenimo užduotis. Ji taip pat gali būti ir tokios formos – socialinis darbuotojas sukuria veiklos situaciją, norėdamas padidinti pagalbos procesą, ar mažos grupės veiklą, kai skatinama bendradarbiauti. (Louise C. Johnson .Socialinio darbo praktika. 2001)

Žaidimas – 1) laisvai pasirenkama veikla, teikianti malonumą ir nereikalaujanti atsiskaityti už jos rezultatus. Vaikų žaidimai įvairūs: su daiktais (dėliojamieji, konstruojamieji, statybiniai), judrieji, siužetiniai, didaktiniai. Skirtingi yra mokomieji (didaktiniai), sportiniai (judrieji) žaidimai, nes daroma jų rezultatų apskaita. Mokomieji žaidimai būna makro ir mikro treningai, padedantys praktiškai įgyti darbo įgūdžius. (Psichologijos žodynas. Vilnius.1993); 2) žmogaus pramoginės veiklos, bendravimo forma; tam tikrų taisyklių reguliuojami veiksmai, padedantys leisti laiką kuo maloniau užsiimant, aktyviai ilsintis, sportuojant. (J.Leonavičius. Sociologijos žodynas, Vilnius 1993); 3) simboliškas tikrovės vaizdinių vaizdavimas, žmonių veiklos, socialinių vaidmenų ir bendravimo pamėgdžiojimas;

- laisva, spontaniška, emocinga, kupina fantazijos vaikų veikla, turtinanti ir tobulinanti vaiko asmenybės, intelekto, emocinę, socialinę raidą;

- kartu tai vienas metodų įvertinti vaiko raidą;

- būdinga, pagrindinė ikimokyklinės vaikystės veikla; žaidimas aktualus ir jaunesnio mokyklinio amžiaus vaikams; gali būti jų mokymo metodas. (I. Kaffemanienė, I. Burneckienė. Specialiųjų poreikų vaikų žaidimo gebėjimų ugdymas).

1. ESTETINIO-MENINIO PAPILDOMO UGDYMO BENDROJO LAVINIMO MOKYKLOJE TEORINIAI ASPEKTAI

1.1. Estetinio-meninio ugdymo teoriniai aspektai

Meninio ugdymo temai vis didesnę dėmesį skiria UNESCO, įvairių valstybių vadovai, politikai, švietimo strategai. Ryškios permainos meniniame ugdyme pastebimos įvairiose šalyse. Meninėje kultūrinėje veikloje dalyvauja vis daugiau įvairaus amžiaus žmonių. Ekonominio bendradarbiavimo ir plėtros organizacijos (OECD) ekspertų užsakymu Šveicarijoje atlikti tyrimai parodė, kad kultūrinių kompetencijų svarba užima reikšmingą vietą kiekvieno asmens profesinėje karjeroje ir asmeniniame gyvenime. Nuo meninio ugdymo daug priklausys, kokia bus ateities visuomenė.

Meninis ugdymas yra svarbiausia nuoseklaus švietimo dalis, padedanti išugdyti visapusišką asmenybę. Tai taip pat atitinka visuotinės žmogaus teisių deklaracijos nuostatas, skirtas visiems besimokantiems, įskaitant ir tuos, kuriems neprieinamas švietimas, pvz. vietines tautas, kultūrines mažumas ir žmones su negalia. Šie teiginiai atspindi toliau pateiktose žmogaus teisių ir vaiko teisių nuostatose.

Menų integravimas į švietimo sistemas skatintų menų ir kultūros perdavimą kitoms kartoms. Meninis švietimas ugdo kultūrinį sąmoningumą ir skatina kultūrinę praktiką. Savo ruožtu, tai stiprina asmeninę ir kolektyvinę tapatybę bei vertybes ir prisideda prie kultūrų įvairovės apsaugos ir skatinimo.

Menai sukuria išskirtinę aplinką ir sąlygas praktikai, kai besimokantysis aktyviai įtraukiamas į kūrybinę veiklą ir įgyja patirties, dalyvauja kūrybiniuose ir vystymosi procesuose. Meninis ugdymas skatina intelektualinį, dvasinį, dorovinį, kūrybinį vystymąsi bei atveria platesnes įsidarbinimo bei socialines galimybes. Meninis ugdymas taip pat padeda lavinti daugelį bendravimo įgūdžių, leidžiančių save išreikšti, kritiškai vertinti supantį pasaulį ir gyventi pilnavertį gyvenimą, įskaitant glaudesnių socialinių sąsajų plėtotę.

Meno mokymas ir mokymas pasitelkiant menus skatina kognityvinį ir kūrybinį asmenybės vystymąsi bei padeda pritaikyti mokymo būdus ir dalykus prie individualių poreikių bei šiuolaikinės visuomenės, kurioje ji gyvena. Šie veiksniai yra būtini šiame vis sudėtingesniame ir neramesniame amžiuje, norint išugdyti atsakingus piliečius.

Galiausiai meninis ugdymas prisideda prie švietimo, ugdančio fizinius, intelektinius ir kūrybinius sugebėjimus bei sudaro sąlygas megzti dinamiškesnius ir vaisingesnius švietimo, kultūros ir menų tarpusavio ryšius.

1.2. Meninė veikla moksleivio vertybių skalėje

Žmogus prasideda nuo veiklos ir baigiasi veikla. Vertybinė orientacija, kaip žmogaus nuolatinio tapimo stimulus, yra jo gyvenimo turinys ir lemia jo socialinę-kultūrinę kokybę. Labai svarbu tai, kad pedagogų dėmesys būtų sutelktas ties vaikų gebėjimų, polinkių bei interesų raida, kad būtų sukurta laisvo pedagoginio bendravimo, aktyvios vaikų saviraiškos atmosfera, meninės veiklos sąlygos.

Žmogus gyvas ne tik savo praktiniais interesais, kasdieniais rūpesčiais ir darbais. Kiekvieno mūsų likimą lemia dvasiniai siekiai. Jei žmogus jų neturi, jo žvilgsnis į pasaulį darosi blankus, jam abejingas ir nelabai reiklus. Todėl ugdydami gerą meninį skonį, lavindami pastabią akį, plėsdami kultūros akiratį, patys tampame subtilesni ir padedame savo ugdytiniams tokiems tapti. Dažnas nė nepajuntame, kad giliau suvokdami grožį ir meno vertybes, turtiname, keičiame, kuriame save ir aplinkinius, ir ta galbūt nepastebima savikūra daro mus laimingesnius. Jeigu vaikai ir paaugliai kuria meną, jie mokosi dirbti gyva kūrybine dvasia. Užsiimdamas bet kokia menine veikla, netgi labai paprasta, vaikas taip apdoroja medžiagą, kad per ją išreiškia esmę. Menas visada yra dvasingumo procesas.

Pasak Aristotelio [6, p. 99], prastu laikytinas kiekvienas užsiėmimas, menas ar mokslas, kuris laisvo žmogaus kūną, sielą ar protą padaro netinkamą dorybei puoselėti. Norint koki nors gebėjimą ar meną parodyti, pritaikyti ir, aišku, puoselėti dorybę, pirmiausia turi būti mokomasi ir pratinamasi tai daryti. Humanistas A. Šveiceris tvirtino, jog žmogaus paskirtis – ne nugrimzti į dvasinio egoizmo atmosferą, pasišalinti nuo pasaulio reikalų, bet aktyviai gyventi, stengtis prisidėti prie dvasinio visuomenės tobulėjimo. Atskiras žmogus individualiu aktyvumu įvaldo tai, ką jis turi bendra su kitais iš gamtos ir visuomenės [8, p. 255]. Kad žmogus galėtų būti savimi (t. y. Autentišku žmogumi), prioritetas turi priklausyti jo individualybei, o ji negali būti neveikli. Asmuo tampa asmenybe, kai jis aktyviai veikia ir reiškiasi kaip visybė, jungianti aplinkos pažinimą su išgyvenimais [2, p. 17]. Asmenybei būdingas aktyvumas, kryptingumas, giluminiai prasmieniai procesai. Gyvenimo prasmės siekimas ir įsisąmoninimas – tai ketvirtoji kolona, laikanti žmogaus asmenybės pastatą. Psichologas V. Franklis tvirtino, kad paprasto kasdienio gyvenimo nepakanka, kad žmogus nesunyktų, jei jis nesiekia ko nors aukščiau, jei įgimta „valia prasmei atrasti“ neišsiritulioja į sėkmingą gyvenimo tikslo ir prasmės atradimą [2, p. 59]. Jo nuomone, prasmingas gyvenimas neįmanomas be keturių dalykų: tam tikrų tikslų, vertybių supratimo, savikontrolės ir vertės bei

reikšmingumo jausmo. Tačiau viena iš svarbiausių problemų šiandien yra bendra kultūros negalia, kurios priežastis – nusigręžimas nuo pamatinių vertybių. Nuo jų nusigręžia ne tik ugdyme, bet ir visuomeniniame gyvenime. Jau progresyvizmo atstovai, atgaivinę laisvojo ugdymo idėją, ieškojo naujų būdų ugdyti iniciatyvius, sumanius, kūrybingus jaunas žmones. Ugdymo paskirtis, jų nuomone [1, p. 5], - ne ugdytinio rengimas suaugusiojo gyvenimui, o toks jo dabartinio gyvenimo ir veiklos organizavimas, kad atsiskleistų jo vidinės galios, kad jis galėtų save išreikšti. Humanistinės pedagogikos atstovo A. Maslovo nuomone [9, p. 243], žmogui būdinga tam tikra poreikių hierarchija: nuo žemesniųjų poreikių (maisto, miego, šilumos, pastogės) jis pereina prie aukštesniųjų (priklausymo, draugystės, pripažinimo) ir aukščiausiųjų (žmogiškosios pilnatvės, vientisos vertybių sistemos, estetinių gyvenimo dimensijų). Jis sveiką asmenybės augimą apibūdino kaip jos „vidinių galių“ aktualizavimąsi, gabumų ir talentų atsiskleidimą, kaip žmogiškosios misijos (paskirties, pašaukimo, lemties) įvykdymą, nuolat gilėjantį savo sudėtingos prigimties pažinimą ir susitaikymą su ja“.

„...jau nuolaidžiaujame tokiai jaunosios kartos elgsenai, kuri neveda į pozityvų socialinį gyvenimą, o formuoja neįtraukiamųjų į kultūrinę veiklą egzistenciją. Ši visuomenės pozicija yra iškalbus ženklas, bylojantis, kad prarandama viena iš didžiausių pedagoginių vertybių – jaunoji karta nustoja būti vyresniosios kartos svarbiausiuoju rūpesčiu“ [11, p. 9].

1.3. Meninio ugdymo tikslai ir uždaviniai bendrojo lavinimo mokykloje

Apibrėžiant meninio ugdymo bendrojo lavinimo mokykloje tikslą ir uždavinius, atsižvelgiama į naują Lietuvoje ir kitose šalyse įsitvirtinančią meninio ugdymo sampratą:

- menas laikomas tam tikra kalba ir komunikacijos priemone, kuriai suprasti bei vartoti reikia meninės ir estetiškos kompetencijos. Meno kūriniai atveria savitą ir turtingą prasmų bei vertybių pasaulį, kurio pažinimas yra toks pat reikšmingas, kaip ir mokslinis, matematinis, religinis ir kt. pažinimas. Asmeniui gebant stebėti, išgyventi ir suvokti meno kūrinius, tenkinamas jo meninio pažinimo interesas, didinamas sąmoningumas, išplečiamos objektyviojo ir ypač subjektyviojo pasaulio pažinimo ribos;
- meniniai gebėjimai traktuojami kaip įvairiapusiai, apimantys ne vien intuicijos ir jausmų, bet ir intelekto raišką. Įvairios meno šakos ugdo įvairias intelekto rūšis, kaip antai: muzikinį, erdvinį, kinestezinį, socialinį (bendravimo) ir kt., be to, meninėje veikloje ugdomi suvokimo (analizės, lyginimo, apibendrinimo, vertinimo), kritinio mąstymo, problemų sprendimo bei kiti protiniai gebėjimai, turtinama emocinė patirtis, ugdoma

jausmų raiškos kultūra, skatinamas asmenybės individualumo ir savarankiškumo atsiskleidimas;

- meninis ugdymas turi ir instrumentinę, ir savaiminę vertę. Jis plėtoja moksleivių bendruosius gebėjimus (asmeninius, socialinius ir kt.), puoselėja humanistinėmis vertybėmis grindžiamą asmens dvasinį pasaulį. Antra vertus, suteikia bendrąją meninę ir estetinę kompetenciją, reikalingą įvairiose gyvenimo srityse, ugdo moksleivių meninius ir estetinius gebėjimus, padedančius išreikšti save, kurti, komunikuoti, įprasminti savo gyvenimą kūrybiniu indėliu į bendruomenės, šalies ir pasaulio meno kultūrą;
- svarbiausia yra ugdyti moksleivių estetinio suvokimo gebėjimus, nes ne visi moksleiviai taps menininkais ar meno srities darbuotojais, todėl ugdant jų meninius gebėjimus, kartu plėtojamos ir moksleivių estetinio suvokimo galios. Siekiant, kad estetinis suvokimas, interpretavimas bei vertinimas būtų gilesni, pagrįstesni, įvairiapusiškesni, būtina moksleiviams suteikti meno teorijos, istorijos, kritikos ir estetikos žinių. Meninė ir estetinė moksleivių bei visos visuomenės kompetencija, sąmoningas požiūris į dabarties meno, tikrovės estetinę raišką turi padėti laiduoti kultūros tęstinumą, esminės žmogiškosios patirties, žinių ir vertybių perdavimą iš kartos į kartą;
- meninio ugdymo svarba itin padidėja kuriant kompetentingą ir kūrybingą žinių visuomenę, kurios egzistavimas susijęs su nenutrūkstama neverbalinių ir verbalinių kultūros ženklų, jų sistemų suvokimo, interpretavimo ir kūrybinių sprendimų priėmimo tėkme. Joje itin reikalingi tampa savęs ir kitų pažinimo bei savikontrolės įgūdžiai, gebėjimai prisitaikyti ir gerbti kitokį (dažnai skirtingą) mąstymo, darbo ir gyvenimo būdą, platus saviraiškos (taip pat ir meninės bei estetiškos) būdų spektras.

Meninis ugdymas reikalingas kiekvienam žmogui. Meninio ugdymo procese veiksmingai ir harmoningai ugdoma visa žmogaus asmenybė – jo kūrybinės, intelektinės, emocinės, fizinės galios, verbalinės ir neverbalinės raiškos gebėjimai, vertybinių nuostatų sistema, todėl galima iš esmės padidinti asmens dalyvavimo įvairioje socialinėje bei kultūrinėje veikloje galimybes. Meninis ugdymas – neatskiriama bendrojo kultūrinio ir socialinio ugdymo dalis, tolesnio moksleivių mokymosi, gyvenimo bei darbo dabarties bei ateities visuomenėje kokybės ir sėkmės prielaida. Kartu tai – investicija į mūsų šalies ateitį. [Bendrojo lavinimo mokyklos bendrosios programos ir išsilavinimo standartai. V., 2003].

1.4. Meninės kompetencijos samprata

Tiek pamokinėje, tiek papildomo ugdymo veikloje yra svarbu ugdyti meninę vaikų kompetenciją.

Bendrosiose programose sakoma, kad meninė kompetencija – įsivaizduoti, pajauti, kurti, grožėtis.

Jautrumas grožiui – gamtos, žmogaus sukurtų daiktų, meno kūrinų, žmonių tarpusavio santykių; nuostata save išreikšti meno kalba, kurti.

Gebėjimas spontaniškai reikšti savo nuotaiką, jausmus, mintis ir santykį su pasauliu įvairiomis meninės raiškos priemonėmis.

Jautrumas įvairių meno šakų raiškos priemonėms ir jų derinimui – linijai, spalvai, formai, garsui, žodžiui, judesiui, ritmui, intonacijai, kompozicijai.

Gebėjimas atrasti ir išmėginti atsipalaidavimui, emocinei iškrovai, savijautos gerinimui, bendravimui tinkančius meno kūrinius ir meninę raišką: mimiką, muzikinį dialogą, „iškalbų“ vaizdą plokštumoje ir erdvėje, raiškų judesį, persikūnijimą, įsijautimą į kito išgyvenimus.

Gebėjimas kurti – natūraliai, laisvai, drąsiai, savitai, įsivaizduojant, atrandant variantus, keičiant, pritaikant, pertvarkant.

Gebėjimas ieškoti ir atrasti individualų suvokimą atitinkančius, asmeniškai patrauklius ir priimtinius meninės raiškos būdus ir priemones.

Gebėjimas dalytis asmeniniais meninės ir estetinės patirties išpūdziais, vertinti, kas gražu, kas ne.

Jautrumas gamtos garsams, muzikos intonacijoms ir ritmams, muziką lydinciam tekstui, tautodailės ženklams ir formoms, tėviškės gamtos spalvų ir formų deriniams, žaidimų, ratelių ir šokių judesiams.

Pastabumas ir jautrumas metų laikų kaitai; kalendorinių švenčių ir liaudies papročių, kalendorinių dainų, ratelių bei žaidimo darnos jutimas. [Bendrosios programos ir išsilavinimo standartai. Priešmokyklinis, pradinis ir pagrindinis ugdymas. - Vilnius, 2003. P.22].

Kita asmenybės savybė - jausmai. Tai žmogaus išgyvenimas, santykis su tikrove: gamtos reiškiniais, žmonėmis, jų poelgiais bei kūriniais ir pačiu savimi. Jausmų turinį sudaro meilė, džiaugsmas, ilgesys, nerimas, liūdesys, neapykanta. Jausmai gali būti aktyvūs, steniniai, turintys emocinį toną arba pasyvūs, asteniniai, susiję su nemaloniais išgyvenimais. Jausmai asmenybės struktūrai labai reikšmingi. Trumpalaikiai išgyvenimai dar vadinami emocijomis (džiaugsmas, liūdesys). Jausmai lemia žmogaus elgesį, jo veiklą bei santykius su kitais žmonėmis. Dažnai jie būna svarbūs asmenybės veiklos skatintojai ir elgesio reguliatoriai.

Psichologijos žodyne rašoma, kad žmogaus tiesioginis šališkas aplinkinių reiškinų ir situacijų reikšmių išgyvenimas vadinasi emocijos. Jos reikšmingos ir

individualiam patyrimui susidaryti. [Psichologijos žodynas. – Vilnius, 1993. P. 75]. Geriausiai vaikų emocijas atspini jų piešiniai. Kai vaikas liūdnas, jo piešiniuose dominuoja niūrios spalvos, kai linksmas – piešinys džiugus ir šviesus.

Anot Žukauskienės, vaiko emocijos, malonūs ir nemalonūs išgyvenimai, džiaugsmas, baimė, smalsumas ir kt. labiau priklauso nuo jo brendimo nei išmokimo. Viso pasaulio vaikai vienodai verkia, šypsosi ir tyrinėja save bei aplinką. Tačiau vien brendimu negalima paaiškinti emocinės raidos priežasčių, nes vaikai labai skirtingi. Pavyzdžiui, daugelis emocijų, iš jų ir svetimų žmonių baimė, prisirišimo jausmas, nemalonūs išgyvenimai dėl išsiskyrimo, vaikams pasireiškia skirtingai ir nevienodu amžiaus laikotarpiu. Šie individualūs skirtumai būdingi net tiems vaikams, kurių genetinis paveldimumo pagrindas vienodas. Didelę įtaką daro ir aplinka. (Žukauskienė, 2002). Labai svarbu, kad vaikas savo aplinkoje galėtų išreikšti savo jausmus. Vienas iš būdų – sudaryti galimybes jausmus išreikšti menine veikla.

Harmoningos asmenybės esminių sričių santykius J. Laužikas pavaizduoja modeliu, turinčiu trišonės piramidės pavidalą, kurios pagrindas yra sąmonė ir pasąmonė, sąmoningi ir nesąmoningi elgesio bei veiklos motyvai, kuriuos išreiškia ir reguliuoja trejopa sąmonės struktūra: pažinimas, jausmai ir valia. Taigi valia sudaro esminę asmenybės dalį, be kurios negali būti visapusiškos asmenybės. (Laužikas, 1997). Meninėje veikloje ugdomi ir jausmai, ir pažinimas, ir valia. Vaiko savęs suvokimas, emocinė ir pažintinė raida yra neatsiejami. Vienas būdų įvardinti emocijas – meninė veikla.

1.5. Kūrybiškumo ugdymo svarba papildomo ugdymo užsiėmimuose

Talentinga ir gabi asmenybė visų pirma bus kūrybinga asmenybė. Kūrybingumui ugdyti ypač tinka papildomo meninio ugdymo formos.

Sparčiai kintant pasauliui, visuomenė suinteresuota, kad būtų kūrybingų asmenybių. Nuo žmogaus kūrybingumo priklauso ne tik kultūros kaita bei tęstinumas, bet ir jo buvimo, gyvenimo kokybė. Garsus amerikiečių mokslininkas, humanistinės psichologijos bei pedagogikos pradininkas C. Rogers pažymi, jog tik kūrybingas žmogus gali įveikti vis didėjantį informacijos bei įvairių naujovių srautą, produktyviai spręsti darbe ar kasdieniniame gyvenime kylančias problemas. Tik kūrybingas asmuo gali išsaugoti savo individualumą, pasipriešinti žmonių suvienodėjimui. Pasak šio mokslininko, palyginę mūsų draugų, kaimynų gyvenimą, pastebėtume, jog daugelio jų laisvalaikio pomėgiai, apranga ar net maitinimosi įpročiai panašūs. Ir tik nedaugelis turi

savitą veiklos stilių, pasaulio reiškinių vertinimo sistemą, pagaliau savą gyvenimo filosofiją. [<http://gimtasiszodis.w3.lt>].

Kūrybiškumas - tai individo polinkis į naują, originalų ar novatorišką ko nors komponavimą, modeliavimą ar mąstymą. (Petrulytė, 2001).

Apie kūrybiškumo prasmę daug rašė vokiečių autorė Ingeborga Becke – Textor. Pasak autorės, „apibrėžti kūrybiškumo sąvoką buvo bandyta nesuskaičiuojama daugybę kartų, tačiau visiems apibrėžimams trūksta galutinio, visa apimančio paaiškinimo.” (Becker – Textor, 2001). Galima pažymėti keletą kūrybiškumo įprasminimų. Kūrybiškumas – priemonė atpažinti ir rasti naujų, originalių sprendimų; produktyvus mąstymas, apsireiškiantis įvairiausiose žmogiškos raiškos srityse; gebėjimas ar gabumas ir pan. Todėl galima teigti, kad kiekvienas žmogus yra kūrybingas. Kiekvienas turi mokėti savo polinkius naudoti labiau diferencijuotai.

Ingeborga Becke –Textor siūlo kūrybiškumo reikimosi formas atsižvelgiant į žmonių amžių ir aplinkos sąlygas:

- jautrumas problemai (sugebėjimas atpažinti, suvokti ir suprasti)
- fleksiškumas (lankstumas)
- originalumas (turėti sąmoningų idėjų)
- sensibilumas
- gebėjimas asocijuoti
- vaizduotė
- humoras
- konfliktų tolerancija
- gebėjimas analizuoti, sintezuoti
- sklandumas
- detalizavimas

Daugybė tyrinėjimų atvedė prie išvados, kad vaikystėje protinis vystymasis daug aktyvesnis ir greitesnis negu jaunystėje arba suaugus. Jei remtumėmės faktu, kad ikimokyklinis amžius abiem ugdymo sritims yra svarbiausias, tai šiuo laikotarpiu vaikas turėtų gauti „ypatingų pasiūlymų”.

Vaikai paprastai elgiasi spontaniškai. Spontaniška veikla, priešinga reaktyviai elgsenai, sudaro kūrybiškumo pagrindą.

Heineltas knygoje „Kūrybingi mokytojai – kūrybingi mokiniai” (1971) išvardija keletą kūrybiškumo bruožų:

- vaikas gyvena psichiškai atpalaidotoje erdvėje, kuri sudaro geriausias sąlygas nepakartojamam sugebėjimui patirti, imlumui, susidomėjimui išlaikyti, leidžiantiems jam

gyventi pasaulyje stebintis ir klausiant. Jo elgesio dar nelemia tvirtai suformuluoti siekiami rezultatai.

Vaikas pažįsta ir atranda savo aplinką kaip kažką nauja nepaveiktas patyrimo, mąstymo įpročių, žinomų kokybių ir automatizmo.

Kritiškas nusistatymas, leidžiantis atsiriboti, dar nėra išsivystęs, arba vaikystės pabaigoje yra tik jo užuomazgos. Ikimokyklinio ir jaunesniojo mokyklinio amžiaus vaikas yra atviras pasauliui ir veikia save su juo sutapatinęs.

Kūrybinis vaiko mąstymas dar nesusiduria su savo varžovu – konvergentiniu mąstymu. Tai yra labai specifinis ikimokyklinio amžiaus vaiko bruožas.

Visi vaikai yra mažiau ar daugiau kūrybingi. Kūrybiškumo ugdymas turi prasidėti kuo anksčiau, palankiausias amžius tam yra nuo 3-5 metų. Nežiūrint to, kūrybiškumas gali ir turi būti ugdomas tiek bendrojo lavinimo mokyklose, tiek aukštosiose mokyklose.

Literatūroje išskiriami tokie kūrybiškumą skatinantys veiksniai:

- turinga, įvairi aplinka, skatinanti tyrinėti, eksperimentuoti ir kurti;
- demokratiški aplinkinių santykiai;
- tam tikra autonomija, savarankiškumas ir laisvo pasirinkimo galimybė;
- tinkamas ugdytinio motyvacinės, emocinės ir vertybinės sistemos ugdymas, kūrybingos asmenybės bruožų formavimas.

Šių veiksmų žinojimas ugdytojui yra būtinas planuojant, parenkant, bei skiriant kūrybines užduotis. (Petruolytė, 2001).

Vadinasi, kad būtų ugdomi talentai ir gabumai, pedagogams, tėvams, visuomenei reikia sukurti vaiko gyvenimo erdvę. Ir tai, ką jis patiria šioje gyvenimo erdvėje, suteikia jo vystymuisi kryptingumo. Talentams ir gabumas vystytis reikia kūrybiškos aplinkos, rezultato – kūrybingų vaikų, kūrybingų auklėtojų, kūrybingų metodų.

Kuriant kūrybingą ugdymo(si) aplinką keliami šie reikalavimai:

1. Klasės erdvėje vaikas turi rasti viską, ko reikia žaidimams, aktyviai veiklai ir poilsiui;
2. Aplinka kuriama taip, kad vaikas joje jaustųsi esąs šeimininkas - galėtų netrukdydamas kitiems laisvai ją keisti, pritaikyti žaidimams ir veiklai;
3. Aplinka turėtų būti jauki, žaisminga, estetiška ir kūrybiška, funkcionali, skatinanti vaikų aktyvumą, norą veikti ir ugdytis;
4. Klasės erdvė turėtų būti sudaryta iš mažesnių erdvių individualiai, grupelių ir visos grupės veiklai, turėtų pakakti erdvės judėti;

5. Būtina patalpas, baldus, įrangą ir ugdymo priemones pritaikyti vaikų ugdymosi netolygumams šalinti, specialiesiems ugdymo(si) poreikiams tenkinti. [Bendrosios programos ir išsilavinimo standartai. Priešmokyklinis, pradinis ir pagrindinis ugdymas. - Vilnius, 2003. P. 27 – 28].

Vaikui garantuojamas ne tik fizinis saugumas, bet ir gera emocinė atmosfera bei palanki socialinė aplinka. Kiekvienas vaikas mylimas, jaučia suaugusiųjų dėmesį ir paramą (yra išklausomas, paguodžiamas, jam padedama). [Bendrosios programos ir išsilavinimo standartai. Priešmokyklinis, pradinis ir pagrindinis ugdymas. - Vilnius, 2003. P. 28].

Pagal M. Montessori, kūrybinga aplinka turėtų: įgyvendinti laisvės principą; praktiška auklėtojoms; su tobulomis medžiagomis; atviros galimybės naudotis visomis medžiagomis, išbandyti visas technikas.

Kūrybingas mokytojas – kūrybinga asmenybė. Jis turi turėti visus bruožus, nulemiančius kūrybiškumą, jis turi būti įvaldęs įvairias kūrybines technikas ir darbo metodus. Jis privalo domėtis aplinka, žmonėmis, knygomis. Jo tikslas turi būti pasiekti vidinę laisvę, įgyti atvirumą ir norą keisti įprastus pedagoginius ir didaktinius požiūrius. Tada tiek vaikams, tiek pačiam mokytojui darbas suteiks daugiau džiaugsmo, bus pasiekta puiki abipusė motyvacija.

Specifiniai sugebėjimai yra viena ar dvi psichofiziologinės ar psichologinės ypatybės, garantuojančios didelę sėkmę siauroje veiklos srityje, pavyzdžiui, absoliuti muzikinė klausa, sugebėjimas mintyse atlikti daugybos ir dalybos arba šaknies traukimo veiksmus su dideliais skaičiais ir kt. [<http://gimtasiszodis.w3.lt>].

Asmenybės sugebėjimas atrasti nauja - visiškai naujus raiškos arba problemos sprendimo būdus, atskleisti visai naujus dalykus (B. Edwards) - vadinamas „kūrybiškumu“ (angl. “creativity”). [<http://gimtasiszodis.w3.lt>].

Humanistinė psichologija kūrybiškumą sieja su pačia žmogaus esme - jo savisklaida ir savipilda. Taigi šia prasme kiekvienas žmogus yra kūrybiškas. Vaikystės tyrinėjimai tai patvirtina. Kiekvienas vaikas turi vidinę galią tapti kūrybiškas. Vos pradėjęs judėti, jis tyrinėja, eksperimentuoja ir iš tikrųjų kuria. Saugaus ir laimingo vaiko elgesys yra geriausias kūrybiško žmogaus pavyzdys. Visuminiam kūrybiškumui būdinga (Karnes, 1986):

- sugebėjimas kurti naują, neįprastą produktą, kuris “atrandamas” įsigilinus į problemą, dažniausiai staigios pagavos (insaito) metu;
- neribotas įvairiausių informacijos įsisąmoninimas;
- didelis lankstumas analizuojant bei formuluojant sprendimus, neįprastos asociacijos;

-informacijos pertvarkymas remiantis visomis žiniomis, visa patirtimi ir vaizduote;
-naujo vientiso darinio sukūrimas su jam būdingu detalumu, svarba ir išskirtinumu.
[<http://gimtasiszodis.w3.lt>].

Galimybę siekti šio tikslo suteikia kūrybiniai sugebėjimai, kuriuos vienas pirmųjų nusakė J. P. Guilfordas (1950):

-mąstymo lankstumas, kaip sugebėjimas lengvai pertvarkyti turimą patirtį, keisti savo požiūrį, nusistatymą ir lūkesčius;

-mąstymo sklandumas bei minčių glaustumas, užtikrinantis labai laisvą naujų idėjų gimimą; mąstymo originalumas, pagrįstas tolimomis asociacijomis;

-mąstymo detalumas bei išbaigtumas[<http://gimtasiszodis.w3.lt>].

E. P. Torrance (1965) prie kūrybinių sugebėjimų dar priskyrė jautrumą problemoms kaip sugebėjimą pamatyti neatitikimus, išvelgti juos ten, kur kiti nepastebi. Laki, draši, numananti vaizduotė taip pat yra kūrybinių sugebėjimų dalis. Visus juos "išjudina" kūrėjo prasmės motyvacija, glaudžiai susijusi su jo vertybėmis.
[<http://gimtasiszodis.w3.lt>].

Ar žmogui būdingas tik saviraiškos kūrybiškumas ar ir "specialus talentingas" (pagal A. Maslow) kūrybiškumas, - priklauso ne tik nuo išvardytų sugebėjimų išlavėjimo. Kūrėjų pasisakymai ir specialūs tyrinėjimai rodo, kad pirminė kūrybos fazė remiasi intuicija. Joje gali pasireikšti įkvėpimas arba staigi pagava (insaitas). J. B. Watsono (1975) nuomone, taip atsitinka tik išrinktiesiems. Pvz., eilėraščio posmai "byra iš galvos", tereikia juos užrašyti. Suprantama, kūrimo procesas tokiu momentu įvyksta pasąmonės lygmenyje. Antrinis kūrybos procesas vyksta planingai sprendžiant problemą.
[<http://gimtasiszodis.w3.lt>]. Taigi galima teigti, kad kūrybiškumas yra specifinis sugebėjimas, tačiau kūrybiškumą būtina lavinti kiekvienam vaikui.

1.6. Neformalus moksleivių ugdymas užsienio šalyse

Papildomo ugdymo sistemos teorinio modelio kūrimas yra įmanomas tik lyginimo, gretinimo su kitų šalių patyrimu kontekste. Šitaip suprastas modelis bus pajėgus atspindėti bendrąsias pasaulines vystymosi tendencijas bei specialiąsias mokinių neformaliojo ugdymo kryptis. Todėl šis patyrimas mums yra vertingas ir naudingas teorine ir praktine mokinių neformaliojo ugdymo prasme.

Dvidešimtojo amžiaus viduryje išsivysčiusiose pasaulio šalyse iš esmės pasikeitus visuomeninio gyvenimo patirčiai, sąlygotai naujų mokslo ir technikos atradimų bei tam tikrų socialinių pokyčių, buvo pastebėta, kad vien mokyklinis ugdymas jau negali padaryti to, ko visuomenė reikalauja iš ugdytojų. Tuo pat metu pabrėžiama, kad mokykla, kaip

institucija, jau negali pretenduoti į monopolinę švietėjišką funkciją. Kitaip tariant, švietimas ir būsimo piliečio ugdymas jau nebetelpa į mokyklos rėmus. Nes ugdymui plačiaja prasme keliamas uždavinys ne tik teikti žinias, bet ir sudaryti sąlygas, kad atsiskleistų individo prigimtyje glūdintys gebėjimai, kad jie kūrybiškai reikštųsi perimant ir plėtojant kultūrą. Būtent šitaip apibrėžiamam ugdymui, apimančiam mokymą ir mokymąsi, lavinimą ir lavinimąsi, auklėjimą ir saviauklą, pradėta kurti papildomojo (estetinio-meninio) ugdymo sistema daugelyje pasaulio šalių.

Analizuojant mokslinę užsienio šalių literatūrą dominančiu klausimu išryškėjo, kad papildomas ugdymas apima tris sritis:

- 1) žinių, įgytų formaliojo ugdymo metu, plėtimą, gilinimą, papildymą;
- 2) mokinių saviraišką (meninių, estetinių-meninių, techninių, sportinių ir kt. interesų realizavimą);
- 3) mokinių saviugdą (elgesio įgūdžių susidarymą, bendrabūvio normų įsisavinimą ir kt.).

Užsienio šalių pedagogai papildomą (estetinį-meninį) ugdymą supranta kaip procesą, užtikrinantį tam tikrus ryšius tarp besiuogančiojo ir jo aplinkos. Tokiu būdu, tarsi tarpininko vaidmenį atlieka neformaliojo ugdymo institucijos. Šių institucijų bendrosioms veiklos kryptims numatyti, jų veiklai koordinuoti 1960 m. Lježe įkurtas centras. Jis renka ir apibendrina įvairią medžiagą neformaliojo ugdymo klausimais, teikia rekomendacijas, siūlo, kad neformalių institucijų veiklos turinys ir organizavimo formos būtų sudaromos atsižvelgiant į sociokultūrinius, ekonominius, psichopedagoginius tam tikros vietovės poreikius ir galimybes. Kitaip tariant, aptariamoji veikla nusakoma vietos, laiko, interesų, esančių galimybių ir kt. kriterijais.

Daugelio šalių patyrimas (Furter P., 1984) teigia, kad būtina tam tikra koordinacija tarp įvairių papildomo ugdymo institucijų. Ją siūloma realizuoti per:

- vertikalias struktūras (administracines ir hierarchines), kurios laiduoja naudingą tarpusavio ryšį tarp valstybinių institucijų ir vietinės iniciatyvos;
- horizontalias struktūras (įvairias valstybines ir privačias institucijas, sociokultūrinės ir socioekonominės sąlygas);
- institucijas (ugdymo metodines ir pagalbines tarnybas). Jos turi būti prieinamos visiems ugdytojams ir ugdytiniams.

Analizuojant užsienio šalių papildomo ugdymo institucijų veiklą susidaro įspūdis, kad daugiausia dėmesio susilaukiančios ir mokinių labiausiai mėgstamos yra dvi kryptys: pažintinė-meninė (tarsi praplečianti mokyklinių programų ribas) ir ekologinė-tiriamoji. Aptariamos šio darbo organizavimo formos: individualus darbas su mokiniais; grupinis

darbas (klubuose, būreliuose, didesnėse bendruomenėse); masinio darbo rūšys (olimpiados, konkursai, ekskursijos), mokslo populiarinimas muziejuose ir masinės informacijos priemonėmis.

Nurodoma, kad norint sudaryti kokios nors papildomos ugdymo veiklos sistemą, būtinai reikia numatyti loginio nuoseklumo algoritmą. Atsižvelgiant į veiklos sudėtingumą, siūloma skirti bent tris lygius:

- pirmas lygis: elementarūs, visiems prieinami klubai, masinės talkos, įvairios mugės, bendradarbiavimas su kitais visuomenės nariais. Paprastai tariant, tai yra tos pirminio darbo rūšys, kurios aktyviausiai lankomos mokinių;

- antras lygis: konferencijos, konkursai, ekskursijos, stovyklos. Čia jau dalyvautų vaikai, turintys vienokių ar kitokių pomėgių, norintys (iš)mėginti savo sugebėjimus.

- trečias lygis: tai veikla, kuri apibrėžiama tam tikra laiko atkarpa. Laikas užpildomas iš anksto numatytu veikos turiniu. Šio lygio veikloje moksleiviai susipažįsta, pamėgsta mokslo tiriamuosius darbus.

Įvairiose šalyse vienokia ar kitokia papildoma mokinių veikla dažniausiai susidomi žinybos, kurios ir imasi globoti tam tikrą instituciją arba remti sudominusį projektą. Kiekvienoje šalyje tokios institucijos turi bendrų problemų: jų valdymas ir koordinavimas, įgyvendinant numatytus projektus; veiksmų koordinavimas su kitomis organizacijomis; finansavimas ir transportas; šeimos ir bendruomenės dalyvavimas institucijų veikloje; masinių informacijos priemonių panaudojimas; įsipareigojimais visuomenei ir kt.

Organizuojant šį darbą, atsiranda ir tarptautinių problemų: 1) kam teikti prioritetą: vaikų savarankiškumui ar suaugusiųjų vadovavimui? 2) ar galima tokioje veikloje varžytis, lenktyniauti? 3) kokius projektus skatinti: individualius ar grupinius? 4) kaip paskatinti jaunimą, nelankantį mokyklos, dalyvauti neformaliųjų institucijų veikloje? ir t. t.

Beveik visame pasaulyje įvairaus pobūdžio klubai yra populiariausia mokinių papildomo ugdymo organizavimo forma. Veikla klubuose pripažįstama kaip labai svarbi moksleivių gyvenimo dalis ir trunka kasdien po 3-4 valandas. Dažniausiai ši veikla atlieka rekreacinę funkciją. Jaunesniųjų klasių mokiniams mokymo planuose skiriama po vieną valandą specialiam dalykui „klubinė veikla“. Vyresnėse klasėse skiriamos dvi savaitinės valandos „specialiai veiklai“. Šis laikas, numatytas pamokų planuose, gali būti naudojamas įvairiems akademiniais dalykams (praeito kurso gilinimui, kartojimui) arba kitokiai pažintinei veiklai: ekskursijoms po regiono apylinkes, įvairiems mokykliniams įvykiams pažymėti. Žodžiu, laikas leidžiamas klasės bendruomenėje, kurioje yra

puikiausios sąlygos bendradarbiavimo, komunikaciniams elgesio įgūdžiams bei vertybinėms nuostatoms ugdytis. Ši veikla padeda solidarizuoti grupę ir plėsti jos socialinius ryšius su mikrosociokultūrine aplinka. Tokiam ugdymui nusakyti dažniausiai vartojamas terminas „nemokyklinis ugdymas“.

Japonija Japonijoje plačiausiai paplitusios neformaliojo ugdymo sistemos Džuku ir Džobiko. Džuku mokyklos pagrindinis tikslas yra plėsti mokinių akiratį. Jos dažniausiai būna privačios, dviejų krypčių: akademinės ir neakademinės. Akademinėse labiau gilinamos mokyklos disciplinų žinios; neakademinėse vyrauja bendroji asmenybės ugdymo programa, turinti menų, muzikos, informatikos, kaligrafijos, socialinio ugdymo intencijų. Džuku mokyklas kiekvieną savaitę aplanko apie 25 proc. žemesniųjų klasių moksleivių. Ugdytojais čia dirba universiteto studentai (daugiau nei trečdalis), aukštesniųjų mokyklų dėstytojai ir daug pradinių, žemesniųjų ir vidurinių mokyklų mokytojų.

Džobiko – tai aukštesnė Džuku mokyklos forma. Jas dažniausiai lanko vyresnieji moksleiviai, kurie turi rimtų ketinimų aukštosioms studijoms, atitinkamos srities moksliniam darbui.

Japonijoje švietimas suprantamas kaip nenutrūkstamas procesas, todėl intensyviai ieškoma būdų, kaip tobulinti ne tik mokymo sistemą, bet ir visą užmokyklinio ugdymo sistemą. Tam telkiamos šeimos ir bendruomenės pastangos: įkurta „tėvų-mokytojų“ asociacija. Sudarant šios sistemos infrastruktūrą, ieškoma kelių ir būdų kaip finansiškai įvairiais lygiais užtikrinti, kad minėta sistema funkcionuotų. Tam kuriamos įvairios konsultacinės tarnybos, o 1988 m. prie švietimo ministerijos įsteigtas atitinkamas komitetas.

Izraelis Šioje šalyje visuomenės atvirumas visų pirma skatinamas per papildomo ugdymo sistemą; nemokyklinėse ugdymo institucijose auginamas būsimas visuomenės kūrėjas. Mokyklinis ir nemokyklinis ugdymas čia tam tikra prasme yra atskirti, nes mokytojui, dirbančiam formalųjį ugdymo darbą, nerekomenduojama po pamokų užsiimti dar ir užklasine veikla. Papildomam ugdymui mokykloje yra skirtas atskiras biudžetas, kurį sudaro vaikų tėvų įnašai, globojančių įstaigų, organizacijų lėšos. Už jas ir samdomi specialistai, kurie organizuoja vaikų kultūrinę, sportinę, švietėjišką veiklą. Atsilikusiems moksle vaikams (dėl ligos, mažiau gabiems) steigiami „mažaraščių centrai“, kurie darniai įeina į papildomo ugdymo sistemą. Šiuose centruose individualiai dirbama su kiekvienu. Už darbą mokama taip pat iš jau minėto biudžeto.

Europos šalys Daugelyje Europos šalių: Vokietijoje, Austrijoje, Olandijoje, Vengrijoje, Čekijoje ir kt. neformalus mokinių ugdymas arba mokinių socializacija vyksta

įvairių klubų, organizacijų, draugijų veikloje. Europos Tarybos iniciatyva pradėta koordinuoti vaikų ir jaunimo nemokyklinė veikla, susirūpinta augančios kartos pasiruošimu savarankiškai politinei, kultūrinei, švietėjiškai veiklai. Taip pat įsteigta Europos Didžiųjų Miestų Jaunimo laisvalaikio organizavimo centrų asociacija (EAICY). Ši organizacija skatina jungtis individualių interesų ir tarptautinio bendradarbiavimo pagrindu. Asociacija siūlo plačias veiklos programas: kalbų mokymąsi, ekologinius tyrimus, dailės mokyklas (plenarus-muges), estetinio-meninio lavinimo mokyklėles, meno kolektyvų konkursus, dailės ir meno dirbinių parodas, tarptautines sporto varžybas. Yra specialiosios programos vaikams su negalia.

Kita nevyriausybinė Europos organizacija, užsiimanti jaunimo neformaliu ugdymu, yra CEMEA. Ji kuria projektus, programas, kuriomis jaunuoliai skatinami rasti visuomenėje sau vietą pagal asmeninius poreikius.

Skandinavijos šalyse – Norvegijoje, Švedijoje, Danijoje išplėtota įvairaus profilio klubų veikla. Klubai dažniausiai įsikuria municipalinės valdžios skirtose patalpose. Čia prieglobstį gali rasti įvairiausio amžiaus, interesų, polinkių žmonės. Tokie klubai tampa tartum socialinės relaksacijos centrais, kur iki vėlaus vakaro yra laukiami visi, pradėdant šeimomis su mažais vaikais ir baigiant senyvo amžiaus žmonėmis. Čia vienu metu veikia vaikų žaidimų kambarys (su vaikų aukle), biblioteka, sporto salė, baseinas, videoteka, diskoteka, kavinė ir t. t. Mokestis už naudojimąsi viena ar kita pramoga minimalus arba dažnai įėjimas būna ir laisvas. Be čia aprašytų įvairiaprofilinių klubų veikia ir mažesni, skirti vienos kurios nors rūšies veiklai arba tiesiog bendraminčių ar bendraamžių laisvalaikiui leisti.

Jaunimo klubai Danijoje turi šimtametes tradicijas. Juose organizuojama dalyvaujančiųjų veikloje savivalda. Suaugusiųjų, o ypač vidurinių mokyklų mokytojų, dalyvavimas yra bendradarbiavimo pobūdžio. Rengiami įvairūs koncertai, diskotekos, stovyklos, savų darbų parodos, keičiamasi naujausia informacija, kartu dirbama. Manoma, kad vienas iš ugdymo demokratizacijos požymių yra įvairiausių organizacijų, draugijų gausa. Tai liudija ir Danijos pavyzdys. Joje gyvena per penkis milijonus gyventojų, o įvairių organizacijų yra apie 13 tūkstančių. Neveltui Danija vadinama bendrijų ir saviveiklinių organizacijų šalimi. Organizacijos kuriamos pagal tam tikrus interesus: religinius, politinius, darbo, laisvalaikio leidimo. Kiekvienos iš jų yra skirtingas ekonominis pagrindas, narių skaičius, vidinė sąranga. Bet yra keli esminiai bendri bruožai: 1) visos organizacijos turi demokratišką vadybos struktūrą; visos jos yra savivaldžios: pačios nustato savo tikslus ir siekia juos įgyvendinti. Municipalinė valdžia neturi jokios įtakos. Vien tik narių interesai ir poreikiai įpareigoja organizacijos valdybą; 2) nariai yra

savaniai, nesitikintys iš dalyvavimo jokios asmeninės ekonominės naudos, pats bendravimas yra didžiausia nauda. Čia visi labai mielai priimami: svetimtaučiai, pabėgėliai, visuomenės atstumti, neįgalieji ir kiti asmenys.

D e m o k r a t i š k a s organizavimosi kelias reiškiasi savivalda. Patys nariai nustato savo tikslus, pasirenka priemones jiems įgyvendinti. Nuomonių skirtumai ir nesutarimai yra išsiaiškinami čia ir dabar. Įstatymai priimami steigiamajame susirinkime. Daug dėmesio kreipiama organizacijos narių psichinei ir socialinei savijautai, nes tai ypač stiprina bendrumo jausmą.

Lokalinės (vietinės) organizacijos yra labai nedidelės: 25-100 žmonių. Tokios dažniausiai kuriasi kaimuose ir sodžiuose. Joms vadovauja centralizuota tarnyba. Organizacijų lyderiai ir instruktoriai paprastai yra baigę atitinkamos srities lavinimo formalią įstaigą, vėliau kelia savo kvalifikaciją kursuose. Ten jie inspiruojami rodyti naujas iniciatyvas savose draugijose ir, tokiu būdu, kelti vietinės organizacijos darbo kokybę. Paprastai nurodoma keletas motyvų, dėl kurių imamasi lyderio vaidmens: malonu leisti laiką su kitais, norisi pačiam tobulėti ir kitiems padėti pakilti, svarbu imtis atsakomybės už save, už kitą ir visą organizaciją.

Draugijų, organizacijų finansavimas yra mišrus: menką dalį dotuoja municipalinė valdžia, didžiausią dalį biudžeto sudaro metiniai narių įnašai, pajamos iš bendrų darbų, loterijų, koncertų, miesto švenčių, privačių rėmėjų lėšos. Mokyklos su savo sporto aikštynais, plaukymo baseiniais, kultūriniais pastatais yra reali bazė daugeliui besikuriančių organizacijų.

Tokių organizacijų plėtojimas Lietuvoje gal ir nebūtų visai priimtinas, bet diskutuoti, svarstyti apie demokratiškais pagrindais besitvarkančias lokalias draugijas verta.

2. NEFORMALIOJO VAIKŲ UGDYMO SOCIOKULTŪRINIS ASPEKTAS

2.1. Neformaliojo švietimo iššūkiai globalioje visuomenėje

Globalizacija, keičia šalies ekonominių, socialinių ir kultūrinių gyvenimą, ji pasireiškia nykstant riboms tarp nacionalinių, ekonominių, kultūrinių, technologinių bei institucinių sienų ir ribų. Globalizacija gali sąlygoti didelius socialinės gerovės laimėjimus, bet taip pat gali skatinti dar didesnius plėtros netolygumus. Nors daugelis džiaugiasi ir žavisi globalizacijos procesu, globalizacija turi ir neigiamos įtakos socialinėms bei politinėms institucijoms. (McGynn, 1999) Globalizacijos sąlygomis formuojasi nekontroliuojamos situacijos, nešančios grėsmę ne tik atskiram individui, bet ir

bendruomenėms, ištisoms socialinėms grupėms, nacionalinėms vertybėms. Globalizacijos rizikos veiksniai formuoja nestabilų ir nenuspėjamą gyvenimą. (Guogis, 2007) Investicijų mastai, pasiryžimas imtis struktūrinių pertvarkų, siekis įsijungti į Europos Sąjungą nepadėjo Lietuvai įveikti didėjančios socialinės ekonominės nelygybės, kuri ypač palietė vaikus. Keičiantis laikmečiui Lietuvos socialinę sferą lydi sumažėjęs valstybės vaidmuo užimtumo ir darbo reguliavimo sferose, skurdi šalies ekonominė padėtis, mažos gyventojų pajamos, įvairios socialinės nesėkmės, kurios skaudžiai palietė šeimą ir joje augančius vaikus. (Kvieskienė, 2000)

Lietuvai įžengus į sparčios kaitos amžių keliama nauji reikalavimai ir asmeniui, ir visuomenei, o kartu ir juos ugdančiai švietimo sistemai. Ugdymo procesas kinta priklausomai nuo konkrečios istorinės – kultūrinės situacijos. Globalizacija, žinių visuomenė, ekonomikos ir socialinių procesų raida remiasi svarbiausiu ekonomikos ištekliu – žmogiškuoju kapitalu, todėl šiandien svarbiausia yra įgytos žmogaus žinios ir kompetencijos. A.Hargreaves (1999, p. 90) rašo, kad globalaus pasaulio akivaizdoje keičiasi reikalavimai švietimo sistemai, kadangi ugdymo sistemos pagrįstos konkrečiomis žiniomis ir nenuginčijamais faktais tampa bevertėmis. Svarbesni tampa mąstymo gebėjimai, įgalinantys apsvarstyti informaciją, atsisakyti akiai tikėti autoritetais, ieškoti ir remtis įvairiais šaltiniais, pačiam apsispręsti kuo tikėti, o kuo ne, argumentuoti ir pagrįsti savo poziciją. (Hargreaves, 1999)

Lietuvos laukia iššūkis sukurti tokią švietimo sistemą, kuri besikeičiančioje visuomenėje skatintų jaunų žmonių iniciatyvą, kritinį ir kūrybinį mąstymą ir sugebėjimą patiems priimti sprendimus. Šiandieną vyksta esminiai Lietuvos švietimo sistemos pokyčiai, kurie padeda didinti švietimo sistemos efektyvumą, išplėsti švietimo prieinamumą, sukurti sąlygas tęstiniam, visą gyvenimą trunkančiam mokymuisi, užtikrinti europinius standartus ir šiuolaikinės Lietuvos visuomenės poreikius atitinkančią švietimo kokybę. Pertvarkoma Lietuvos švietimo sistema siekia ugdyti žmogų, gebantį kurti ateitį, tapti atsinaujinančios, besimokančios visuomenės visateisiu nariu. Esminė švietimo kaitos kryptis orientuota į žmogaus prigimties galių atskleidimą, dorą, laisvo ir atsakingo žmogaus ugdymą.

Asmenybės ugdymas realizuojamas pedagoginiu procesu, todėl šiuolaikinio ugdymo sistemą sudaro dvi pagrindinės kryptys: mokiniams privalomoji mokymosi veikla ir savarankiška nepamokinė veikla laisvu nuo pamokų metu. Formaliojo ugdymo sistema prasidedanti nuo tada, kai vaikas pradeda eiti į mokyklą, jos metu yra perduodamos visos akademinės žinios. Formaliojo ugdymo sistema susideda iš atskirų mokomųjų dalykų programų ir pilnos mokymosi ar studijų dienos. Neformaliojo ugdymo ir savišvietos

procesas pagrįstas poreikiais, vertybėmis, individualiu darbu, gebėjimais, kasdieniais eksperimentais ir asmeninės aplinkos įtaka. Formalusis ugdymas suteikia jauniems žmonėms akredituotą kompetencijų paketą, reikalingą tolimesnei karjerai, tuo tarpu neformalusis ugdymas dėl savo patyriminio ir socialinio pobūdžio suteikia kompetencijas, kurios įgalina jaunas žmones įsitraukti į bendruomenės gyvenimą, sėkmingiau įsitvirtinti studijose ir darbo rinkoje (Kernytė, 2004).

Užklasinė ir užmokyklinė veikla padeda vaikams įgytas žinias taikyti praktikoje, gerina mokymąsi, skatina žingeidumą papildo mokymą nauju turiniu, formomis ir metodais. Jis yra reikšmingas organizuoto ir kryptingo vaikų laisvalaikio organizavimui, užimtumui ne pamokų metu. „Užklasinis ir užmokyklinis darbas yra lyg jungiamoji grandis tarp mokyklos ir gyvenimo“ (Jovaiša, Vaitkevičius, 1987). Autoriai rašo, kad užklasinis ir užmokyklinis darbas sprendžia daug svarbių uždavinių, padedančių mokyklai ugdyti visapusiškai išlavintus, aktyvius ir sąmoningus piliečius.

Neformalus ugdymas padeda suprasti darnaus bendro gyvenimo principus ir taisykles, plėtoti asmeninius gebėjimus apsisprendžiant ir veikiant sudėtingame pasaulyje, ugdyti pagarbą gimtojo krašto tradicijoms ir vertybėms.

Lygindami formalųjį ir neformalųjį ugdymą H Colley, P.Hotkinson, J.Malcoms (2003) pažymi, jog formaliojo švietimo modeliai nėra pakankamai pilnaverčiai, nes jie nepagrįsti asmenine besimokančiųjų socialine ir kultūrine patirtimi.

Dar 1940 profesorius J.Laužikas analizavo švietimo sistemos harmonizavimo problemas. J. Laužikas rašo, kad pradžios mokykla negali asmenybės taip išugdyti ir suteikti tiek žinių, kad tolesnis lavinimas nebūtų būtinas arba, kad pats asmuo galėtų savarankiškai toliau lavintis. Norint įgyvendinti švietimo idėjas, siekiant ugdyti brandžią asmenybę, reikalinga privalomojo ugdymo ir papildomojo ugdymo sintezė.

Neformalusis ugdymas sėkmingai prisideda prie individualių vaiko poreikių ir pomėgių tenkinimo, derinasi prie vaiko patirties kaupimo stiliaus, daug dėmesio skiria vaiko žaidimams, bandymams, tyrinėjimams. Meninė, techninė, sportinė ir kita veikla sudaro vaikams ir jaunimui sąlygas realizuoti saviraiškos ir bendravimo poreikį, ugdytis tautinę bei kultūrinę savimone.

Atkūrus Lietuvos nepriklausomybę, viena iš pirmųjų papildomąjį ugdymą tiria I. Zaleskienė (1992 – 2003 Papildomas ugdymas) Papildomą ugdymą ji apibrėžia, kaip permanentinio (nuolatinio, nenutrūkstamo) ugdymo dalį, skirtą vaikų ir suaugusiųjų intelektinių, techninių, meninių ir socialinių gebėjimų ugdymui. Autorė pabrėžia tokius papildomojo ugdymo uždavinius: papildyti, gilinti, plėtoti žinias, įgytas formalios veiklos metu, per meninę, techninę ar kitokią veiklą realizuoti saviraiškos poreikius, ugdytis kaip

socialinis subjektas, ruoštiis ekonominei veiklai, profesinei karjerai, ugdytis pilietiškumą, tautinę bei kultūrinę savimone. (Zaleskienė, 1994)

I. Ramaneckienė (1998) teigia, kad papildomas ugdymas yra skirtas vaiko socializacijai, kūrybiškumui, įvairių gebėjimų, laisvalaikio kultūros plėtotei. Autorė teigia, jog visi papildomojo ugdymo užsiėmimai turi padėti vaikui tenkinti jo prigimtines reikmes, saviraiškos, meilės ir pagarbos, kūrybos tvarkos ir darnos poreikius. I. Ramaneckienė skatina organizuojant ugdymo procesą atsižvelgti į pagrindinius neformaliojo ugdymo principus: vaiko interesų prioritetiškumą, veiklos atvirumą, asmens iniciatyvą ir atsakomybę, veiklos lankstumą, orientavimąsi ateities profesinei veiklai. I. Ramaneckienė (2002) akcentuoja dar vieną neformaliojo ugdymo principą, kurio esmė - socialinis ugdymas menu. Autorė rašo, kad ugdymo menu paskirtis yra „moksleivių psichinės sveikatos saugojimas ir stiprinimas meninio pobūdžio užsiėmimais, būtent: piešimu, lipdymu, drožinėjimu, šokiais, drama, poezija, pasakų interpretacija ir kūrimu“ (Ramaneckienė, 2002).

Neformaliai ugdant efektyviau tenkinamas poreikis bendrauti, vykdomas profesinis orientavimas, susijęs su profesiniu švietimu, taip pat tenkinami įvairių amžiaus tarpsnių laisvalaikio poreikiai, sąlygojami organizuoto laisvalaikio praleidimo (Lebedeva, 2002).

D. Šukytė (2007) neformalųjį ugdymą apibendrina dviem aspektais: kaip formaliojo ugdymo sistemos papildymą bei plėtojimą ir kaip asmens pozityvios socializacijos veiksnį.

Moksliniais tyrimais nustatyta, kad neformaliojo ugdymo arba neformaliojo švietimo sistema turi išskirtines sąlygas, kurios gali papildyti, praplėsti bei praturtinti formalųjį ugdymą:

1. Humanizuoja švietimo sistemą. Neformaliojo ugdymo institucijose vykstantis ugdymo procesas padeda įgyti bendravimo su įvairiais specialistais ir rango žmonėmis įgūdžių. Šioje sistemoje pedagogai yra pakankamai laisvi, gali neformaliai bendrauti su ugdytiniu, laisvai pasirinkti ugdymo metodus, inspiruoti kūrybiškumą. Neretai dėl šių priežasčių neformaliojo ugdymo institucijų siūlomos programos ar talentingų neformaliojo švietimo mokytojų vedami užsiėmimai tampa savotiškais kūrybinėmis dirbtuvėmis, kuriose visi siekia tobulėti ir kurti. Neformaliojo švietimo mokyklose pedagogų bendravimas su vaikais yra nuoširdesnis, atviresnis, tai leidžia vaikams vykstantys užsiėmimai padeda įgyti įgyti humaniško, demokratiško bendravimo įgūdžių.
2. Sudaro galimybę naudotis įvairiais pažinimo būdais. Neformalaus ugdymo proceso dalyvių veikla, atradimai, pažintys su kompetetingais žmonėmis, tarpasmeniniai dalyvių

santykiai yra susiję su ta pačia veikla. Įgyta patirtis ugdomosios veiklos metu sudaro gana plačias galimybes pažinti save ir gyvenimą.

3. Leidžia patikrinti mokykloje įgytas žinias. Neformalusis ugdymas kompensuoja bendrojo lavinimo spragas, sudarydamas galimybes kiekvienam vaikui tenkinti estetinius, kūrybinius ir pažintinius savo poreikius.
4. Praplečia kūrybines asmenybės galimybes. Neformalusis ugdymas užtikrina sėkmės momentą užsiimant bet kokia pasirinkta veikla, kadangi formuoja tokias asmenybės savybes, kurios yra reikalingos kiekvienos veiklos sėkmei. Dažnai neformaliojo ugdymo veikla gali kompensuoti bendrojo lavinimo mokykloje patirtas nesėkmes, todėl į šią veiklą galima žiūrėti ir kaip į reabilitacinę veiklą.
5. Neformaliojo ugdymo institucijos gali būti ne tik metodiniais, bet ir eksperimentiniais centrais, su kuriais galėtų bendradarbiauti ir mokyklos. Šių dviejų institucijų bendradarbiavimas sudaro galimybes plėsti pedagogų skaičių, kurie dalytęsi savo profesine kompetencija ir ją tobulintę, sudarydami vaikams geresnes sąlygas rinktis pažinimo kūrybinių gebėjimų ir poreikių tenkinimo pasirinkimo galimybes. (Lebedeva, 2002).

Apibendrinant galima teigti, kad šiuolaikiniai globalizacijos ir socialinio gyvenimo iššūkiai skatina sparčią švietimo kaitą. Naujoji švietimo redakcija sudaro sąlygas neformaliojo švietimo reformoms. Ilgus metus visas dėmesys buvo sutelktas į rašymą, skaitymą, skaičiavimą, patį asmenybės ugdymo procesą paliekant savieigai. Šių dienų mokykla pakito, jai rūpi ne tik mokyti mokinius, teikti jam žinias, bet ir lavinti, ugdyti, auklėti, todėl šiuolaikinėje visuomenėje neformalusis ugdymas tampa tokiu pat svarbiu, kaip ir formalusis. Šiandieninio ugdymo sistemą sudaro dvi pagrindinės kryptys - formaliojo ir neformaliojo. Formaliojo ugdymo sistema susideda iš atskirų mokomųjų dalykų programų ir pilnos mokymosi ar studijų dienos, neformaliojo ugdymo procesas pagrįstas poreikiais, vertybėmis, individualiu darbu, gebėjimais, kasdieniais eksperimentais ir asmeninės aplinkos įtaka. Nėra jokio prieštaravimo tarp formaliojo ir neformaliojo ugdymo, dažnai formalusis ugdymas turi neformaliojo elementų ir atvirkščiai. Daromas abipusis poveikis, neformalusis ugdymas dažnai pratęsia ir papildo formalųjį, o įgytos žinios, įgūdžiai pasitarnauja produktyviam dalyvavimui formalioje veikloje. Neformalaus ugdymo sistema sudaro puikias galimybes maksimaliai integruoti visų ugdymo veiksmų poveikį asmenybei, nes čia, kaip niekur kitur, galima sumaniai derinti specialias, nespacialias ir atsitiktines poveikio priemones. Kadangi pamokoje neįmanoma padaryti visko, kad atsiskleistų prigimtiniai moksleivių gabumai, mokykla raginama naudotis visuomenės teikiamomis galimybėmis: muziejais, bibliotekomis, visa

artima ir tolimesne socialine – ekologine erdve, kuri veikia kiekvieną asmenį ir gali būti naudinga ugdymo procese. Šiandien neformalusis ugdymas turi funkcionuoti taip, kad būtų sudarytos sąlygos kiekvienam vaikui tenkinti interesus, saviraiškos poreikius, plėtoti savo gabumus, papildyti ir gilinti žinias įgyjamas formaliojo ugdymo institucijose, siekti visapusiško išsilavinimo, stiprinti motyvaciją profesinei karjerai, brandinti tautinę ir kultūrinę savimonę. Vaiko ugdymas turi aprėpti ir harmoningai derinti fizinį, psichinį bei sociokultūrinį individo puoselėjimo aspektus.

Neformaliojo ir formaliojo švietimo sintezė harmonizuoja visą švietimo sistemą.

2.2. Teisiniai dokumentai, reglamentuojantys neformalųjį vaikų švietimą Lietuvoje

Neformaliojo vaikų švietimo veiklą Lietuvoje reglamentuoja šie teisės aktai:

- Lietuvos Respublikos Švietimo įstatymas (2003) (Nr. IX-1630, Žin., Nr. 63-2853, (2003-06-28);
- Valstybinės švietimo strategijos 2003-2012 metų nuostatos (patvirtinta Lietuvos Respublikos Seimo 2003 m. liepos 4 d. nutarimu Nr. IX-1700);
- LR jaunimo politikos pagrindų įstatymas (2003);
- Vaikų ir jaunimo socializacijos programa (2004) (Lietuvos Respublikos Vyriausybės nutarimas, 2004 m. vasario 23 d., Nr. 209);
- Neformaliojo vaikų švietimo koncepcija (2005); (Lietuvos Respublikos Švietimo ir mokslo ministro įsakymas, 2005 m. gruodžio 30 d. Nr. ISAK-2695);
- Lietuvos Respublikos vietos savivaldos įstatymas (2007);
- Neformaliojo vaikų švietimo koncepcijos įgyvendinimo priemonių planas 2008-2012 metams (Lietuvos Respublikos švietimo ir mokslo ministro įsakymas, 2008 m. vasario 11 d., Nr. ISAK-361);
- Vaikų ir jaunimo kultūrinio ugdymo koncepcija (2008);
- LR Vyriausybės 2008 – 2012 metų programa.

Lietuvos Respublikos švietimo įstatyme (2003) švietimas apibrėžiamas kaip „veikla, kuria siekiama suteikti asmeniui visaverčio savarankiško gyvenimo pagrindus ir padėti jam nuolat tobulinti savo gebėjimus“ Jame nurodoma, kad Lietuvos švietimo sistemą sudaro formalusis ir neformalusis ugdymas bei savišvietė. Patvirtinus neformaliojo vaikų švietimo koncepciją (2005 m.), neformalusis švietimas suprantamas kaip kryptinga veikla, padedanti vaikui įgyti kompetencijos, tapti sąmoninga asmenybe, gebančia atsakingai ir kūrybingai spręsti savo problemas, aktyviai veikti visuomenėje bei prisitaikyti prie kintančios aplinkos. Valstybinės švietimo strategijos 2003-2012 metų

nuostatuose (2003) rašoma, kad formalus, neformalus švietimas ir savišvieta jungiami į bendrą švietimo erdvę.

Valstybinės švietimo strategijos 2003-2012 metų nuostatose akcentuojama, jog formaliojo ir neformaliojo švietimo misija – „padėti asmeniui suvokti šiuolaikinį pasaulį, įgyti kultūrinę bei socialinę kompetenciją ir būti savarankišku, veikliu, atsakingu žmogumi, norinčiu ir gebančiu nuolat mokytis ir kurti savo bei bendruomenės gyvenimą“.

Švietimo strategijoje numatoma išplėtoti neformaliojo švietimo programų pasiūlą bendrojo lavinimo mokykloje, pasiekti, kad 75 procentai vaikų pagal savo poreikį dalyvautų neformaliojo švietimo programose bei įgyvendinant nuostatą „Pinigai seka paskui vaiką“ ir pasiekti, kad neformalus švietimas taptų prieinamas visiems vaikams.

LR Švietimo įstatyme teigiama, jog neformalusis švietimas – švietimas pagal įvairias švietimo poreikių tenkinimo, kvalifikacijos tobulinimo, papildomos kompetencijos įgijimo programas. LR Švietimo įstatymo 16 straipsnyje apibrėžiama neformaliojo ugdymo paskirtis – tenkinti mokinių pažinimo, lavinimosi, saviraiškos poreikius, padėti jiems tapti aktyviais visuomenės nariais. Įstatyme nurodoma, jog neformaliojo vaikų švietimo programas vykdo muzikos, dailės, meno, sporto, kitos mokyklos, laisvieji mokytojai, kiti švietimo teikėjai. Neformaliojo vaikų švietimo programos mokinių atostogų metu vykdomos mokyklos steigėjo nustatyta tvarka. 60 straipsnyje sakoma, kad mokyklos steigėjas nustato mokslo metų pradžią ir trukmę neformaliojo švietimo mokykloje.

LR jaunimo politikos pagrindų įstatymas (2003) nusako asmenų nuo 14 iki 29 m. neformaliojo ugdymo paskirtį – ugdyti sąmoningą asmenybę, sugebančią atsakingai ir kūrybingai spręsti savo problemas ir aktyviai dalyvauti visuomenės gyvenime, taip pat plėtoti jauno žmogaus socialines kompetencijas.

2005 m. gruodžio 30 d. Lietuvos Respublikos švietimo ir mokslo ministro įsakymu Nr. ISAK-2695 patvirtinta Neformaliojo vaikų švietimo koncepcija, o 2008 m. vasario 11 d. Lietuvos Respublikos švietimo ir mokslo ministro įsakymu Nr. ISAK-361 patvirtintas Neformaliojo vaikų švietimo koncepcijos įgyvendinimo priemonių planas 2008-2012 metams.

Neformaliojo vaikų švietimo koncepcijoje neformalusis vaikų švietimas apibrėžiamas kaip kryptinga veikla, padedanti vaikui įgyti kompetencijos, tapti sąmoninga asmenybė, sugebančia atsakingai ir kūrybingai spręsti savo problemas, aktyviai veikti visuomenėje bei prisitaikyti prie kintančios aplinkos. Neformaliojo vaikų švietimo koncepcijoje deklaruojama, kad neformaliojo vaikų švietimo tikslas – per kompetencijų

ugdymą formuoti žmogų, sugebantį tapti aktyviu visuomenės nariu, sėkmingai veikti visuomenėje, padėti tenkinti pažinimo, lavinimosi ir saviraiškos poreikius.

Siekiant įgyvendinti neformaliojo vaikų švietimo tikslus, Neformaliojo vaikų švietimo koncepcijoje numatytos tikslų įgyvendinimo kryptys:

1. teisės aktais stiprinti savivaldybių atsakomybę už neformaliojo vaikų švietimo veiklą. Bendruosiuose ugdymo planuose ir kituose neformalųjų švietimą reglamentuojančiuose dokumentuose tobulinti neformaliojo vaikų švietimo programų įgyvendinimo reglamentavimą, atsižvelgiant į neformaliojo vaikų švietimo koncepcijos nuostatas dėl kompetencijų ugdymo per pasirinktą veiklą.
2. Sukurti neformaliojo švietimo būdu įgytų kompetencijų pripažinimo sistemą, suteikiančią asmeniui didesnes galimybes įgyti profesinę kvalifikaciją, siekti aukštojo mokslo ar įsidarbinti. Tuo tikslu parengti formaliojo švietimo programų modulius, įgyvendinamus neformaliojo vaikų švietimo mokyklose, švietimo dokumentuose įteisinti kompetencijas, ugdomas neformaliojo švietimo būdu, parengti metodines rekomendacijas dėl neformaliojo vaikų švietimo organizavimo formų, būdų ir priemonių.
3. Sukurti neformaliojo vaikų švietimo teikėjų veiklos vertinimo sistemą. Numatyta iki 2008 m. parengti rekomendacijas neformaliojo vaikų švietimo mokyklų veiklos įsivertinimui, o iki 2012 m. parengti neformaliojo vaikų švietimo mokyklų išorinio vertinimo metodikas.
4. Tobulinti neformaliojo vaikų švietimo mokytojų kvalifikaciją, atestaciją. Numatyta parengti neformaliojo vaikų švietimo mokytojų kvalifikacijos tobulinimo programą, organizuoti neformaliojo vaikų švietimo seminarus savivaldybių atsakingiems specialistams, taip pat organizuoti neformaliojo vaikų švietimo seminarus formaliojo ir neformaliojo švietimo mokyklų vadovams ir neformaliojo švietimo mokyklų mokytojams.

Neformalusis vaikų švietimas yra neatsiejama Lietuvos švietimo koncepcijos dalis, todėl pirmiausia remiasi bendraisiais švietimo sistemos tikslais ir uždaviniais:

1. išugdyti kiekvienam jaunuoliui vertybines orientacijas, leidžiančias tapti doru, siekiančiu žinių, savarankišku, atsakingu, patriotiškai nusiteikusiu žmogumi, išlavinti dabartiniam gyvenimui svarbius jo komunikacinius gebėjimus, padėti įsisavinti žinių visuomenei būdingą informacinę kultūrą, užtikrinant gimtosios ir užsienio kalbų mokėjimą, informacinį raštingumą, taip pat šiuolaikinę socialinę kompetenciją ir gebėjimus savarankiškai kurti savo gyvenimą;
2. nustatyti jaunuolio kūrybinius gebėjimus ir pagal tai padėti jam įsigyti profesinę kvalifikaciją ir kompetenciją, atitinkančią šiuolaikinę kultūros bei technologijų lygį ir padedančią jam įsitvirtinti ir sėkmingai konkuruoti nuolat kintančioje darbo rinkoje,

perteikti šiuolaikinės technologinės, ekonominės bei verslo kultūros pagrindus, būtinus šalies ūkio pažangai, konkurencingumui bei subalansuotai raidai laiduoti, sudaryti sąlygas nuolat tenkinti pažinimo poreikius ir tobulėti mokantis visą gyvenimą;

3. stiprinti visuomenės galias užtikrinant darnią krašto ūkio, aplinkos ir žmogiškųjų išteklių plėtrą, vidinį ir tarptautinį ūkio konkurencingumą, nacionalinį saugumą ir demokratinės valstybės raidą;
4. perteikti asmeniui tautinės ir etninės kultūros pagrindus, Europos ir pasaulio humanistinės kultūros tradicijas ir vertybes, laiduoti sąlygas asmens brandžiai tautinei savimonei, dorovinei, estetinei, mokslinei kultūrai, pasaulėžiūrai formuotis, taip pat garantuoti tautos, krašto kultūros tęstinumą, jos tapatybės išsaugojimą, nuolatinį jos vertybių kūrimą, puoselėti krašto atvirumą ir dialogiškumą;
5. sudaryti sąlygas asmeniui įgyti demokratijos tradicijas įkūnijančius pilietinės bei politinės kultūros pagrindus, išplėtoti gebėjimus ir patirtį, būtiną asmeniui, kaip kompetentingam Lietuvos piliečiui, europinės ir pasaulinės bendrijos, daugiakultūrės visuomenės nariui (Lietuvos Respublikos Švietimo įstatymas. Nauja įstatymo redakcija nuo 2003 m. birželio 28 d. Nr. IX-1630, 2003-06-17, Žin., 2003, Nr. 63-2853 (2003-06-28), 16 straipsnis. Neformalusis vaikų švietimas).

Neformaliojo švietimo tikslų įgyvendinimas yra paremtas bendraisiais švietimo sistemos principais. Kaip deklaruojama Neformaliojo vaikų švietimo koncepcijoje, panašių principų laikomasi ir neformaliajame vaikų švietime. Pagrindiniai neformaliojo švietimo principai:

aktualumo – neformaliojo švietimo siūlomų veiklų pasiūla skirta socialinėms, kultūrinėms, asmeninėms ir kitoms kompetencijoms ugdyti;

prieinamumo – siūlomos veiklos ir priemonės prieinami visiems vaikams pagal amžių, išsilavinimą, patirtį;

demokratiškumo – mokytojai, tėvai ir vaikai yra bendro ugdymosi proceso kūrėjai;

individualizavimo – ugdymas individualizuojamas pagal kiekvienam vaikui reikalingą kompetenciją, atsižvelgiant į jo asmenybę, galimybę ir poreikius;

savanoriškumo – vaikai laisvai renkasi neformaliojo švietimo tiekėjus, laisvai renkasi veiklas, dalyvauja savanoriškai, niekieno neverčiami.

Neformaliojo vaikų švietimo uždaviniai: ugdyti ir plėtoti vaikų kompetencijas per saviraiškos poreikio tenkinimą; ugdyti tautiškumą, pilietiškumą, demokratišką požiūrį

į pasaulėžiūrų ir gyvenimo būdų įvairovę; spręsti socialinės integracijos problemas; kritiškai mąstyti; padėti spręsti integravimosi į darbo rinką problemas.

Rezultatas, į kurį orientuotas neformalusis ugdymas yra kompetencijos, kurios skirstomos į 4 sritis:

1. asmeninės – savęs pažinimas, pasitikėjimas savimi, savęs vertinimas;
2. edukacinės – savarankiškas mokymasis, mokymasis visą gyvenimą, informacijos valdymas, analizavimas ir panaudojimas;
3. socialinės – bendravimas, bendradarbiavimas, sprendimų priėmimas, konfliktų valdymas;
4. profesinės – specifinių sričių žinios, įgūdžiai, požiūris į veiklos kokybę.

1 lentelė

Norminis dokumentas	Reglamentavimas
LR Švietimo įstatymas (2003)	<ul style="list-style-type: none"> • Apibrėžia vaikų ir suaugusių neformaliojo švietimo paskirtį, programų vykdytojus, neformaliojo švietimo teikėjus bei mokyklų tipus.
LR jaunimo politikos pagrindų įstatymas (2003)	<ul style="list-style-type: none"> • Nusako asmenų nuo 14 iki 29 m. neformaliojo ugdymo paskirtį
Valstybinės švietimo strategijos 2003-2012 metų nuostatos (2003)	<ul style="list-style-type: none"> • Sukuriama tiek formalus, tiek neformalus švietimo programų ir modulių akreditavimo tvarka; • Jungiami formalus, neformalus švietimas ir savišvieta; • Sukuriama įvairiais mokymosi būdais įgytų kompetencijų formalaus pripažinimo sistema; • Lėšų paskirstymo metodikos principas „pinigai paskui mokinį“ laipsniškai įgyvendinamas visose švietimo grandyse
Valstybinės švietimo strategijos 2003–2012 metų nuostatų įgyvendinimo programa (2005)	<ul style="list-style-type: none"> • Sukurti įgytų kompetencijų vertinimo ir pripažinimo sistemą (teisės aktai, nepriklausomų institucijų, vykdančių kompetencijų vertinimą ir pripažinimą, steigimas) ; • Parengti, patvirtinti ir įgyvendinti neformaliojo ugdymo krepšelio metodiką.

Neformaliojo vaikų švietimo koncepcija (2005)	<ul style="list-style-type: none"> Nusako neformaliojo vaikų švietimo tikslą, tikslų įgyvendinimo priemones, organizavimo ir finansavimo tvarką.
LR vietos savivaldos įstatymas (2007)	<ul style="list-style-type: none"> savarankiškos savivaldybių funkcijos: vaikų ir jaunimo papildomo ugdymo ir užimtumo organizavimas; suaugusiųjų neformalusis švietimas, neformaliojo ugdymo švietimo programų organizavimas ir įgyvendinimas.

Neformaliajam vaikų švietimui didelis dėmesys skiriamas ne tik Lietuvoje, bet ir visoje Europos Sąjungoje. 2007 m. Eurostat duomenimis Europos Sąjungoje gyveno 496 mln. gyventojų, iš jų 15,8 procentai 0-14 m. amžiaus vaikų, 12,6 procentai 15-24 m. amžiaus jaunimo. (http://mokslasplius.lt/lms/files/active/0/Eurostat_KS-AE-07-001-EN.PDF žiūrėta 2010-02-01) Siekiant maksimalių vaikų ir jaunimo ugdymo rezultatų kiekvienoje valstybėje, o kartu ir visoje Europos Sąjungoje yra kuriami teisės aktai susiję tiek su formaliu, tiek su neformaliuoju ugdymu. Kuriami bendri Europos Sąjungos dokumentai, programos, numatomos finansavimo galimybės, kuriais vadovaujantis kiekviena valstybė individualiai arba bendradarbiaujant su kitomis valstybėmis galėtų pasiekti kartu užsibrėžtų tikslų. Skirtingoms amžiaus grupėms ES yra priimti skirtingi teisės aktai, tačiau kiekviename iš jų pabrėžiama neformalaus ugdymo svarba šiuolaikiniame pasaulyje ir nauda ne tik individui, bet ir visai visuomenei. Neformalusis ugdymas Europoje yra pripažinta švietimo sritis, kurios paskirtis – skatinti asmens tobulėjimą ir aktyvų pilietiškumą, padėti spręsti jaunų žmonių integravimosi į darbo rinką problemą. (Kiek kainuoja ir ar visiems prieinamas neformalusis vaikų švietimas Lietuvoje, 2007, lapkritis Nr.8 (19), Švietimo plėtotės analizė, Švietimo ir mokslo ministerija).

Svarbiausi ES teisiniai dokumentai, susiję su tiesioginiu ir netiesioginiu neformaliuoju švietimu, kurie suteikė pagrindus atskirų valstybių nacionalinio lygio dokumentų įtvirtinimui: Europos Tarybos 2000 m. kovo mėn. patvirtinta Lisabonos strategija. Lisabonos viršūnių susitikime buvo identifikuoti pagrindiniai įgūdžiai, reikalingi asmeniui dalyvaujant visuomeniniame gyvenime ir valstybei, formuojant žinių visuomenę ir tai yra: informacinių technologijų valdymas, užsienio kalbos, technologinė kultūra, verslumas ir socialiniai įgūdžiai tokie kaip pasitikėjimas savimi, atsakomybės

prisiėmimas. Nacionalinės Lisabonos strategijos įgyvendinimo programoje, kurią patvirtino Lietuvos Respublikos Vyriausybė, numatyta plėtoti vaikų ir jaunimo neformalųjį ugdymą, skatinant švietimo institucijų partnerystę ir bendradarbiavimą (LR vyriausybės nutarimas, Nr. 1270, 2005-11-22, Žin., 2005, Nr. 139-5019).

Europos Tarybos parlamentinės Asamblėjos (2000 m. sausio 24 d.) rekomendacijose pažymėta, kad formaliojo švietimo sistema viena pati nėra pajėgi atliepti nuolat besikeičiančių technologinių, socialinių ir ekonominių pokyčių, vykstančių šiuolaikinėje Europoje, todėl yra būtina naudotis neformaliojo ugdymo patirtimi ir praktika;

Europos Tarybos 2003 m. lapkričio 25d. rezoliucijoje (OL C 295, 2003 12 05) apibrėžta neformalaus ugdymo svarba asmens tobulėjimui, joje teigiama, kad neformaliojo ugdymo būdu įgyta patirtis yra didelis indėlis į asmens tobulėjimą ir valstybės narių pilietiškumo skatinimą.

Vaikų ir jaunimo neformaliojo ugdymo vieningi visai Europai tikslai ir gairės šiuo metu yra rengiami, kuriuos 2011 m. Strasbūre patvirtins Europos Parlamento ir visų Europos šalių švietimo ir mokslo ministrai.

Europos Sąjunga administruoja nemažai programų, kurios yra orientuotos į skirtingas tikslines grupes, formuluojamos skirtingos priemonės, tačiau visoms joms būdingi keli pagrindiniai tikslai: skatinti neformalųjį ugdymą visose amžiaus grupėse, padėti surasti partnerių tolimesniems bendradarbiavimams, dalintis patirtimi įgyvendinant naujas idėjas.

Išanalizavus neformalųjį švietimą reglamentuojančius dokumentus, galima išskirti svarbiausius aspektus:

neformalusis vaikų švietimas yra neatsiejama ir lygiavertė Lietuvos švietimo koncepcijos dalis, todėl, pirmiausia, remiasi bendraisiais švietimo sistemos tikslais ir uždaviniais;

švietimo dokumentuose apibrėžtas ugdymo proceso humanizavimas padeda priartėti prie vaiko ir jo kūrybinių galių, sudaro galimybę kūrybiškai interpretuoti mokymo turinį, individualizuoti ugdymo procesą;

švietimo sistemos kaita verčia spręsti nestandartinius uždavinius, didina atsakomybę už ugdymo kokybę, už realizavimo strategijas, už poveikį asmens ir tautos kultūros raidai;

siekiant maksimalių vaikų ir jaunimo ugdymo rezultatų Lietuvoje, o kartu ir visoje Europos Sąjungoje yra kuriami teisės aktai, susiję su neformaliuoju ugdymu, kurie yra reikšmingi ugdymo proceso organizavimui (gerinimui, gilinimui, tobulinimui ir plėtrai).

2.3. Estetinis-meninis papildomas (neformalusis) vaikų ugdymas ir jo problematika mokslinėje literatūroje

Mokslinėje literatūroje vyrauja socializacijos sampratų įvairovė. Edukologijoje socializacija tapatinama su sukauptos patirties perėmimu, socialinių vaidmenų ir socialinio statuso įgijimu, individo sąveika su socialine aplinka ir prisitaikymu joje, visuomenės vertybių pasirinkimu, individo asmenybės tobulėjimu. Vaiko socializacija apibūdinama kaip asmenybės tapsmo procesas. Nuo pat gimimo vaikas būna tarp žmonių ir yra įtrauktas į įvairaus pobūdžio socialinius santykius. Būdamas sociumo dalis vaikas įgyja tam tikrą subjektyvią poziciją, kuri tampa neatskirama nuo jo asmenybės. Sociologas D.Gouldneris rašo, kad „socializacija yra procesas, kuriam vykstant bejėgis kūdikis pamažu įgyja savimone, tampa nuovokia asmenybe, sugebančia elgtis taip, kaip priimta toje kultūrinėje aplinkoje, kurioje kūdikis auga“ (1973: 92)

Plačiąją prasme socializaciją suprantame kaip nuolatinį žmogaus tobulėjimą sąveikaujant su mikro ir makro aplinka. Siaurąją prasme socializaciją suprantame, kaip specifines, pedagogiškai orientuotas socializacijos programas, kurių metu siekiama padėti vaikams ir jaunimui perimti socialines normas bei kultūrinės vertybes. Prevenciją suprantame kaip priemonę, siekiančią užkirsti kelią socialinės rizikos veiksniams. Neformalus ugdymas - efektyvi pozityvios socializacijos dalis, puoselėjanti vaiko kūrybiškumą ir motyvaciją. (Kvieskienė, 2005).

Remdamiesi V. Indrašienės (2004), R. Žukauskienės (2002), I. Leliūgienės (2002), J. Laužiko (1997), J. Uzdilos (1993), J. Vaitkevičiaus (1982) darbais galime tvirtinti, kad yra du socializacijos lygmenys, kurie dažniausiai išskiriami atsižvelgiant į asmens amžių: pirminė socializacija suprantama kaip pagrindinių nuostatų, žinių ir įgūdžių priėmimas, kurie yra būtini kasdieninio gyvenimo rutinoje. Šis laikotarpis siejamas su ankstyvąja vaikyste, kuri apima vaiko raidą nuo 3 iki 7 metų. Šis procesas labai daug priklauso nuo tėvų: jų socialinės kilmės, išsilavinimo vertybių, ambicijų dėl vaiko, auklėjimo sampratos, nes jis vyksta šeimoje – pirmojoje vaiko ugdymu, lavinimu bei mokymu besirūpinančioje institucijoje. Antrinė socializacija siejama su tuo asmens laikotarpiu, kai į jo ugdymą įsitraukia kitos socialinės grupės, asmenys, daug daugiau įtakos turi kultūros procesai. Antrinė socializacija prasideda, tada, kai vaikas pradeda plėsti savo socialinį tinklą, kai atsiranda draugų grupės, klasės draugai, mokytojai ir kiti asmenys. Šis socializacijos lygmuo vyksta makroaplinkoje

A.Suslavičiaus (1998) teigimu, žmogus nuo pat gimimo priklauso kokiai nors grupei, pirmoji jauno žmogaus grupė yra šeima, vėliau jis patenka į kitas grupes – lopšelio, darželio, mokyklos ir kitas, kurios įtakoja jo socializacijos procesą. Šios pirminės grupės įvardijamos kaip žmogaus mikroaplinka. Pirminė socializacija kokybiška tik tada, kai asmuo turi visavertę šeimą ir kai socializacijos procese gali dalyvauti kiti socializacijos agentai, kurių dėka vaikas tampa visavertis visuomenės narys, tai yra ikimokyklinės, neformaliojo ugdymo institucijos, mokyklos, visuomeninės organizacijos ir kt. Antrinė socializacija nėra taip glaudžiai susijusi konkrečiais socializacijos institutais. (Kvieskienė, 2005).

Socializacijos procese vyksta vaiko paruošimas daugybei įvairiausių vaidmenų, kuriuos jis atlieka pagal tam tikrą socialinį statusą. Socialinis statusas – vaiko rangas ar pozicija grupėje arba grupės sąveikoje su kitomis grupėmis. Vaidmuo apibrėžiamas, kaip pageidaujamas elgesys, kuris turi tam tikrą socialinį reikšmingumą. Žymus amerikiečių sociologas T.Parsonsas (1964) pabrėžia socialinių vaidmenų ir vertybių ryšį. Socialinį vaidmenį jis nagrinėjo kaip normatyviai reguliuojamą elgesį, kurio pagrindas yra visuotinai priimtinos vertybės, o socialiniai vaidmenys parodo, kaip socialinės vertybės įsikūnija konkrečiuose samenybės veiksmuose.

Socialinių vaidmenų įsisavinimas gali būti sėkmingas, jei vaikui per visą vaikystės periodą yra sudaromos sąlygos natūraliai pereiti nuo vieno vaidmens prie kito, tai yra nenutrūkstanti socializacija, kurios pagrindą sudaro socialiniai įgūdžiai, būtini tam tikrame vaiko gyvenimo periode. Remiantis tuo, kad žmogus formuojasi vaidmenų pagrindu, galima akcentuoti didelę teigiamo vaidmens pasirinkimo svarbą vaiko socializacijos procese ir pagrįstai galima teigti, kad norint užtikrinti pozityvią asmens socializaciją svarbu skirti reikiamą dėmesį pirminiam jos etapui. „Socializacija gali būti nusakoma kaip žmogaus socialinių vaidmenų ir socialinio statuso raidos procesas, vykstantis tam tikros socialinės struktūros visuomenėse. Socializacija – ne tik ilgalaikis, bet ir daugkartinis, nuolat pasikartojantis, dinamiškas procesas. Ji padeda individui ne tik įsijungti į visuomenės gyvenimą, bet ir įgyti socialinį statusą, vaidmenis, o kartu socialiai keistis.“ (Juodaitytė, 2002).

Svarbiausia neformaliojo ugdymo paskirtis – stiprinti vaiko socializaciją, ugdyti kūrybines galias bei gebėjimus, plėtoti laisvalaikio kultūrą. M. Barkauskaitė (2004) rašo, kad mokinių įtraukimas į jiems reikšmingą ir įdomią veiklą yra svarbi sąlyga asmenybės tapsmui formotis, nes asmenybė ugdo tik toji veikla, kurios žmogus imasi labai atsakingai, skiria visas savo pastangas ir jėgas.

Neformaliojo ugdymo organizavimas ir reikšmingumas mokinių socializacijai aprašomas S. Dapkienės (1993, 1997, 2000, 2002), S. Dzenuškaitės (1991), Ramaneckienės (2001, 2002), D. Mockevičienės (2003) ir kitų mokslininkų darbuose. Teoretikai ir praktikai akcentuoja, kad patrauklūs pozityvios socializacijos pavyzdžiai, draugai, tinkami lyderiai, pedagogai dažnai turi lemiamą įtaką tolimesnei vaiko socializacijai ir brandai. Visi šie socialiniai komponentai bei socializacijos proceso dalyviai yra neformaliojo ugdymo dalyviai, todėl galima teigti, kad pozityvios socializacijos procesas yra tiesiogiai susijęs su neformaliojo ugdymo dėka vykstančiais procesais. (Šukytė, 2007).

Socializacijos procesas, prasidėjęs vaikystėje išmoko vaiką visuomenės normų, dėsnių, gyvenimo būdo, vadinasi labai svarbu, kad asmuo, skatinamas integruotis į visuomenę ir tapti jos dalimi, būtų ugdomas tikslingai, kryptingai nuo pat vaikystės. G. Kviekienė (2003) įvardijo tris socializacijos modelius:

1. socializacija pasireiškianti per visuomenės kultūros perdavimą kitai, jaunesniajai kartai, t.y. žmogaus funkcinis prisitaikymas prie bet kokios jį supančios aplinkos, šios aplinkos vertybių perėmimas;
2. socializacija įtakojama valstybinių ir kitų visuomeninių institucijų;
3. socializacija kaip kapitalo ir atsakomybės perdavimas jį kuriantiems kolektyvams.

Pozityvios asmenybės formavimuisi labai reikšminga kultūra, suaugusiųjų ir draugų pavyzdžiai, neformalių bendraamžių grupių įtaka, ne mažesnę reikšmę vaiko ugdymo procesui turi aplinka, kurioje sudaromos galimybės atsiverti. Kultūra yra pagrindinė socializacijos sritis, apimanti žmonijos sukauptas, žinias, vertybes ir normas. „Kultūra yra pastovių poelgių, idėjų, nuostatų ir tradicijų, būdingų didelei žmonių grupei ir perduodamų iš kartos į kartą, visuma.“ (Myers, 2000).

Meilė Lukšienė (2000) teigia, kad žmogaus ugdymas „virstantis palaipsniui saviugda ir besitęsiantis visą gyvenimą, yra esminė jo paties tapsmo, jo kelio į brandą dalis. Tai pilnutinis žmogaus fizinių ir dvasinių galių, kurių raiška yra kultūra, prasiskleidimas ir veiklumas“ (Lukšienė 2000).

S. Šalkauskis (1992) rašo, kad žmogus privalo būti ugdomas taip, kad visos galios būtų harmoningai išvystytos, kad jam būtų perteiktos kultūrinės gėrybės, kuriomis gyvena pati visuomenė, kurioje tenka tam žmogui gyventi.

Profesorė G. Kviekienė (2005) rašo apie socializaciją ir pateikia plačią jos sampratą, sakydama, kad „socializacija – visuomenės kultūros perteikimo vaikams procesas, siekiant formuoti kūdikio individualybę, paklūstančią tam tikroms kultūros tradicijoms ir socialinėms normoms. Kitaip sakant socializacija yra procesas, kurio metu

asmuo išsiugdo techninius įgūdžius ir įgyja žinių, kaip elgtis ir suprasti visuomenę, kurioje gyvena, sužino įvairių elgesio taisyklių, visuomenės nuostatas ir vertybes, kurias pripažįsta ši visuomenė, išmoksta iš visuomenės laikytis šių socialinių taisyklių, kurios reikšmingos kiekvienam žmogui“ (Kvieskienė, 2005).

Patirtis ir veiklos būdai perduodami iš kartos į kartą sąlygoja žmonių visuomenėje kultūrinių vertybių funkcionavimą, veikia žmonių bendravimą ir jų elgesį. Kultūra padeda žmogui suprasti jį supančios socialinės aplinkos sąlygas, elgesio ir veiklos būdus, tuo pačiu kultūra suteikia galimybę suprasti ir perimti žmonių tarpusavio sąveikos, bendravimo ypatybes. Visuomenė, kuri skiria maksimalų dėmesį kultūrai įgyja maksimalias potencines tolimesnės raidos galimybes, nes sustiprina žmogaus socializacijos procesus. (A. Juodaitytė, 2002) Autorė sako, kad kultūros pagrindu vyksta žmogaus patirties, o kartu ir gebėjimų, poreikių, žinių tobulinimas.

Socialinė aplinka supanti jauną žmogų yra labai svarbi jo socializacijai, mokymuisi, savirealizacijai. Kad žmogus galėtų išgyventi, gyventi ir dirbti su kitais, jis privalo perimti tam tikras bendras vertybes ir atitinkamai pagal jas elgtis. Didelė socializacijos dalis priklauso nuo bendravimo su bendraamžiais, pedagogais, kitais visuomenės nariais. Svarbią įtaką socializacijos procesui daro bendruomenėje puoselėjama kultūra, pilietinis dalyvavimas. Kokia yra dalyvavimo kultūra, tokią ją perima ir vaikas. Profesorius J. Vaitkevičius socializavimą apibūdina kaip integravimąsi į visuomenę, žmogaus adaptavimąsi supančių žmonių bendrijoje, besireiškiantį perimant žmonijos sukurtą kultūrą. Jis laikosi požiūrio, kad tik visuomenėje žmogus gali išugdyti savo fizines, protines ir dvasines galias, tapti visaverte asmenybe. (Vaitkevičius, 1995).

Roskildės universiteto (Danija) socialinės psichologijos docentas Lasse Dencik rašo, jog jokio subjekto negalima apibrėžti atskirai nuo jį supančio pasaulio, žmonės yra tokie, kokius juos daro sąsajos, ryšiai ir santykiai su kitais. (Lasse Dencik, 2005) Socializacija, tai konkrečioje socialinėje erdvėje vykstantis procesas, kuriame žmogiškąjį bendravimą lydintys ir veikiantys aplinkos veiksniai transformuojasi per konkretaus individo vidinį pasaulį, įvesdami jį į supančios bendrijos, o per ją ir į visuomenės gyvenimą. (Barkauskaitė, 2007).

J. Vaitkevičius (1982, 1988, 1995), A. Juodaitytė (1996, 2002), M. Barkauskaitė (1997, 2000, 2001), B. Bitinas (2000, 2004), I. Leliūgienė (1997, 2001, 2003), I. Zaleskienė (2004) ir kt. savo darbuose nurodo, kad žmogus vystosi sąveikaudamas su aplinka bei pabrėžia, jog bendraamžiai ir įvairios bendraamžių organizacijos yra vieni iš svarbiausių aplinkos veiksnių, sąlygojančių socializacijos procesą.

Asmenybė vystosi tik per realius santykius su kitais žmonėmis. Žmogus pažįsta save tik per kitą žmogų, su juo bendraudamas ir sutardamas. Bendradarbiavimas ir bendravimas implikuoja ir pozityvios ir negatyvios socializacijos situacijų. Kai aplinkoje vyrauja pozityvioji socializacija, daugiau patiriama pozityviųjų socialinio ugdymo pamokų, o šio proceso dalyviai geba sėkmingiau spręsti problemas, susidoroti su įvairiais iššūkiais. Negatyvioji socializacija žmogų daro nelaimingą, neskatina kovoti su išskylančiais sunkumais. (Kvieskienė, 2005).

Žymi pedagogė M. Barkauskaitė (1979) teigia, kad vaikams ypač svarbus bendraamžių pripažinimas. Būdamas žemo statuso vaikas nepatenkina būtino normaliam fiziniam ir psichiniam vystymuisi bendravimo poreikio. Atsiliekantys moksle, socialinės rizikos, nepasiturinčių šeimų vaikai neretai būna užsidarę, dažnai atstumti arba izoliuoti, bendraamžiai jų nemėgsta, nebendruoja, ignoruoja, neretai tyčiojasi. Šie vaikai pradeda ieškoti aplinkos, kuri juos priimtų, kurioje jie būtų pripažinti ir jų supratimu saugūs. Atstumtieji vaikai ieško pripažinimo, buriasi į bendraminčių grupes, kuriose vyksta dar žiauresnė kova už būvį nei ankstesnėje, kas priveda prie elgesio nukrypimo ir nusikalstamumo. Lietuvoje kasmet daugėja nusikaltusių nepilnamečių mokinių, daugėja socialinę atskirtį patyrusių šeimų, kartu ir socialiai bei pedagogiškai apleistų vaikų skaičius. Daugėja vaikų, kurie nelanko mokyklos, turime pirmąsias gatvės vaikų kartas, per keliasdešimt tūkstančių socialiai remtinų, asocialių šeimų, didėja vaikų savižudžių, vaikų aukų skaičius, blogėja jų sveikata, auga vaikų skaičius kolonijose ir uždaro tipo institucijose. Todėl būtina visokeriopa skatinti prasmingą vaikų ir jaunimo laisvalaikio užimtumą, kaip ankstyvosios prevencijos prielaidą. (Ozolas, 1999).

Susiformavusi vaikų ir jaunimo laisvalaikio užimtumo sistema tampa labai svarbiu prevenciniu veiksniu, siekiant tikslingai organizuoti vaikų ir jaunimo užimtumą bei saviraišką, kas lemia sėkmingą jų socializaciją. Daugelis tyrėjų patvirtina statistinį ryšį tarp laisvalaikio užimtumo nebuvimo ir nusikalstamumo. G. Kvieskienė (2002) sako, jog vaikų ir jaunimo užimtumas, tinkama socialinė politika yra svarbiausi faktoriai, darantys įtaką elgesio korekcijai ar negatyviai socializacijai

R. Prakapas (2002), L. Rupšienė (2000), V. Valickas (1997), Z. Bajoriūnas (1996), R. Paulauskas (1990), A. Čepas (1983) ir kiti tyrėjai akcentuoja, kad lemiamą socialinių veiksnių įtaką elgesio sutrikimams turi mokymo – auklėjimo ir pedagoginės korekcijos trūkumai mokykloje, moksleivių užimtumo ir laisvalaikio organizavimo stoka ir spragos.

G. Kvieskienė (2000, 2001, 2004, 2005) rašo, kad vaikų laisvalaikis, kurio metu vaikas gali skirti savo intelektualines ir dvasines jėgas laisvai pasirinkamai veiklai, padeda atstatyti ir ugdyti jo jėgas, atsispirti narkomanijos ir kitų žalingų įpročių įtakai.

L. Jovaiša rašo, jog laisvalaikis, tai laikas, naudojamas individualiems poreikiams bei interesams tenkinti, autorius teigia, kad laisvalaikis turi didelę reikšmę asmenybės tobulėjimui arba jos degradacijai. (Jovaiša, 1993).

Tapdamas asmenybe vaikas formuoja tam tikras pozicijas, motyvus bei nuostatas ir, priklausomai nuo pasirinkto vaimens, įvaldo atitinkamas elgesio formas. Socializacija, teigiamų vertybių perėmimas ypač produktyviai vyksta papildomojo ugdymo ir organizuoto laisvalaikio metu. (Sakalas, 1999).

Teigiama laisvalaikio reikšmė asmenybės formavimuisi akcentuojama G. Kvieskienės (2002; 2003; 2004; 2005), D. Mockevičienės (2002), D. Šukytės (2007) veikaluose. Laisvalaikio organizavimas yra labai svarbus procesas asmenybės raidai ir vystymuisi, jis padeda atstatyti individui jėgas, pailsėti, sudaro galimybes asmens tobulėjimui (Kvieskienė G., 2000). Mokslininkė N. Grinevičienė teigia, jog laisvalaikis – laiko dalis, skirta laisvai pasirinktai veiklai, individualiems poreikiams, bei interesams tenkinti, energijai atstatyti. Laisvalaikis yra tas laikas, kurį žmogus praleidžia pagal savo norus, gebėjimus ir polinkius, t.y. taip, kaip jis iš mažens tėvų, vėliau mokytojų yra pratinamas (Grinevičienė, 1997).

Laisvalaikio pasirinkimas suteikia daug žinių apie patį mokinį, jo polinkius, gebėjimus, netgi asmenybės kryptingumą, galimas vystymosi tendencijas (Vaitkevičius, 1982). Šios žinios aktualios dėl mokinio sveikatos ir tam tikrų jo asmenybės bruožų ugdymo. Autorius rašo, kad tinkamai sudarytas veiklos ir poilsio kaita bei trukmė teigiamai veikia fizinį išsivystymą, sveikatą, darbingumą. Įsijungdamas į įvairias laisvalaikio veiklas vaikas išmoksta būti doras, pasijunta naudingą visuomenės nariu, mokosi dirbti, lavėja bendravimas su draugais plečiasi jų socialinis tinklas.

Dalyvaudami ugdymo projektuose vaikai įgyja asmeninių, edukacinių, socialinių, profesinių kompetencijų, tolerancijos įgūdžių, mokosi spręsti problemas, nuodugnai suvokti ir perimti tautos patirtį, tradicijas. Taigi, neformaliu būdu įgyta patirtis tampa svarbia pozityviosios socializacijos proceso dalimi (Šukytė, 2007, Vaitkevičius, 1982).

S. Dapkienė (2002) rašo, kad laisvalaikio veikla yra ne tikslas, o kiekvieno mokinio įvairiapusio ugdymo priemonė, kad tos veiklos nebuvimas yra žalingas mokiniams daugeliu atžvilgiu:

nesudaromos sąlygos įvairiapusiems gebėjimams ugdytis;
mažinamas aktyvumas ir domėjimasis socialine aplinka;

ugdomas abejingumas, uždarumas, pasyvumas;
sudaromos sąlygos ieškoti atsitiktinių bendraminčių;
emociškai pavargusiems mokiniams trukdoma įveikti dvasines krizes, atsipalaiduoti,
patirti sėkmę (Dapkienė, 2002).

Norint ugdyti harmoningą asmenybę, gebančią prisitaikyti prie esamų visuomenės gyvenimo sąlygų ir aktyviai jas veikti, kartu pačiam tobulėjant reikia vadovautis pedagogikos, švietimo bei laisvalaikio organizavimo principais:

humanistinio arba visuomeninio kryptingumo;

nepamokinės veiklos ryšio su gyvenimu ar teorinių žinių taikymo praktikoje;

atsižvelgimo į mokinio poreikius bei interesus, atsižvelgimo į amžiaus ir individualias mokinio savybes;

tautos kultūrinės patirties perimamumo, kūrybinio aktyvumo ir iniciatyvumo (Vaitkevičius, 1988, Dzenuškaitė, 1991).

J. Vaitkevičius (1988) savo ruožtu dar išskiria savanoriškumo, žaidimų ir prieinamumo, o D. Dzenuškaitė (1991) tikslingumo, perspektyvos ir žinių plėtojimo. G. Kvieškienė (2000) tapatina laisvalaikio užsiėmimų sąvoką su papildomu ugdymu, kuris, jos manymu, remiasi trimis pagrindiniais principais: lygių galimybių, aktyvumo ir labilumo. Aiškiai matyti, jog pats svarbiausias laisvalaikio organizavimo principas yra aktyvumo. Visi autoriai pabrėžia, jog tik aktyviai veikdamas individas, gali teigiamai vystytis. Ypač svarbu, kad jauno žmogaus – vaiko ar jaunuolio aktyvumas būtų nukreiptas ta linkme, kuri skatintų teigiamą savęs vertinimą, įsitraukimą į pozityvių draugijų veiklas, mokymosi motyvacijos didinimą, tradicijų puoselėjimą, vertybių bei moralinių normų ugdymą ir kt. (Kvieškienė, Mockevičienė, 2002).

Kuriamas savitas laisvalaikio modelis, būdingas konkrečiam sociokultūriniam laikmečiui. Šiandieniniame paauglių laisvalaikio modelyje sąlyginai galima išskirti organizuoto ir neorganizuoto laisvalaikio rūšis. Daugelis autorių laisvalaikį skirsto į organizuotą ir neorganizuotą, aktyvų ir pasyvų, individualinį ir kolektyvinį, pozityvų ir negatyvų. Organizuoto laisvalaikio uždavinys – užtikrinti tokią laiko praleidimo kokybę, kuri formuotų kuo įvairiapusiškesnę asmenybę, sugebančią integruotis pozityviai į visuomenę. Organizuotą laisvalaikį lemia individualūs vaikų ir jaunuolių poreikiai, pomėgiai, organizatorių finansinė situacija, jų kompetencija ir veiklos vieta (Blaževičius, 2006).

Organizuoto laisvalaikio reikšmę vaiko asmenybės formavimuisi akcentuoja J. Laužikas (1997), L. Jovaiša (2001), J. Vaitkevičius (1982), S. Dzenuškaitė (1991), A. Paulavičiūtė (2002), V. Savickytė (1996), R. Makarskaitė (2002), R. Barkauskaitė (2005),

G. Kvieskienė (2000; 2003; 2004; 2005), D. Mockevičienė (2002). Mokslinėje literatūroje pabrėžiama, kad ypač svarbi mokiniui laisvalaikio veikla, nes ji sudaro sąlygas kūrybinėms galioms, iniciatyvumui plėtoti, kauptis dorovinę patirtį, praktiškai pritaikyti įgytas žinias, įgyvendinti savo tikslus ir idealus. S. Dzenušaitė remdamasi savo tyrimų rezultatais, įsitikinusi, kad mokinių laisvalaikis yra toji terpė, kurioje galima įtvirtinti tai, ko moko ir ką skelbia formalusis mokymo procesas. Autorė teigia, kad mokykla negali ignoruoti mokinių orientacijos į pramoginę veiklą ir turi užtikrinti popamokinės veiklos organizavimą. Nepamokinėje veikloje ugdomas etinis ir estetiškas santykis su aplinka, gamta, kultūrinėmis, dvasinėmis vertybėmis, tauta, kitais žmonėmis (Dzenuškaitė, 1991).

Tinkamai organizuojant vaikų laisvalaikį galima įgyvendinti šiuos uždavinius:

- atsižvelgiant į mokinių pageidavimus ir pomėgius parinkti jiems tinkamą veiklą;
- lavinti gebėjimą bendrauti ir bendradarbiauti;
- pratinti vaikus naudingai sau ir visuomenei leisti laiką;
- skatinti juos gilintis į kurios nors srities dalykus;
- mokyti aktyviai dirbti ir ugdyti valią;
- pažadinti norą kurti, dirbti;
- pamokose įgytas žinias taikyti praktiškai;
- plėtoti iniciatyvumą;
- kaupiti dorovinę patirtį;
- ugdyti vaikų etinį ir estetinį santykį su aplinka, kultūrinėmis ir dvasinėmis vertybėmis, gamta, žmonėmis;
- ruošti vaiką kaip aktyvų pilietį, tradicijų perėmėją.

S. Dzenuškaitė (1991) kalbėdama apie neorganizuoto laisvalaikio žalą mokiniams teigia, kad tokiems vaikams būdinga:

- teigiamos patirties trūkumas;
- materialinių vertybių prioritetas, abejingumas teigiamoms vertybėms;
- sutrikusi socializacija, pasireiškiantis cinizmas, brutalumas, nepagarba kitam, fizinės jėgos kultas;
- pareigos bei atsakomybės stoka, amoralūs įpročiai, neigiamas požiūris į prasmingą veiklą;
- teigiamų idealų neturėjimas, saviuklos poreikio nebuvimas;
- valios stoka, psichinis nepastovumas;
- dorovinių ir estetinių jausmų neišsiugdymas. (Dzenuškaitė, 1991).

Labai svarbu padėti vaikui pasirinkti teigiamą veiklą. Jei norime, kad vaikas gebėtų racionaliai ir naudingai leisti laisvalaikį, negalima palikti jo vieno, sprendžiant, ką veikti laisvu laiku. Ką vaikui veikti laisvalaikiu pirmiausia turi padėti apsispręsti tėvai,

vėliau į šį darbą turi įsijungti ir mokykla, bei kitos institucijos. Šeima, mokykla, visuomenė, bendruomenė, masinio informavimo priemonės kartu su kitomis neformaliojo ugdymo ir nevyriausybinėmis organizacijomis yra svarbios vaiko asmenybės tapsmui ir veiksmingai socializacijai. G. Kvieskienė (2005) teigia, jog užtikrinus visų šių institucijų tikslingą ir subalansuotą bei koordinuotą veiklą, pozityviosios socializacijos sistema įgytų vieningos ir efektyvios socialinės ugdomosios, lavinamosios ir auklėjamosios sistemos bruožų. Bendradarbiavimo procese vaiko socializacijos procesas turi būti analizuojamas, o kilus kokiai nors grėsmei ieškoma sprendimo būdų. Socializacija vyksta, kai sudaromos sąlygos vaikui veikti, kurti ateities planus, kai yra organizuojama pagalba vaikui dirbant su mikro ir makro aplinka, ugdomi gebėjimai analizuoti ir spręsti iškilusius sunkumus.

Neformaliojo ugdymo procesą nagrinėjančios mokslinės literatūros studijos *leidžia teigti*, jog socializacija, tai asmens tapsmo procesas, prasidedantis šeimoje ir besitęsiantis mokykloje, užklasinėje ir užmokyklinėje veikloje. Išanalizavus socializacijos sampratą, lygmenis modelius atskleista, jog socializacija vyksta visą žmogaus gyvenimą tai – nenutrūkstantis procesas. Asmens pozityviosios socializacijos raida pirminiame ir antriniame lygmenyje, priklauso nuo socializacijos modelių, kuriuos pasirenka tėvai, mokytojai ir visa visuomenė. Teoretikai ir praktikai akcentuoja, kad patrauklūs pozityvios socializacijos pavyzdžiai, draugai, tinkami lyderiai, pedagogai dažnai turi lemiamą įtaką tolimesnei vaiko socializacijai ir brandai. Visi šie socialiniai komponentai bei socializacijos proceso dalyviai yra neformaliojo ugdymo dalyviai, todėl galima teigti, kad pozityvios socializacijos procesas yra tiesiogiai susijęs su neformaliojo ugdymo dėka vykstančiais procesais.

Mokslininkų nuomone, laisvalaikis turi didelę reikšmę asmenybės tobulėjimui arba jos degradacijai, lemiamą socialinių veiksnių įtaką elgesio sutrikimams turi mokymo – auklėjimo ir pedagoginės korekcijos trūkumai mokykloje, moksleivių užimtumo ir laisvalaikio organizavimo stoka ir spragos. Laisvalaikio turinys yra reikšmingas asmenybės formavimuisi, ypač svarbi mokiniui organizuoto laisvalaikio veikla. Laisvalaikio metu vaikai ugdo savo vidines ir išorines vertybes, derina jas su visos visuomenės normomis ir vertybėmis, plečia žinių spektrą vienoje ar kitoje srityje, įgyja daugiau socialinių įgūdžių, netgi sieja savo laisvalaikį su ateities planais.

Suprasdami neformaliojo ugdymo svarbą ir reikšmę pozityviajai vaiko socializacijai, mokslininkai akcentuoja, jog būtina plėtoti vaikų ir jaunimo neformalųjį ugdymą, skatinti su viko socializacija susijusių institucijų partnerystę ir bendradarbiavimą. Sėkminga socializacija sukuria įsipareigojantį įvairiose dalyvavimo formose aktyvų

individą, mokantį išreikšti savo ir atstovaujantį grupės interesus, siekiantį socialinio teisingumo ir didesnio bendruomenės solidarumo.

3. ŠALČININKŲ RAJONO BENDROJO LAVINIMO BEI NEFORMALIOJO UGDYMO MOKYKLŲ ESTETINIO-MENINIO PAPILDOMOJO UGDYMO TYRIMAS IR JO REZULTATAI

3.1. Tyrimo organizavimas ir metodika

Vienas svarbiausių veiksnių, lemiančių moksleivių estetiškos-meninės krypties neformaliojo ugdymo švietimo pasirinkimą – asmeninės savybės.

Šiame darbe nagrinėjami estetiškos-meninės veiklos principais dirbančių būrelių klausimai, mokinių, lankančių šiuos būrelius, pasirengimas teorines žinias sieti praktikoje, būsimajame gyvenime.

Remiantis atliktu empiriniu tyrimu, siekiama išsiaiškinti, kokius ir kodėl neformaliojo ugdymo būrelius moksleiviai pasirenka, kas lemia tokių jų pasirinkimą, kaip tas pasirinkimas įtakoja asmeninius mokinių lūkesčius.

Gauti duomenys leidžia kritiškai įvertinti teorines žinias bei rasti tinkamus šios problemos sprendimo būdus.

Empirinė moksleivių, lankančių estetiškos-meninės pakraipos būrelius kursinio darbo dalis, atlikta remiantis mokslinės literatūros analizės, apibendrinimo ir lyginamosios analizės metodais.

Kiekybinei duomenų analizei pasitelktas Q tipo duomenų metodas – anketinė apklausa.

Šių tyrimų metodų taikymo pagrindą sudarytų V. Rajecko, T. Bulajevos, B. Bitino, P. Ramsden bei kitų Lietuvos ir užsienio šalių autorių moksliniai darbai.

Tyrimo objektas. Bendrojo lavinimo mokyklų mokinių papildomas estetiškos-meninis ugdymas.

Tyrimo problema. Estetinio-meninio papildomo ugdymo tobulinimas, siekiant kuo geriau patenkinti skirtingus moksleivių poreikius.

Tyrimo tikslas - ištirti bendrojo lavinimo mokyklų papildomojo estetiškos-meninio ugdymo ypatumus ir prielaidas šiai veiklai tobulinti.

Tyrimo uždaviniai:

1. Išanalizuoti teisinius dokumentus ir mokslinę (pedagoginę, psichologinę bei vadybinę) literatūrą pasirinktu aspektu.

2. Išnagrinėti teorinius ir praktinius papildomojo estetiškos-meninio ugdymo kaip neformaliojo švietimo raiškos ypatumus.

3. Ištirti bendrojo lavinimo mokyklų moksleivių papildomąjį estetinį-meninį ugdymą, siekiant tenkinti jų skirtingus poreikius.

4. Nustatyti neišnaudojamus rezervus bei numatyti galimybes, kaip tobulinti neformaliojo ugdymo organizavimą.

Tyrimo metodologija

Metodai

- Mokslinės literatūros, atliktų tyrimų bei dokumentų nagrinėjamos problemos aspektu, analizė.
- Moksleivių bei vadovų anketinė apklausa.
- Matematinė statistinė analizė.

Tyrimo organizavimas

- Išanalizuota teorinė literatūra.
- Tyrimui sudaryta anketa.
- Moksleivių ir vadovų anketinė apklausa.
- Apklausos duomenų apdorojimas, analizė.
- Išvadų ir pasiūlymų formulavimas.

Imties sudarymo principai

Duomenys renkami anketinės apklausos būdu. Šis metodas leidžia gana greitai sukaupti didelį reikalingų duomenų kiekį, o jo gausumas - nustatyti tiriamo reiškinių dėsningumus, atskirų jo savybių tipiškumą ar atsitiktinumą.

Tyrimo imtis

Atliekant tyrimą buvo taikomas atsitiktinės imties metodas – respondentai atsitiktinai įtraukiami į tyrimą. Apklausti šių Šalčininkų rajono vidurinių, pagrindinių, meno mokyklų ir gimnazijų moksleiviai bei vadovai: Šalčininkų „Tūkstantmečio“ gimnazija, Šalčininkų Jano Sniadeckio gimnazija, Šalčininkų Meno mokykla, Šalčininkų r. Eišiškių lopšelis-darželis „Žiburėlis“, Šalčininkų r. Eišiškių St. Rapolionio gimnazija, Šalčininkų r. Eišiškių Muzikos mokykla. Viso apklausti 6 vadovai ir 114 moksleivių.

3.2. Anketinės apklausos duomenų analizė ir rezultatai

Siekiant ištirti moksleivių bei vadovų požiūrį į estetinį-meninį papildomąjį ugdymą ir jo problemas, buvo vykdoma anketinė respondentų apklausa. Šis metodas pasirinktas todėl, kad jo pagalba galima gauti išsamią informaciją.

Anketų turinį sudaro uždaro ir atviro tipo klausimai. Siekiant kuo didesnio objektyvumo, anketose nebuvo prašoma nurodyti respondentų asmeninių duomenų.

Anketą moksleiviams (1 priedas) sudaro 13 klausimų, kurių 11 uždaro tipo ir 2 atviro tipo klausimai. 6, 10, 11, 12 klausimuose šalia pateiktųjų variantų respondentams suteikta galimybė įrašyti savąjį variantą. Dichotominė skalė taikoma 1, 10, 13 klausimuose. Ranginė dviejų balų skalė – 12 klausime, kuriame teiginiai vertinami savais teiginiais ir 13 klausime, kuriame respondentai savo pažangumą turi įvertinti asmenine nuomone. Rangavimo principas svarbumo tvarka taikomas 5, 8, 11 klausimuose.

Šie 13 klausimų suskirstyti į 3 dalis: bendro pobūdžio informaciją, informaciją apie būrelius bei klausimus apie pačius respondentus.

Siekiant sudominti respondentus bendro pobūdžio informacijoje esantys klausimai susiję su konkrečiais faktais, tokiais kaip: lytis, amžius, būrelio pasirinkimo motyvai, vyraujantis vaidmuo būreliuose ir kt.

Antroje anketos dalyje esantys klausimai yra svarbiausi, kadangi jie padės ištirti moksleivių, pasirinkusių estetinio-meninio profilio būrelius lankymo problemas. Tai klausimai apie būrelio pasirinkimą, jo lankymo reikšmingumo lygmenį ir pan.

Trečia anketos dalis įgalina respondentą įsivertinti savo nuomonę ją argumentuojant, nurodyti ar yra patenkintas pasirinktu būreliu bei išdėstyti savo pastabas.

Anketą vadovams (2 priedas) sudaro 10 klausimų: iš jų 7 uždaro tipo ir 3 atviro tipo klausimai. 4, 6, 10 klausimuose šalia pateiktųjų variantų respondentams suteikta galimybė įrašyti savąjį variantą. Dichotominė skalė taikoma 1, 3, 6, 8, 9 ir 10 klausimuose. Ranginė dviejų balų skalė – 10 klausime, kuriame teiginiai vertinami pasitelkiant savo asmeninę nuomonę. Rangavimo principas svarbumo tvarka taikomas 5, 7, 10 klausimuose.

Anketa suskirstyta į 4 dalis: bendro pobūdžio informaciją, dalykines-profesines kompetencijas, būrelio pasirinkimo motyvus bei klausimus apie respondentus.

Bendro pobūdžio informacijoje pateikti klausimai apie užimamas pareigas bei prašoma pasidalinti nuomone apie vykdomą neformalųjį ugdymą bendrojo lavinimo mokykloje.

Antroje anketos dalyje respondentų prašoma įvertinti estetinės-meninės pakraipos būrelių svarbą ir vaidmenį mokykloje, pasidalinti savo nuomone apie tai, kokių minėtosios pakraipos būrelių dar reiktų, jie būtų naudingi ir kt.

Trečioje anketos dalyje esantys klausimai orientuoti į būrelių pasirinkimo spektrą. Norint išsiaiškinti moksleivių bei vadovų požiūrių skirtumą į būrelių pasirinkimo ir lankymo sistemą ir procesą bendrojo lavinimo mokykloje, tiek moksleiviams, tiek

vadovams, anketų dalyse apie būrelių pasirinkimą, buvo pateikti tokie patys klausimai apie: būrelių reikšmingumą, pasirinkimo motyvus, lankomumą, patrauklumą ir kt.

Ketvirtoje anketos dalyje vadovai pasidalina savo nuomone apie būrelių darbo efektyvumą, kokių estetiškos-meninės pakraipos būrelių reikėtų dar.

3.3. Tiriamųjų charakteristika

Apklausti šių Šalčininkų rajono vidurinių, pagrindinių, meno mokyklų ir gimnazijų moksleiviai bei vadovai: Šalčininkų „Tūkstantmečio“ gimnazija, Šalčininkų Jano Sniadeckio gimnazija, Šalčininkų Meno mokykla, Šalčininkų r. Eišiškių lopšelis-darželis „Žiburėlis“, Šalčininkų r. Eišiškių St. Rapolionio gimnazija, Šalčininkų r. Eišiškių Muzikos mokykla. Viso apklausti 6 vadovai ir 114 moksleivių.

Respondentai pagal lytį pasiskirstė taip: 62 – moterys, 52 – vyrai. Bendras moksleivių amžiaus vidurkis – 15 metų. Demografiniai moksleivių duomenys apie pasiskirstymą klasių koncentruose pateikiami grafikuose (1, 2 paveikslas).

1 pav. Respondentų pasiskirstymas pagal klasių koncentrus

2 pav. Moksleivių, lankančių estetinės-meninės pakraipos būrelius, skaičius

Iš pateiktosios diagramos matome, jog muzikos būrelį yra pasirinkę daugiausiai moksleivių. Tai nulėmė kelios priežastys:

- a) būrelio vadovas mokiniams dažnai organizuoja išvykas, ekskursijas;
- b) didžioji dalis moksleivių nori groti pasirinktais instrumentais;
- c) kai kurie moksleiviai svajoja ateityje suburti savo muzikos kolektyvą ir mano, kad išmoktų įgūdžių jiems prireiks praktinėje veikloje;
- d) nedidelė dalis moksleivių šį būrelį pasirinko paakinti tėvų, draugų, mokytojų.

3 pav. Respondentų pageidaujami būreliai

Reatoje mokykloje veikia dizaino būrelis. Todėl nenuostabu, jog dauguma moksleivių norėtų šio būrelio.

Atlikta visuomeninių organizacijų rinkos analizė parodė, jog dizaineriai, dizaino specialistai užima gana ženkų procentinį skaičių darbo rinkoje. Matyt, šis veiksnys taip pat turi didžiulės įtakos moksleivių dizaino būrelio pasirinkimui, mat mokiniai, būdami pragmatiški, koordinuoja savo ateitį ir sieja su būsimos specializacijos paklausa kintančioje darbo rinkoje.

Antroje vietoje – šokių būrelis. Mokiniai, būdami jauni ir guvūs žmonės, savo jėgas ir potencialą realizuoja šokio judesyje. Būrelio pasirinkimą lemtų ne tiek konkretūs profesiniai motyvai, kiek asmeniniai lūkesčiai. Priešingai nei dizaino būrelis, šokio paklausa kintančioje darbo rinkoje užimtų mažesnę nišą, nes dėl savo siauros specializacijos profilio, šokis – daugiau laisvalaikio praleidimo būdas, negu konkretus darbas.

Abu minėtieji būreliai – labai savitos specifikos, todėl ir mokiniai, būdami išskirtiniai ir saviti jauni žmonės, rinkęsi šiuos būrelius, individualizuotų save šioje veikloje, jei ji būtų teikiama bendrojo lavinimo įstaigose.

4 pav. Respondentų, planuojančių karjerą estetinio-meninio profilio srityje, apžvalga

Kaip ir jau buvo minėta prieš tai, darbo rinką daugiausiai papildytų dizaino ir šokio specialistai, tačiau nedaug nuo jų atsilieka ir dailininkai, planuojantys savo pomėgį ir talentą sieti su profesine veikla.

Skirtingai nei dizaineriai ir šokėjai, dailininkai realiai ir motyvuotai mato save darbo rinkoje. Jų manymu, žmonės visada domėjosi menu, neliko jam abejingi, todėl teigiama, kad ir ateityje jų specialybės žmonių paklausa turėtų išlikti.

Tačiau dailininkai, suprasdami skirtingus visuomenės ir atskirų individų poreikius meno srityje, abejoja, ar pajėgs patenkinti klientų lūkesčius: dailininkas, tapantis tik, tarkim, peizažus, negalės atlikti portretinio paveikslo nutapymo užsakymo. Dėl to dailininkai tikisi, kad jiems bus sudarytos tinkamos sąlygos persikvalifikuoti kintančioje visuomenėje ir atitikti jos lūkesčius ir pageidaujamos interesus meno užsakymų srityje.

Tyrimas parodė, jog meninio ugdymo veikloje aktyviau dalyvauja mergaitės (5 pav.).

Kodėl taip yra?

Jau senokai yra žinoma, jog mergaitės, merginos ir moterys yra labiau linkusios į meną, todėl ši priežastis nulėmė tai, jog estetiškos-meninės pakraipos būrelius renkasi būtent mergaitės.

O ir motyvai daugeliui vienodi: kad patinka būrelyje organizuojama veikla, norisi išbandyti save veltinio, rankdarbių, keramikos užsiėmimuose (berniukai savęs šiuose užsiėmimuose neįsivaizduoja); daugelis merginų ateityje norėtų sieti įgytas akademines žinias gyvenime, užsiimti taikomuoju menu, kitaip realizuoti save estetiškos-meninės kompetencijos srityse.

5 pav. Apklausos dalyvių pasiskirstymas pagal lytį

Kaip rodo mūsų tyrimas, mokiniai dažniausiai net nežino, kodėl pasirinko vieną ar kitą meninės raiškos būrelį ir tiesiog nurodo, jog užsiėmimas jam labai patinka (6 pav.):

6 pav. Būrelio pasirinkimo priežastys

Tačiau vis dėlto itin daug priklauso ir nuo meninės raiškos užsiėmimus vedančio mokytojo savybių bei gebėjimo sudominti mokinius – beveik pusė mūsų tyrime dalyvavusių mokinių nurodė, jog labiausiai patinkantis dalykas meninės raiškos būrelio veikloje yra pats mokytojas (7 pav.):

7 pav. Labiausiai patinkantys dalykai meninės raiškos būrelio veikloje

Kad tai vykdoma gana sėkmingai, rodo ir mūsų tyrimo rezultatai, iš kurių aiškėja, jog 60 proc. apklaustųjų vaikų jų lankomuose būreliuose patinkas viskas, ir tik kas dešimtas apklausos dalyvis nurodė, jog jam nepatinka kiti mokiniai, lankantys būrelį (8 pav.):

8 pav. Nepatinkantys dalykai meninės raiškos būrelio veikloje

3.4. Tyrimo rezultatų analizė ir interpretacijos

Tyrimų rezultatų analizė parodė, jog tik nedidelė dalis mokinių žada būreliuose įgytas kompetencijas ir įgūdžius sieti praktiniame darbe, profesinėje veikloje. Tai nulemia gana subjektyvios priežastys: būreliai lankomi tik tam, jog nėra kitos laisvalaikio praleidimo formos, būreliai formuoja tik dabartinius jauno žmogaus tikslus ir norus, o ne orientuoja į profesijos pasirinkimą.

Tyrimas, atliktas Šalčininkų rajono bendrojo ir meno lavinimo mokyklose nustatė, jog daugumai mokinių trūksta tam tikrų estetiškos-meninės pakraipos būrelių. Pasiūla neatitinka paklausos. Dėl šios priežasties dalis moksleivių yra ne visiškai besirealizavusios asmenybės būtent estetinėje-meninėje papildomojoje veikloje.

Galime teigti, jog estetiškos-meninės papildomos veiklos būreliai formuoja jaunų žmonių estetines nuostatas, vysto jų polinkį menui, grožiui, suteikia galimybę atitrūkti nuo kasdieninių darbų, rūpesčių, rutinos. Estetinė-meninė veikla, grindžiama asmenybės pajautimu, įgalina atsakingą žmogų rūpintis jauno individo išugdymu estetizmo pagrindu, suteikiant jam teorinių ir praktinių žinių apie gražius dalykus. Padėti skirti grožį nuo kičo,

ugdyti talentą jauname žmoguje – tai didžiausios ugdytojo vertybės, pasiekiamos per reguliarų ir atkaklų darbą su jaunu žmogumi estetiškos-meninės veiklos būreliuose.

Apibendrinami tai, kas buvo aptarta ankstesniajame tyrimo duomenų analizės skyrelyje, priėjome prie šių išvadų:

- tarp mokinių populiariausi meninės raiškos būreliai yra muzika bei šokiai;
- pagrindinės būrelių pasirinkimo priežastys yra konkrečios meninės veiklos pomėgis, noras realizuoti savo gabumus bei tėvų ir mokytojų paskatinimas;
- dauguma mokinių teigiamai vertina lankomų būrelių veiklą ir kaip svarbiausius būrelių sėkmės faktorius įvardija mokytojo asmenybę bei veiklos įdomumą;
- siekiant gerinti mokinių nuostatas į papildomo ugdymo meninės raiškos užsiėmimus, mokykloje tikslinga taikyti įvairias estetinio-meninio papildomojo ugdymo veiklos nuostatas (ypač berniukams, kurie estetinio-meninio papildomojo ugdymo veikloje dalyvauja ne taip aktyviai kaip mergaitės).

Kiti atliktojo tyrimo rezultatai:

1. moksleiviai renkasi estetinio-meninio profilio būrelius, nes:

- a) patinka būrelio vadovas;
- b) nes netoli namų;
- c) taip patarė tėvai (draugai, mokytojai);
- d) galintys save išreikšti, realizuoti;
- e) nedidelė dalis žada ateityje taikyti įgytas teorines ir praktines žinias, įgūdžius.

2. Kai kurie moksleiviai, norintys, bet negalintys lankyti estetiškos-meninės pakraipos būrelių, nurodė šias priežastis:

- a) dėl finansinių dalykų;
- b) nes po pamokų lieka mažai laiko būrelių veiklai;
- c) dėl sveikatos sutrikimų;
- d) gyvena kaime ir iki miesto sunku atvažiuoti.

3. Moksleiviai pateikė savo argumentus, nuomonę bei įžvalgas, pasidalino savo mintimis apie estetiškos-meninės pakraipos būrelių naudingumą ir veiksmingumą:

- a) moksleiviai išmoksta suprasti grožį, jo vertę;
- b) savo estetinius-meninius pomėgius bei interesus moksleiviai aptaria su draugais, bendraminčiais;
- c) moksleiviai „treniruojami“ popamokinėje veikloje;
- d) mokiniai nori savo fantaziją ir įgūdžius pritaikyti turimoms žinioms;
- e) tiesiog įdomu save realizuoti stilingoje veikloje, atrasti savyje kažką naujo, nežinomo, neatrasto.

4. Ko ir ką reikėtų daryti, kad mokiniai noriai dalyvautų estetišės-meninės pakraipos būrelių veikloje?

- a) Suorganizuoti kažką įdomaus, kad būrelis patrauktų savo veikla;
- b) reikėtų renginių, kad kiti vaikai susidomėtų būrelio veikla;
- c) sudominti programine veikla;
- d) didesnio būrelių pasirinkimo, geresnių sąlygų;
- e) vasaros metu rengti išvykas, ekskursijas;
- f) rengti koncertus, po baigiamosios veiklos būrelyje, įteikti diplomus, pagyrimo raštus ir pan.;
- g) reikėtų diegti įdomias idėjas, kad mokiniai patys galėtų kurti savomis rankomis;
- h) užsiėmimai turėtų būti reguliarūs;
- i) reklamuoti būrelį, nusakyti jo teikiamą naudą;
- j) būrelis turėtų vykti ne tik apylinkių centre, bet ir periferijoje (kaime, miestelyje);
- k) kad už būrelio lankymą mokiniams mokėtų pinigus;
- l) kad būtų daugiau ryšių, bendradarbiavimo su kitomis ugdymo įstaigomis, taikančiomis estetišės-meninės pakraipos būrelių veiklą.

Taigi mūsų tyrimas parodė, jog didesnės dalies mokinių nuostatos į meninio ugdymo popamokinėje veikloje, nepriklausomai nuo jų amžiaus bei lyties, yra teigiamos, tačiau motyvacija labai įvairuoja.

IŠVADOS

1. Išanalizavus teisinius dokumentus ir mokslinę (pedagoginę, psichologinę bei vadybinę) literatūrą, nustatyta, jog estetiškas-meninis papildomas ugdymas yra svarbi (dažnai – net neatsiejama) ugdymo dalis. Tačiau teorinėje literatūroje nubrėžtomis estetinio-meninio ugdymo tobulinimo ir įgyvendinimo gairėmis tradicinės ugdymo įstaigos retai tepasinaudoja dėl kelių priežasčių:

1.1. trūksta lėšų plėsti estetinio-meninio profilio būrelių tinklą bendrojo lavinimo mokyklose;

1.2. dažnai trūksta atitinkamos kvalifikacijos pedagogų, specialistų, kurie galėtų efektyviai vadovauti ir dirbti estetinės-meninės pakraipos būrelyje;

1.3. estetinės-meninės pakraipos būreliams sunku sudominti mokinius, juos pritraukti.

2. Išnagrinėjus teorinius ir praktinius papildomojo estetinio-meninio ugdymo kaip neformaliojo švietimo raiškos ypatumus, paaiškėjo, jog estetiškas-meninis papildomas ugdymas glaudžiai susijęs su formalioju ugdymu, pastarajam darant didžiulę įtaką pasirenkant vienokį ar kitokį estetinį-meninį būrelį. Išnagrinėjus neformaliojo ugdymo dokumentus, reglamentuojančius konkrečiai estetinę-meninę veiklą, nustatyta, jog šiai veiklai nubrėžtos gan aiškios įgyvendinimo gairės, tačiau ugdymo organizacijos, susiduriančios su jau minėtais sunkumais, gana vangiai diegia estetinio-meninio profilio būrelius.

3. Ištyrus bendrojo lavinimo mokyklų moksleivių papildomąjį estetinį-meninį ugdymą, nustatyta, jog jis ne visiškai pateisina mokinių lūkesčius ir poreikius.

Dažnai moksleivis norėtų vienokio ar kitokio estetinės-meninės pakraipos būrelio, tačiau ugdymo įstaigoje jo nėra (dėl jau minėtųjų priežasčių). Vadinasi, asmenybė negali visiškai savęs patenkinti, estetiški-meniniai poreikiai lieka neatskleisti. Tačiau kiti moksleiviai, pasirinkę jiems tinkantį ir patinkantį estetinės-meninės pakraipos būrelį, visiškai save realizuoja ir atskleidžia polinkius. Dėl to, jog mokiniai susieja save su mėgiama veikla, užsiėmimu.

4. Numatant tobulinti estetinės-meninės pakraipos būrelių veiklą, siūlytinos rekomendacijos, padėsiančios giliau pažvelgti į susidariusią situaciją bendrojo lavinimo mokyklose, įgalinančios tinkamai nuspręsti, kokių konkrečių veiksmų imtis organizacijai, tobulinant estetinės-meninės pakraipos būrelių veiklą. Siūlytina daugiau dėmesio skirti moksleivių poreikių tenkinimui, ieškoti būdų ir priemonių jiems realizuoti, kreiptis į atitinkamas institucijas, reglamentuojančias ir kuriojančias neformalųjį ugdymą.

5. *Kiekybinis tyrimas*, atliktas Šalčininkų rajono ugdymo įstaigose patvirtino teorines išvalgas apie estetinio-meninio profilio būrelių praktinę veiklą. *Šalčininkų rajono ugdymo įstaigos diegia naujas neformaliojo ugdymo programas, siekia, kad kuo daugiau mokinių, pasirinkę šios srities būrelius, sietų savo gyvenimą su būreliuose įgyta patirtimi.*

REKOMENDACIJOS

1. Šalčininkų miesto švietimo centrui, savivaldybės Švietimo skyriui:

1.1. Rengti estetinio-meninio profilio būrelių vadovams seminarus, metodinius susirinkimus, kuriuose būtų aptariami mokinių estetiškos-meninės papildomosios veiklos ugdymo klausimai, tobulinamos bendrakultūrinės, profesinės, bendrosios ir specialiosios būrelių vadovų kompetencijos.

2. Bendrojo ir meninio lavinimo mokyklų vadovams:

2.1. Sudaryti palankias sąlygas estetiškos-meninės pakraipos būrelių vadovams dalyvauti seminaruose, kuriuose teikiamos žinios, lavinami gebėjimai, įgūdžiai ir formuojamos estetiškos, vertybinės, bendrakultūrinės ir sociokultūrinės nuostatos.

2.2. Siekti glaudaus bendradarbiavimo tarp tėvų ir mokytojų.

2.3. Puoselėti ir efektyvinti jau dirbančių estetiškos-meninės pakraipos būrelių veiklą, taip pat pagal esamas galimybes steigti naujus, koordinuoti jų veiklą.

2.4. Bendrauti ir bendradarbiauti su estetiškos-meninį ugdymą propaguojančiomis švietimo (valstybinėmis, nevyriausybinėmis, individualiomis organizacijomis).

3. Estetiškos-meninės pakraipos būrelių vadovams:

3.1. Svarbų vaidmenį vaiko socializacijoje užima bendravimas su bendraamžiais, todėl daugiau dėmesio skirti mokymui bendrauti ir bendradarbiauti.

3.2. Norint užtikrinti efektyvią būrelio darbo kokybę, pamokose dažniau naudoti aktyvius mokymo(si) metodus, popamokinėje veikloje – įtraukti į projektinę, praktinę veiklą, numatyti būdus ir priemones, užtikrinančias efektyvų darbo našumą ir praktiškumą jį panaudojant kintančioje darbo rinkoje.

LITERATŪRA

I. Teisiniai ir strateginiai dokumentai

1. Lietuvos Respublikos Švietimo ministerija. Mokyklų tinklo pertvarkos metodinės rekomendacijos. - Vilnius, 2004.
2. Lietuvos Respublikos Švietimo įstatymas // Valstybės žinios. 2003, Nr. 63-2853.
3. Lietuvos statistikos metraštis. – Vilnius, 1991.
4. Lietuvos švietimo reformos gairės. – Vilnius, 1993.
5. Lietuvos bendrojo lavinimo mokyklos bendrosios programos. I-X klasės. – Vilnius, 1997.
6. Lietuvos bendrojo lavinimo mokyklos bendrosios programos ir išsilavinimo standartai XI-XII klasėms. - Vilnius, 2002.
7. Lietuvos švietimo koncepcija. – Vilnius, 1992.
8. Neformaliojo vaikų švietimo koncepcija. – Vilnius, 2005.
9. Papildomojo ugdymo koncepcijos projektas (2000). Informacinis leidinys, nr. 4(99).

II. Mokslinė literatūra

10. Bajoriūnas Z. Šeimos ugdymo mokslas ir praktika. – Vilnius, 2004.
11. Barkauskaitė M. Pagrindinių mokyklų VIII-IX klasių paauglių vertybių ir ateities lūkesčių ryšiai. [VII tarptautinės mokslinės konferencijos mokslo darbas]. – Vilnius, VPU leidykla, 2000, p. 36-39.
12. Beyond Limits. Development of the School as a Local Cultural Centre in Denmark, 1991.
13. Bitinas B. Ugdymo filosofija. – Vilnius, 2000.
14. Blaževičius P. Laisvalaikio organizavimas. – Vilnius, 2006.

15. Braslauskienė R. Vaikų socialinės atskirties prevencija: realijos ir perspektyvos :tarptautinės mokslinės konferencijos "Vaikų socialinės atskirties prevencija: realijos ir perspektyvos" pranešimų medžiaga. – Vilnius, 2006.
16. Butkienė G., Kepalaitė A. Mokymasis ir asmenybės brendimas. – Vilnius, 1996.
17. Čepas A. Ankstyvoji nepilnamečių nusikalstamumo prevencija. – Vilnius, 1973.
18. Dapkienė S. Papildomo ugdymo formos. - Šiauliai, 1998.
19. Duoblienė L. Šiuolaikinė ugdymo filosofija: refleksijos ir dialogo link. – Vilnius, 2006.
20. Dzenuškaitė S. Mokinių nepamokinės veiklos tobulinimas: metodinės rekomendacijos. Vilnius: PMTI, 1991. - 120 p.
21. Education and Training. – London, 1983.
22. Fichtė J. Žmogaus paskirtis. – Vilnius, 1982.
23. Fromas E. Turėti ar būti? – Vilnius, 1990.
24. Gage N. L., Berliner D. S. Pedagoginė psichologija. – Vilnius, 1994.
25. Gabriel C. D. Die Tiergarten als Bildungsstätte für Umweltschutz, Landeskultur und Naturschutz, 1982.
26. Grinevičienė N. Vaikų žaidybinių gebėjimų ugdymas. – Vilnius, 2007.
27. Grožio kontūrai. Iš XXI amžiaus užsienio estetikos. – Vilnius, 1980.
28. Hargreaves A. Keičiasi mokytojai, keičiasi laikai. – Vilnius, 1999.
29. Howard A. Ozmon, Samuel M. Craver. Filosofiniai ugdymo pagrindai. – Vilnius, 1996.
30. Indrašienė V. Socialinio ugdymo technologijos. – Vilnius, 2004.
31. Jackūnas Ž. Menas, prasmė, pažinimas. – Vilnius, 2004.

32. Jovaiša L. Edukologijos pagrindai. - Šiauliai, 2001.
33. Jovaiša L. Enciklopedinis edukologijos žodynas. – Vilnius, 2007.
34. Jovaiša L. Hodegetika. – Vilnius, 2003.
35. Jovaiša L. Ugdymo mokslas ir praktika. Analitinių straipsnių monografija. – Vilnius, 2001.
36. Juodaitytė A. Socializacija ir ugdymas vaikystėje. – Vilnius, 2002.
37. Kantas I. Apie pedagogiką. – Kaunas, 1990.
38. Katalynas A. Estetinis suvokimas. – Vilnius, 2003.
39. Kiek kainuoja ir ar visiems prieinamas neformalusis vaikų švietimas Lietuvoje, 2007, lapkritis Nr.8 (19), Švietimo plėtotės analizė, Švietimo ir mokslo ministerija.
40. Komenskis J. A. Pedagoginiai raštai. – Kaunas, 1986.
41. Kvieskienė G. Socializacijos pedagogika. - Vilnius, 2000.
42. Laužikas J. Popamokinis švietimas – tautos pajėgų sustiprinimas. Iš: Tautos mokykla, 1940, Nr. 5.
43. Leliūgienė I. Žmogus ir socialinė aplinka. – Vilnius, 1997.
44. Lukšienė M. Jungtys. – Vilnius, 2000.
45. Maceina A. Pedagoginiai raštai. – Vilnius, 1990.
46. Markas Aurelijus. Sau pačiam. – Vilnius, 1984.
47. Minkevičius J. Žmogaus problema: būti ar nebūti? – Vilnius, 1987.
48. Miselis H. Laisvalaikis ir jo struktūra. - Vilnius, 1985.
49. Navardaitis P. Lavinimosi būreliai ir uždaviniai // Mokslo dienos, 1937. Nr. 8-9.
50. Neformaliojo vaikų švietimo sąnaudos ir prieinamumas, LR Švietimo ir mokslo ministerija. Tyrimas , 2006

51. Papildomo ugdymo koncepcija. - Švietimo ir mokslo ministerijos projektas, 1999.
52. Platonas. Dialogai. – Vilnius, 1968.
53. Prakapas R. Mano vaikai :priešmokyklinis vaiko ugdymas. – Vilnius, 2003.
54. Purvaneckienė G. Jaunimo laisvalaikio problemos // Acta Pedagogica Vilnensia. - Vilnius, 1991.
55. Raeper W., Smith L. Po idėjų pasaulį. – Vilnius, 1995.
56. Rajeckas V. Mokymo organizavimas. - Kaunas, 1999.
57. Rajeckas V. Asmenybės raida ir ugdymas. – Vilnius, 1995.
58. Ramanekienė I. Papildomasis ugdymas. – Šiauliai, 1998.
59. Ryžik E. Laisvalaikis ir žaidyba. - Vilnius, 1985.
60. Rupšienė L. Kokybinio tyrimo duomenų rinkimo metodologija :metodinė knyga. – Vilnius, 2007.
61. Savickytė V. Klasės auklėtojo veiklos planavimo gairės. - Šiauliai, 1998.
62. Simkins T. Planing non-formal education strategies and contains. In Prospects quarterly review of education. Nr. 2, 1978.
63. Suslavičius A. Socialinė psichologija. – Vilnius, 1998.
64. Šalkauskis S. Pedagoginiai raštai. - Kaunas, 1991.
65. Šalkauskis S. Jaunuomenė ir gyvoji dvasia. – Vilnius, 1990.
66. Šiuolaikinės meninio ugdymo koncepcijos. Sud. V. Matonis. – Vilnius, 2000.
67. Šmitienė G. Saviraiškos vaidmuo ugdant 6-8 metų vaikų dorovinį elgesį [Rankraštis] :daktaro disertacija : socialiniai mokslai, ugdymas (edukologija). – Vilnius, 1999.
68. Šniukienė R. Vaikų muzikos, meno mokyklos koncepcija / Tautinė mokykla, I. Mokyklų tipų koncepcijų projektai. - Kaunas: Šviesa, 1989. - p. 209-215.

69. Šukytė D. Neformaliojo ugdymo modelis: teorinis ir empirinis pagrindimas :daktaro disertacija :socialiniai mokslai, edukologija. – Vilnius, 2007.
70. Šveiceris A. Kultūra ir etika. – Vilnius, 1989.
71. Švietimas užsienyje. – Vilnius, 1992.
72. Uzdila J. Dorinis asmenybės ugdymas šeimoje. – Vilnius, 1993.
73. Vaicekauskienė S. Papildomojo ugdymo stebėseną bendrojo lavinimo mokykloje. Magistro baigiamasis darbas. - Vilnius, 2003.
74. Vaitkevičius J. Lietuvos pedagogika ir mokykla istorijos vingiuose. – Vilnius, 2008.
75. Valickas G. Asmenybės savęs vertinimas. – Vilnius, 1991.
76. Vasiliauskas R. Vertybių ugdymas. – Vilnius, 1992.
77. Zaleskienė I. Moksleivių papildomas ugdymas. – Vilnius, 1994.
78. Žemaitis V. Etikos žodynas. – Vilnius, 2004.

SUMMARY

Laurynas Giedra, Jonas Dautaras (Labor leader)

Aesthetic artistic additional education can be assumption of professional career

Additional aesthetic-artistic development system include same way a formal art bringing up according to a special train programmes and additional development, which include different additional aesthetic purpose classes, activities, clubs and researches. However, in an every single activity, art is first of all values creator and our emotional experiences area. Understanding a piece of art is very close to that experience, what we call social-culture values.

Student has to gain common aesthetical culture, aesthetical education, so he could have an orientation in very discrepant and contrast now days world of art phenomenon diversity, and that he could stand up of hard development popculture and against influence of common culture, also that he could choose art pieces with classy taste based on good education of art and open to variety in the culture.

Speaking about artistic students development in teaching process very important is origin of integrational and understanding in teaching process.

Additional activities are a permanent part of development dedicate to develop, bringing up children and adults intellectual, technical, art and social skills. Very important to remember, that additional development has to include as much as possible different fields, areas of art and that student could be variously and very well educated. Additional development ways: consultations, individuals and group activities, competitions, radio programmes etc..

As in formal as in additional development is important to bringing up students art competence. General programmes affirm, that art competence is - imagine, feel, create, admiration. Sensibility of beauty- for nature, men works, art pieces and peoples relationships- it is way to show ourselves by language of art and to be creative. Art activities develop feelings, knowledges and strong good will. Child self perception and emotional development are inseparable. One of many ways to show emotional treasure is art activity.

My research aim was analysis of additional artistic activities /music, dance, art, theatre/ and research of peculiarities in comprehensive school. I found out, that between students the most popular additional activities are music and dance. Basic reasons to choose specific additional class is liking this activity, wish to show their skills on public and also parents and teachers encouragement. Mostly students very positively estimate all

additional activities and emphasize those important factors as teachers personality and additional class attraction.

To try more develop all additional activities in our schools is expedient to use much more interesting inducements /specially for boys, because they less participate then girls in all additional classes/. So my research present, that the biggest part of students in spite of age or gender, have positive attitude to additional activities, but motivate still vary and need more encouagements.

PRIEDAI

1 priedas

PATVIRTINTA

Lietuvos Respublikos švietimo

ir mokslo ministro 2005-12-30

įsakymu Nr. ISAK-2695

NEFORMALIOJO VAIKŲ ŠVIETIMO KONCEPCIJA

I. BENDROSIOS NUOSTATOS

1. Neformaliojo vaikų švietimo koncepcijoje (toliau vadinama Koncepcija) apibrėžiami neformaliojo vaikų švietimo tikslai, uždaviniai, principai, ugdymo objektas, ugdomos kompetencijos, rezultatas, ugdymo proceso organizavimas, sistema, finansavimas bei numatomos priemonės šiai sampratai įgyvendinti.

2. Pagrindinės Sampratos sąvokos:

Neformalusis vaikų švietimas - kryptinga veikla, padedanti vaikui įgyti kompetencijos, tapti sąmoninga asmenybe, sugebančia atsakingai ir kūrybingai spręsti savo problemas ir aktyviai veikti visuomenėje bei prisitaikyti prie kintančios aplinkos.

Neformaliojo vaikų švietimo mokytojas – asmuo, ugdantis ir mokantis mokinius pagal neformaliojo vaikų ugdymo programas, turintis darbo patirtį ir kompetenciją.

Neformaliojo vaikų švietimo programa – neformaliojo vaikų švietimo mokytojo (įstaigos) parengta ir neformaliojo švietimo metodais įgyvendinama programa, kuria siekiama ugdyti vaiko kompetencijas plėtojant prigimtinius vaiko gebėjimus.

Neformaliojo vaikų švietimo teikėjas – organizacijos, kurioms neformalusis vaikų švietimas yra pagrindinė arba kita veikla, laisvasis mokytojas, šios Sampratos nustatytais principais teikiantis neformaliojo vaikų švietimo paslaugas.

3. Neformalusis vaikų švietimas yra sudėtinė Lietuvos švietimo sistemos dalis.

II. SITUACIJOS ANALIZĖ

4. Europos Tarybos 2003 m. lapkričio 25 d. rezoliucijoje (OL C 295, 2003 12 05) teigiama, kad neformaliojo ugdymo būdu įgyta patirtis yra didelis indėlis į asmenybės tobulėjimą ir aktyvaus pilietiškumo skatinimą.

5. Nacionalinės Lisabonos strategijos įgyvendinimo programoje, patvirtintoje Lietuvos Respublikos Vyriausybės 2005 m. lapkričio 22 d. nutarimu Nr. 1270, (Žin., 2005, 139-5019) numatyta „plėtoti vaikų ir jaunimo neformalųjį ugdymą, skatinant švietimo institucijų bei jaunimo nevyriausybinę organizacijų partnerystę ir bendradarbiavimą”.

6. Neformalusis ugdymas Europoje yra pripažinta priemonė sprendžiant sudėtingą jaunų žmonių integravimosi į darbo rinką problemą. Gyventojų užimtumo tyrimo duomenimis, nedarbo lygis Lietuvoje vienas iš didžiausių yra tarp 19–24 metų jaunimo;

7. Lietuvoje šiuo metu yra palanki terpė plėtoti neformalųjį vaikų švietimą:

7.1. neformaliojo vaikų švietimo sąvoka yra įteisinta Lietuvos Respublikos švietimo įstatyme, jaunimo neformaliojo ugdymo sąvoka - Jaunimo politikos pagrindų įstatyme, parengtos Ikimokyklinio ugdymo koncepcija bei Priešmokyklinio ugdymo koncepcija;

7.2. įsigaliojus naujai Lietuvos Respublikos švietimo įstatymo redakcijai, papildomojo ugdymo įstaigos vadinamos neformaliojo vaikų švietimo mokyklomis, o jų pedagogai - neformaliojo vaikų švietimo mokytojais;

7.3. savivaldybėse neformaliojo vaikų švietimo mokyklų tinklą sudaro per 300 mokyklų, kurių nuostatuose neformalusis vaikų švietimas įteisintas kaip pagrindinė įstaigos veikla. Jų programose kasmet dalyvauja daugiau nei 112 tūkst. mokinių, tai sudaro 23 proc. visų mokinių;

7.4. bendrąjį lavinimą teikiančiose mokyklose visiems vaikams ir jaunimui sudarytos galimybės vienai iš neformaliojo vaikų švietimo formų - papildomajam ugdymui. Iš mokinio krepšelio šiai veiklai šalyje per 2004 m. buvo skirta apie 70 mln. Lt. 2004-2005 mokslo metais šioje veikloje dalyvavo daugiau kaip 385 tūkst. mokinių. Tai sudaro 68 proc. visų šalies mokinių;

7.5. Švietimo ir mokslo ministerija kasmet organizuoja konkursus Vaikų vasaros poilsio, Vaikų ir paauglių nusikalstamumo prevencijos, Kryptingo užimtumo programoms finansuoti. 2005 m. joms įgyvendinti buvo skirta per 5 mln. litų. Šių programų neformaliojo švietimo veikloje kasmet dalyvauja apie 300 000 vaikų ir jaunimo.

8. Šiuo metu aktualiausios neformaliojo vaikų švietimo problemos:

8.1. nėra visuotinai pripažintos neformaliojo vaikų švietimo sampratos, neįvardyta neformaliojo vaikų švietimo reikšmė;

8.2. neformaliojo vaikų švietimo ir formaliojo švietimo mokytojų atestacijos tvarka ir pedagogų kvalifikacijos vertinimo rodikliai yra bendri, nors veiklos formos ir tikslai skiriasi;

8.3. Lietuvos aukštosios mokyklos rengia atskirų sričių arba dalykų mokytojus, turinčius teisę dirbti tiek formaliojo, tiek neformaliojo švietimo mokyklose. Neformaliojo švietimo patirties mokytojai įgyja kursuose Lietuvoje ir užsienyje, tačiau šiuo metu jų praktiniai gebėjimai nėra formalizuojami;

8.4. nėra neformaliojo švietimo būdu įgytų kompetencijų pripažinimo mechanizmo;

8.5. nėra neformaliojo vaikų švietimo mokyklos veiklos įvertinimo (įsivertinimo) metodikos, todėl šiuo metu vertinimui naudojami daugiau kiekybiniai rodikliai;

8.6. bendrojo lavinimo mokyklose iš mokinio krepšelio yra finansuojamos neformaliajam vaikų švietimui (papildomajam ugdymui) skirtos valandos, tačiau šiose mokyklose nesudaromos sąlygos arba neturima pakankamai galimybių užtikrinti neformaliojo švietimo veiklos pasirinkimo. Be to, lėšos dažnai naudojamos ne pagal paskirtį.

Neformaliojo vaikų švietimo mokykloms, kitoms neformalųjį švietimą vykdančioms organizacijoms šių lėšų gauti nėra galimybių.

9. Tobulinant Lietuvos neformalųjį vaikų švietimą, tikslinga perimti ES valstybių patirtį ir pritaikyti ją atsižvelgiant į šalies situaciją, tradicijas, poreikius ir galimybes.

III. NEFORMALIOJO VAIKŲ ŠVIETIMO TIKSLAS IR UŽDAVINIAI

10. Neformaliojo vaikų švietimo tikslas yra per kompetencijų ugdymą formuoti asmenį, sugebantį tapti aktyviu visuomenės nariu, sėkmingai veikti visuomenėje, padėti tenkinti pažinimo, lavinimosi ir saviraiškos poreikius.

11. Neformaliojo vaikų švietimo uždaviniai:

11.1. ugdyti ir plėtoti vaikų kompetencijas per saviraiškos poreikio tenkinimą;

11.2. ugdyti pilietiškumą, tautiškumą, demokratišką požiūrį į pasaulėžiūrą, įsitikinimų ir gyvenimo būdų įvairovę;

11.3. lavinti gebėjimą kritiškai mąstyti, rinktis ir orientuotis dinamiškoje visuomenėje;

11.4. spręsti socialinės integracijos problemas: mažiau galimybių turinčių (esančių iš kultūriškai, geografiškai, socialiai - ekonomiškai nepalankios aplinkos ar turinčių specialiųjų poreikių), ypatingų poreikių (itin gabių ir talentingų) vaikų, iškritusių iš švietimo sistemos integravimas į visuomeninį gyvenimą, socialinių problemų sprendimas;

11.5. padėti spręsti integravimosi į darbo rinką problemas.

IV. NEFORMALIOJO VAIKŲ ŠVIETIMO OBJEKTAS, PRINCIPAI

12. Neformaliojo vaikų švietimo objektas yra vaikai iki 18 metų.

13. Ikimokyklinio ir priešmokyklinio amžiaus vaikų neformaliojo švietimo veiklą, atsižvelgiant į vaiko brandą, rekomenduojama derinti su suaugusiųjų (tėvų) neformaliuoju švietimu.

14. Neformaliajame vaikų švietime laikomasi šių principų:

14.1 aktualumo principo - neformaliojo švietimo siūlomų veiklų pasiūla skirta socialinėms, kultūrinėms, asmeninėms, edukacinėms, profesinėms ir kitoms kompetencijoms ugdyti;

14.2. demokratiškumo - mokytojai, tėvai ir vaikai yra bendro ugdymosi proceso kūrėjai, kartu identifikuoja poreikius.

14.3. prieinamumo - sudaromos visos sąlygos vaiko kompetencijoms ugdytis per pasirinktą veiklą. Siūlomos veiklos ir mokymosi būdai yra prieinami visiems vaikams pagal amžių, išsilavinimą, turimą patirtį, nepriklausomai nuo socialinės padėties;

14.4. individualizavimo - ugdymas individualizuojamas pagal kiekvienam vaikui reikalingą kompetenciją, atsižvelgiant į jo asmenybę, galimybes, poreikius ir pasiekimus;

14.5. savanoriškumo - vaikai laisvai renkasi švietimo teikėją, tinkamiausias veiklas kompetencijoms ugdyti, dalyvauja jose savo noru ir niekieno neverčiami.

V. NEFORMALIAJAME VAIKŲ ŠVIETIME ĮGYJAMOS KOMPETENCIJOS

15. Neformaliojo vaikų švietimo būdu kompetencijos įgyjamos per pasirinktos krypties veiklą. Kompetencijos suprantamos kaip mokėjimai atlikti tam tikrą veiklą, remiantis įgytų žinių, įgūdžių, gebėjimų, vertybinių nuostatų visuma. Neformaliojo švietimo būdu ugdomos šios kompetencijos:

15.1. asmeninės - savęs pažinimas, savistaba, pasitikėjimas savimi, savęs vertinimas, savianalizė, saviraiška, sveika gyvensena, atsakomybė už savo veiksmus;

15.2. edukacinės (mokymosi) - savarankiškas mokymasis bei informacijos valdymas, mokymasis visą gyvenimą, informacijos gavimas, jos analizavimas bei panaudojimas, mąstymo lankstumas (loginis, kritinis-probleminis, kūrybinis);

15.3. socialinės - bendravimas ir bendradarbiavimas, darbas komandoje, demokratiškos struktūrų ir procedūrų išmanymas, sprendimų priėmimas, konfliktų sprendimas lygių galimybių įsisąmoninimas, ekologinė savimone;

15.4. profesinės - specifinių sričių žinios gebėjimai ir įgūdžiai, supratimas apie šiuolaikinę darbo rinką, požiūris į veiklos kokybę.

VI. NEFORMALIOJO VAIKŲ ŠVIETIMO REZULTATAS

16. Laukiamą neformaliojo vaikų švietimo rezultatą asmeniui galima apibrėžti taip:

16.1. vaikas įgis kompetencijų, būtinų asmeniniam, visuomeniniam ir profesiniam gyvenimui;

16.2. įgyjamos kompetencijos turės tiesioginės įtakos sėkmingam vaiko ugdymui(si) formaliojo švietimo sistemoje;

16.3. įgytos kompetencijos padės vaikui tapti brandžia asmenybe, gebančia atsakingai spręsti savo problemas ir aktyviai veikti bendruomenėje, visuomenėje bei įsitvirtinti darbo rinkoje.

17. Laukiamas neformaliojo vaikų švietimo rezultatas visuomenei:

17.1. išaugs visuomenės narių pilietiškumas ir tautiškumas, asmenys aktyviau dalyvaus bendruomeniniame ir visuomeniniame (politiniame) gyvenime;

17.2. savarankiškos, kryptingai motyvuotos asmenybės gebės kurti bendruomeniškumą skatinančią aplinką ir į ją įtraukti daugiau visuomenės narių;

17.3. didėjant darbo rinkoje lengvai prisitaikančių visuomenės narių skaičiui, šalyje mažės nedarbas ir valstybės išlaidos socialinėms išmokoms.

VII. NEFORMALIOJO VAIKŲ ŠVIETIMO ORGANIZAVIMAS

18. Neformalusis vaikų švietimas su formaliojo švietimu ir savišvieta siejamas ugdymo

perimamumo, mokslinio, informacinio, materialinio aprūpinimo, teisinio reguliavimo bei valdymo ryšiais.

19. Švietimo ir mokslo ministerija, bendradarbiaudama su kitomis vaikų ir jaunimo politiką įgyvendinančiomis organizacijomis, nustato valstybinę neformaliojo vaikų švietimo politiką.

20. Savivaldybių institucijos nustato neformaliojo vaikų švietimo politiką savivaldybėse:

20.1. kuria neformaliojo vaikų švietimo teikėjų tinklą;

20.2. nustato savo įsteigtų neformaliojo vaikų švietimo mokyklų mokslo metų pradžią ir trukmę;

20.3. analizuoja neformaliojo vaikų švietimo būklę ir vykdo pavaldžių neformaliojo vaikų švietimo teikėjų priežiūrą.

21. Apskričių viršininkų administracijų valstybinės švietimo priežiūros skyriai (tarnybos) prižiūri neformaliojo vaikų švietimo teikėjų veiklą.

22. Neformaliojo vaikų švietimo teikėjai:

22.1. neformaliojo vaikų švietimo mokyklos, kurių pagrindinė veikla yra neformalusis švietimas;

22.2. formaliojo švietimo mokyklos, turinčios teisę dirbti pagal neformaliojo vaikų švietimo programas;

22.3. laisvieji mokytojai;

22.4. kitos organizacijos, turinčios teisę užsiimti neformaliojo vaikų švietimu.

23. Neformaliojo vaikų švietimo teikėjai dirba pagal šioje Konceptijoje išvardintus neformaliojo švietimo principus ir vaikų poreikius atitinkančias įstaigas parengtas

neformaliojo vaikų švietimo programos (išskyrus veiklą pagal iš anksto apibrėžtas formaliojo švietimo programas ar jų modulius).

24. Už neformaliojo vaikų švietimo programų turinį ir kokybę atsako švietimo teikėjas.

25. Neformaliojo vaikų švietimo mokytoju turi teisę dirbti:

25.1. asmenys, įgiję aukštąjį arba aukštesnįjį (specialųjį vidurinį, įgytą iki 1995 metų) pedagoginį išsilavinimą;

25.2. asmenys, turintys aukštąjį arba aukštesnįjį (specialųjį vidurinį, įgytą iki 1995 metų) vidurinį išsilavinimą, neturintys pedagogo kvalifikacijos, švietimo ir mokslo ministro nustatyta tvarka išklause pedagoginių-psichologinių žinių minimumo kursą, taip pat asmenys, baigę neformaliojo ugdymo kursus ir turintys tai patvirtinantį pažymėjimą.

VIII. NEFORMALIOJO VAIKŲ ŠVIETIMO FINANSAVIMAS

26. Neformaliojo vaikų švietimo teikėjų programoms finansuoti iš valstybės ir savivaldybių biudžetų palaiapsniui imamas taikyti mokymo lėšų skyrimo vienam vaikui principas.

27. Formuojamas neformaliojo vaikų švietimo krepšelis, kuris vaikams suteikia lygias galimybes pasirinkti ugdymo įstaigą, programą, o neformaliojo švietimo teikėjams – gauti lėšų neformaliajam vaikų švietimui.

28. Neformalusis vaikų švietimas priklausomai nuo programos apimties, trukmės, paslaugų kokybės ir pan. gali būti dalinai mokamas steigėjo nustatyta tvarka.

29. Parama neformaliojo švietimo teikėjui teikiama teisės aktų nustatyta tvarka.

IX. NEFORMALIOJO VAIKŲ ŠVIETIMO KONCEPCIJOS ĮGYVENDINIMAS

30. Siekiant įgyvendinti koncepciją, reikia:

30.1. sukurti ir įteisinti neformaliojo vaikų švietimo finansavimo sistemą, remiantis mokymo lėšų skyrimo vienam vaikui principu.

30.2. teisės aktais stiprinti savivaldybių atsakomybę už neformaliojo vaikų švietimo veiklą;

30.3. tobulinti teisės aktus, reglamentuojančius neformaliojo vaikų švietimo mokytojų atestaciją;

30.4. sukurti neformaliojo švietimo būdu įgytų kompetencijų pripažinimo sistemą, suteikiančią asmeniui didesnes galimybes įgyti profesinę kvalifikaciją, siekti aukštojo mokslo ar įsidarbinti;

30.5. parengti rekomendacijas neformaliojo vaikų švietimo teikėjų veiklos įsivertinimui (įvertinimui);

30.6. kelti neformaliojo vaikų švietimo mokytojų kvalifikaciją;

30.7. supažindinti neformaliojo vaikų švietimo mokyklas, formaliojo švietimo mokyklas, vykdančias neformaliojo vaikų švietimo programas, ir kitus švietimo teikėjus su Neformaliojo vaikų švietimo koncepcija.

MENINIO UGDYMO PLĖTOTĖS NUOSTATOS IR JŲ ĮGYVENDINIMO PRIEMONĖS

Įvadas

Principinės nuostatos

Nuostatų įgyvendinimo priemonės ir programa

Laukiami rezultatai

Įvadas

Lietuvoje, kaip ir daugelyje kitų šalių, stiprėja ekonominio, politinio, kultūrinio gyvenimo tarpusavio priklausomybė. Sparčiai kuriasi informacinė visuomenė. Vis daugiau žmonių dirba paslaugų ir aptarnavimo srityje. Žinių taikymu, intelektualine kūryba, glaudžiais bendravimo ir bendradarbiavimo ryšiais susaistytos šalies bei tarptautinės bendrijos gyvenime esmingai didėja meninio ugdymo vaidmuo.

Dėsninga, jog Vaiko teisė į meninį ugdymą įrašyta Vaiko teisių konvencijoje.

Meninio ugdymo svarbą pabrėžia Lietuvos švietimo koncepcija, jo kaitą atspindi „Estetinio ir meninio ugdymo programa“ (A. Gaižutis, 1992), Bendrosios programos, Išsilavinimo standartai bei kiti švietimo reformos dokumentai. Tačiau meninio ugdymo procese iškyla ne maža aktualių problemų. Itin aktualu tampa tai, jog:

- plačiojoje visuomenėje meninis ugdymas vis dar suprantamas tik kaip gabių ir talentingų vaikų rengimas menininko profesijai;
- šią siaurą sampratą kol kas atitinka ir muzikos bei dailės mokyklų orientacija. Jose ugdymo procesas per mažai diferencijuojamas: visi vaikai mokomi pagal vienodas programas, siekiant daug finansinių išteklių ir pedagoginio laiko reikalaujančio profesionalumo, kai tuo tarpu daugumos šias mokyklas lankančių vaikų tikslas tėra tik kokybiškas, kryptingas, bendrakultūrinis meninis ugdymas. Nelanksti meninio ugdymo politika šiose mokyklose neleidžia racionaliau ir efektyviau panaudoti lėšų;
- bendrojo lavinimo mokyklose tebėra ryški orientacija į parodomųjų meno renginių organizavimą ir jų kiekybę, pabrėžiant ne tiek ugdymo proceso, kiek jo rezultato svarbą, teikiant pirmenybę ne tiek vaikų, kiek suaugusiųjų interesams. Bendrasis meninis

ugdymas nėra pakankamai veiksmingas: tenkinamasi savaimine moksleivių saviraiška, per mažai ugdomi meniniai ir suvokimo gebėjimai, todėl ilgainiui silpnėja susidomėjimas menu bei noras jo mokytis, didžiausią ir ne visada pozityvų poveikį meniniam išprusimui ima daryti nebe mokykla, o masinės informavimo priemonės;

- formaliajame meniniame ugdyme dažnai pažeidžiama pusiausvyra tarp kūrybos ir suvokimo: bendrojo lavinimo mokyklose dėmesys telkiamas arba vien į vaikų meninę raišką, arba į mokymą „apie meną“, o meno mokyklose – į įgūdžius. Tai neigiamai paveikia moksleivių mokymosi motyvaciją, meninių gebėjimų plėtotę ir apskritai požiūrį į meną;
 - trūksta suderinamumo bei perimamumo tarp meninio ugdymo bendrojo lavinimo mokyklose, kitose formaliojo ugdymo institucijose (dailės, muzikos mokyklose, kultūros ir laisvalaikio centruose) ir aukštosiose mokyklose. Moksleiviai, lankydami bendrojo lavinimo ir papildomojo ugdymo institucijas, dažnai mokosi „to paties“, svarbiausia – pasiekti meninio ugdymo rezultatai (neretai aukšti) neturi reikšmės stojant į aukštąją ne meno profilio mokyklą;
 - netolygus formaliojo meninio ugdymo įstaigų tinklas: nemažai yra muzikos ir dailės mokyklų, tačiau trūksta choreografijos ir teatro mokyklų arba skyrių;
- mažėja šeimos dėmesys meniniam vaiko lavinimui, pasitenkinama tik jo minimumu arba meno mokyklų lankymas tampa prestižo, elitinio išsilavinimo reikalu.

Pastaruoju metu Lietuvoje, kaip ir kitose šalyse, keičiasi **meninio ugdymo samprata**. Svarbiausia naujojoje sampratoje yra tai, kad:

- menas laikomas tam tikra kalba ir komunikacijos priemone, kuriai suprasti bei vartoti reikia meninės ir estetiškos kompetencijos. Meno kūriniai atveria savitą ir turtingą prasmų bei vertybių pasaulį, kurio pažinimas yra toks pat reikšmingas, kaip ir mokslinis, matematinis, religinis ir kt. pažinimas. Asmeniui gebant stebėti, išgyventi ir suvokti meno kūrinius, tenkinamas jo meninio pažinimo interesas, didinamas sąmoningumas, išplečiamos objektyviojo ir ypač subjektyviojo pasaulio pažinimo ribos;
- meniniai gebėjimai traktuojami kaip įvairiapusiai, apimantys ne vien intuicijos ir jausmų, bet ir intelekto raišką. Skirtingos meno šakos ugdo skirtingas intelekto rūšis, kaip antai: muzikinį, erdvinį, judesio, bendravimo ir kt., be to, meninėje veikloje ugdomi suvokimo (analizės, lyginimo, apibendrinimo, vertinimo), kritinio mąstymo, problemų sprendimo

bei kiti protiniai gebėjimai, turtinama emocinė patirtis, ugdoma jausmų raiškos kultūra, skatinamas asmenybės individualumo ir savarankiškumo atsiskleidimas;

- meninis ugdymas turi ir instrumentinę, ir savaiminę vertę. Viena vertus, jis plėtoja moksleivių bendruosius gebėjimus (asmeninius, socialinius, kt.), puoselėja humanistinėmis vertybėmis grindžiamą asmens dvasinį pasaulį bei bendrąją meninę ir estetinę kompetenciją, reikalingą įvairiose gyvenimo srityse. Antra vertus, ugdo moksleivių meninius ir estetinius gebėjimus, padedančius išreikšti save, komunikuoti, įprasminti savo gyvenimą kūrybiniu indėliu į bendruomenės, šalies ir pasaulio meno kultūrą;
- kadangi ne visi moksleiviai taps menininkais ar meno srities darbuotojais, todėl svarbiausia yra ugdyti jų *estetinio suvokimo* gebėjimus. Ugdant moksleivių meninius gebėjimus, kartu plėtojamos ir jų estetinio suvokimo galios. Kad estetiškas suvokimas, interpretavimas bei vertinimas būtų gilesni, pagrįstesni, įvairiapusiškesni, būtina moksleiviams suteikti meno teorijos, istorijos, kritikos ir estetikos žinių. Meninė ir estetinė moksleivių bei visos visuomenės kompetencija, sąmoningas požiūris į dabarties meno, tikrovės estetinę raišką turi padėti laiduoti kultūros tęstinumą, esminės žmogiškosios patirties, žinių ir vertybių perdavimą iš kartos į kartą;
- meninio ugdymo svarba itin padidėja kuriant intelektualią, kompetentingą ir kūrybingą žinių visuomenę, kurios egzistavimas susijęs su nenutrūkstama ženklų bei informacinių sistemų suvokimo, interpretavimo ir kūrybinių sprendimų priėmimo tėkme. Joje itin reikalingi tampa savęs ir kitų pažinimo bei savikontrolės įgūdžiai, gebėjimai prisitaikyti ir gerbti kitokį (dažnai skirtingą) mąstymo, darbo ir gyvenimo būdą, platus saviraiškos būdų (taip pat ir meninės bei estetinės) spektras;
- meninis ugdymas reikalingas *kiekvienam žmogui*. Veiksmingai ir harmoningai ugdydamas visą asmenybę jos intelektines, kūrybines, emocines, fizines galias, verbalinės ir neverbalinės raiškos gebėjimus, vertybinių nuostatų sistemą, – menas gali iš esmės padidinti kiekvieno žmogaus dalyvavimo įvairiose veiklos srityse galimybes. Meninis ugdymas – neatskiriama bendrojo ugdymo dalis, tolesnio moksleivių mokymosi, gyvenimo bei darbo modernioje visuomenėje kokybės ir sėkmės prielaida. Drauge tai investicija į mūsų šalies ateitį.

Kuriant atvirą, demokratišką, humanistinę Lietuvos mokyklą ir atsižvelgiant į modernias pasaulines tendencijas, šiuo metu keičiamas ir gana vienpusis supratimas apie meninį ugdymą. Ikimokyklinio ugdymo programose („Vėrinėlyje” bei „Gairėse”) šalia dailės ir muzikos įtraukta vaidybinė veikla. 1999 m. sustiprintas meno dalykų mokymas pakeistas kryptingu meniniu ugdymu, kuris pradamas nuo II klasės. Nuo 2000 m. į XI–XII klasių ugdymo turinio branduolį įeina ne tik dailė ir muzika, bet ir šokis bei teatras. Tačiau trūksta nuoseklumo: dailės ir muzikos dalykai įtraukti į pradinės bei pagrindinės mokyklos branduolį, o šokis ir teatras šiose pakopose tėra tik pasirenkamieji dalykai.

Šiuo metu vykstanti meninio ugdymo kaita yra per lėta ir per mažai atitinka sparčiai besikeičiančios visuomenės poreikius. Siekiant, kad meninis ugdymas Lietuvoje būtų kokybiškas, geriau tarnautų asmeniui ir tenkintų modernios visuomenės reikmes, būtina išryškinti svarbiausias meninio ugdymo plėtotės nuostatas ir, įgyvendinant atitinkamą priemonių programą, paspartinti jų diegimą.

Tuo tikslu ir parengtas šis dokumentas. Jis skiriamas švietimo vadovams, pedagogų rengimo bei kvalifikacijos tobulinimo institucijoms, programų, vadovėlių, kitos mokomosios medžiagos rengėjams, meno dalykų pedagogams, visiems suinteresuotiems meniniu ugdymu mokyklų, vietos bendruomenės ir plačiosios visuomenės nariams.

Principinės meninio ugdymo plėtotės nuostatos

– **Didinti visuotinio bendrojo meninio ugdymo veiksmingumą.** Visus – nuo priešmokyklinių grupių iki 12 klasės – vaikus aprėpiantis bendrasis meninis ugdymas turi būti veiksmingas, nukreiptas į pagal galimybes maksimalią kiekvieno vaiko meninę, socialinę ir kultūrinę pažangą.

Meninio ugdymo veiksmingumas ypač svarbus ankstyvajame amžiuje – nuo gimimo iki pradžios mokyklos baigimo. Mat šiuo laikotarpiu įmanoma ne tik plėtoti, bet ir formuoti vaiko muzikinius gabumus, be to, daryti ryškiausią ugdomąją įtaką visų meno šakų gebėjimų sklaidai.

Didinant visuotinio bendrojo meninio ugdymo veiksmingumą ypač svarbu, kad:

- **visi vaikai**, o ne vien pavieniai ar gabieji pasiektų išsilavinimo standartuose numatytą **meninio ugdymo rezultatų** – meninių ir kūrybinių gebėjimų, įgūdžių, vertybinių nuostatų, įgytų bendrąją meninę ir estetinę kompetenciją. Tai skatins ir kartu laidos kiekvieno moksleivio individualų meninių, kūrybinių ir pažintinių galių augimą;

- per meno dalykų pamokas moksleiviai lavintųsi dabarties žmogui reikalingus **bendruosius** asmens, socialinius ir informacinius **gebėjimus** (nuolatinio mokymosi, žinių sisteminimo, veiklos planavimo, projektavimo, savarankiško ir bendro darbo, modernių kompiuterinių technologijų panaudojimo ir kt.);
- įgytų šiuolaikinę **kultūrinę kompetenciją**: pažintų savo tautą bei kitas tautas ir įvairias skirtingas etnokultūrinės tradicijas atstovaujančius meno kūrinius, įsisąmonintų tautinį, pilietinį, kultūrinį tapatumą, o taip pat pažintų tiek aukštojo, klasikinio meno vertybes, tiek ir populiariojo meno reiškinius.

– **Ugdyti įvairius meninius gabumus ir gebėjimus.** Vaikų meniniai gabumai bei interesai atskiroms meno šakoms yra skirtingi: vienas gabus dailei, kitas labiau domisi muzika, šokiu ar teatru. Todėl visose ugdymo pakopose (ikimokyklinėje, pradinėje, pagrindinėje ir vidurinėje), taip pat meno mokyklose turėtų būti sudaromos sąlygos mokytis visų pagrindinių meninio ugdymo dalykų: **dailės, muzikos, šokio, teatro**. Įgyjant bendrąją meninę ir estetinę kompetenciją, bet kuris meno dalykas yra lygiai vertingas. Dalykinis meninis ugdymas turėtų laiduoti **įvairių** vienos meno šakos gebėjimų ugdymą, kaip antai, ne vien dainavimo, bet ir muzikos komponavimo, ne tik šokio, bet ir šokio kūrybos, ne vien vaidybos, bet ir režisavimo, scenografijos kūrimo ir pan. Be to, kartu laiduoti dailės, muzikos, šokio ir teatro kūrybos **suvokimo** gebėjimų puoselėjimą. Todėl derėtų:

- priešmokyklinio ugdymo bendrojoje programoje ryškiau pabrėžti šokio veiklą;
- I–VIII klasėse sudaryti galimybes pasirinktinai mokytis visų meninio ugdymo dalykų: **dailės, muzikos, šokio, teatro**. Aukštesnėse ir XI–XII klasėse moksleiviams galėtų būti siūloma galimybė rinktis šiuos ir dar kitus meno dalykus (pvz., mediją, kiną);
- meno (muzikos, dailės) mokyklose, kultūros ir meno centruose, būreliuose ir kitose ugdymo institucijose turėtų būti sudaromos sąlygos ugdytis kuo įvairesnius, atsižvelgiant į naudojamą medžiagą, repertuarą, žanrą ar stilių, meninius gebėjimus (pvz., džiazo muzikos atlikimo ir kt.).

Kuo didesnė bus meninės veiklos ir meninio ugdymo dalykų įvairovė, tuo geriau bus tenkinami moksleivių meniniai interesai ir poreikiai, tuo labiau atsiskleis skirtingi meniniai ir kūrybiniai gebėjimai.

– **Siekti subalansuoto meninio ugdymo.** Meninio ugdymo, kaip ir bet kurioje kitoje ugdymo srityje, orientacija vien į žinias ar, priešingai, vien į praktinę raišką ir įgūdžius,

yra žalinga, menkinanti galutinius išsilavinimo rezultatus. Todėl svarbu siekti *dermės* tarp vaiko meninių žinių, gebėjimų lavinimo ir vertybinių nuostatų formavimo. Itin svarbu:

- įgyvendinant įvairias, o ypač bendrojo meninio ugdymo programas, *natūraliai jungti* kūrybinę raišką su meninių gebėjimų lavinimu ir meno teorijos, istorijos bei estetikos žinių perteikimu. Žemesnėse klasėse labiau atskleidžiami ir ugdomi meniniai gebėjimai, o aukštesnėse, atsižvelgiant į nemažą moksleivių patirtį, labiau puoselėjami estetinio suvokimo ir vertinimo kriterijai, tačiau kūrybinė raiška išlieka pamatine ugdomąja veikla;
- *ugdyti* moksleivio asmenybę, formuoti jo charakterį, puoselėti humanistinių vertybių sistemą. Panaudodami žmogiškąjį meno turinį, pedagogai turėtų padėti augantiems ir bręstantiems vaikams susikurti pozityvių vertybių orientyrus, pagal kuriuos jie galėtų kreipti ir įprasinti savo paties gyvenimą bei santykius su kitais žmonėmis;
- *kartu išsaugoti* vaikų pomėgį menui, jų norą žiūrėti, klausytis meno kūrinių visą gyvenimą. Todėl nedera skubinti ugdymo proceso, pernelyg sureikšminti parodomąjį rezultato, nes jo beatodairiškai siekiant gali būti slopinami vaikų estetiniai išgyvenimai, alinama psichinė sveikata ir neretai nuo meno atgrasoma. Gebėjimai bei įgūdžiai tėra *priemonė* vaikams kūrybiškai save išreikšti, patirti džiaugsmą bei pasitenkinimą, praturtėti meniniu pažinimu.

– **Suteikti galimybę rinktis įvairias meninio ugdymo programas.** Meninis ugdymas turi būti prieinamas visiems vaikams ir visai visuomenei. Kad būtų geriau tenkinami įvairūs meninio ugdymosi poreikiai, be to, labiau atsižvelgiama į individualias galimybes ir aprėpiami platūs gyventojų sluoksniai, būtina įgyvendinti **įvairias** meninio ugdymo programas. Šios programos skirtųsi tikslais, turiniu, metodikomis, intensyvumu ir pasiekimais. Siūlytinos tokios programos:

- bendrojo** meninio ugdymo programos, skirtos visiems vaikams ir moksleiviams ugdyti jų bendrąją meninę bei estetinę kompetenciją. Jos įgyvendinamos priešmokyklinio ugdymo grupėje ir bendrojo lavinimo mokykloje per meninio ugdymo dalykų – dailės, muzikos, šokio, teatro – pamokas;
- **kryptingo** meninio ugdymo programos, skirtos puoselėti ryškesnius ar labai ryškius vienos meno šakos (dailės, muzikos, šokio ar teatro) vaikų gabumus ir įgyvendinamos bendrojo lavinimo mokyklų ir valstybinių bei privačių papildomojo ugdymo institucijų būreliuose, klubuose ir kt.;
 - **neformalaus** meninio ugdymo programos, skirtos tenkinti vaikų polinkį menui, prasmingai praleisti laisvalaikį, ugdyti meninius gebėjimus. Jos įgyvendinamos bendrojo

lavinimo mokyklų ir valstybinių bei privačių papildomojo ugdymo institucijų studijose, būreliuose, klubuose ir kt.;

- **tikslinio** meninio ugdymo programos, skirtos rengti kandidatus profesionalioms meno studijoms aukštojoje mokykloje ir įgyvendinamos Nacionalinėje menų gimnazijoje, valstybinių bei privačių meno mokyklų profesinio rengimo grupėse;
- **neįgaliųjų** meninio ugdymo programos, skirtos neįgaliesiems vaikams, kuriems menas turi svarbią terapinę ir socialinės integracijos reikšmę. Šios programos įgyvendinamos integruotose bendrojo lavinimo mokyklose bei specialiosiose valstybinėse ir visuomeninėse institucijose (pvz., centruose, studijose ir kt.);
- **suaugusiųjų** meninio ugdymo programos, skirtos asmenims, norintiems tenkinti poreikį menui, tęsti ar pradėti meninę saviugdą ir įgyvendinamos suaugusiųjų švietimo centruose, bendrojo lavinimo ir meno mokyklose, neformaliojo papildomojo ugdymo institucijose.

– **Laiduoti sąveiką tarp įvairių meninio ugdymo institucijų.** Vaiko atžvilgiu meninis ugdymas reiškiasi kaip vientisas procesas, į kurį susilieja įvairių ugdymo institucijų poveikiai. Todėl skatintinas visų su meniniu ugdymu susijusių institucijų – bendrojo lavinimo ir meno mokyklų, kultūros ir laisvalaikio centrų, taip pat šeimos, profesionaliojo meno įstaigų, atskirų menininkų, visuomenės informavimo priemonių bei bažnyčios – *bendradarbiavimas*, pripažįstant jų *indėlį* ir *atsakomybę* už vaikų bei visos visuomenės meninės ir estetiškos kompetencijos brandinimą. Bendros bei koordinuotos meninio ugdymo pastangos turi tapti alternatyva, padedančia atsispirti ne tik menkavertės masinės kultūros įtakai, bet ir apskritai negatyvioms kontrkultūros apraiškoms. Ypač svarbi sąveika:

- tarp bendrojo ir papildomojo formaliojo bei neformaliojo meninio ugdymo, siekiant didesnio veiksmingumo;
- tarp bendrojo lavinimo bei meno mokyklose vykstančio meninio ugdymo ir kolegijose bei universitetuose (akademijose) vykdomų humanitarinės, socialinės, meno krypties studijų;
- tarp bendrojo lavinimo mokyklos meninio ugdymo ir profesionaliojo meno įstaigų, atskirų menininkų edukacinės veiklos, orientuotos artinti moksleivius prie meno, puoselėti ir rengti meno suvokėjus;

tarp vietos bendruomenės ir įvairių meninio ugdymo institucijų. Bet kuri meninio ugdymo institucija (mokykla, bažnyčia, kultūros ir laisvalaikio centras) turėtų tapti vietos bendruomenei prieinamu meno ir kultūros bei informacijos centru. Jame turėtų būti įgyvendinami bendri tėvų ir vaikų, moksleivių, mokyklų kūrybiniai projektai (koncertai,

parodos, spektakliai, meno šventės), profesionalių menininkų ar meno darbuotojų perteikiamos edukacinės programos.

Nuostatų įgyvendinimo priemonės

Meninio ugdymo plėtotės nuostatomis įgyvendinti numatomos šios **priemonės**:

parengti visų meninio ugdymo dalykų (dailės, muzikos, šokio, teatro) mokymo visose švietimo pakopose (priešmokyklinėje, pradinėje, pagrindinėje ir vidurinėje) įgyvendinimo strategijas;

parengti meninio ugdymo dalykų, dėstomų bendrojo lavinimo, o taip pat ir meno mokyklose, pasiekimų standartus, vertinimo sistemą ir kitus ugdymo kokybę laiduojančius dokumentus;

atnaujinti bendrojo meninio ugdymo dalykų didaktikas, inicijuoti šokio ir teatro dalykų metodinių rekomendacijų visose ugdymo pakopose sukūrimą;

- parengti visų šakų meno pedagogų (muzikos, dailės, šokio, teatro), dirbsiančių bendrojo lavinimo ir meno mokyklose, rengimo standartus;

parengti priešmokyklinių grupių, pradinių klasių bei meninio ugdymo dalykų mokytojų atestacijos nuostatų pataisas, akcentuojančias visų vaikų meninio išsilavinimo standartų pasiekimą ir pedagoginės metodinės patirties sklaidą;

inicijuoti visų meninio ugdymo dalykų (muzikos, dailės, šokio, teatro) mokomosios medžiagos komplektų (vadovėlių, pratybų sąsiuvinių, mokytojo knygų, vaizdinės ir garsinės medžiagos, taip pat kompiuterinių mokymo programų) atnaujinimą ir sukūrimą;

parengti meninio ugdymo dalykų integravimo bendrojo lavinimo mokykloje programą, nurodančią dalykinių ryšių galimybes tarpusavyje ir su kitų ugdymo sričių dalykais (bendras temas, meno formas, projektus ir t.t.);

parengti bendrojo lavinimo mokyklų vidinio audito metodikos pataisas, labiau akcentuojant mokyklos bendruomenės meninę veiklą, bendradarbiavimą meninio ugdymo srityje tarp mokyklos ir šeimos, tarp atskirų mokyklų ir profesionalių menininkų, profesionaliojo meno institucijų;

sukurti meninio ugdymo institucinių ryšių sistemą, numatančią sąsajų tarp bendrojo lavinimo ir meno mokyklų, taip pat tarp bendrojo lavinimo, meno mokyklų teikiamo meninio išsilavinimo ir stojamųjų egzaminų į aukštųjų mokyklų meno, humanitarinio ir socialinio profilio specialybes, optimizavimą.

MENINIO UGDYMO PLĖTOTĖS PROGRAMA 2002–2003 m.

Dar rengiant dokumentą, kai kurios meninio ugdymo programos priemonės jau pradėtos įgyvendinti. Jomis remiantis parengtos meninio ugdymo dalykų (dailės, muzikos, šokio, teatro) bendrosios programos ir išsilavinimo standartai XI–XII klasėms (iš spaudos išeis ši rudenį). Muzikos mokyklų programiniai reikalavimai (patvirtinta ministro įsakymu 2002m. gegužės mėn.), šiuo metu rengiami meninio ugdymo pasiekimų priešmokyklinėje grupėje – 10 klasėje standartai. Tačiau daugelis numatytų priemonių dar laukia įgyvendinimo.

Priemonės pavadinimas	Laukiamas rezultatas	Veiksmingumas
Sukurti lygiaverčio meno dalykų (dailės, muzikos, šokio, teatro) mokymo I–X klasėse sistemą	Pakeitimai valstybiniuose ugdymo planuose	<ul style="list-style-type: none"> • ugdymo turinio branduolyje šalia dailės ir muzikos bus įvesti šokio ir teatro dalykai; • bendrasis meninis ugdymas taps lankstesnis, labiau atitiks individualius moksleivių interesus ir gabumus, padidės mokymosi motyvacija, lengviau bus pasiekiami standartuose numatytų ugdymo rezultatų; • moksleivių bendrųjų gebėjimų ugdymui bus panaudojamos visų meno šakų galimybės; • moksleiviai įgis platesnę meninę ir estetinę kompetenciją, kurią galės pritaikyti įvairesnėse gyvenimo bei veiklos situacijose.

<p>Parengti bendrojo meninio ugdymo pasiekimų standartus priešmokyklinėje grupėje – X klasėje</p>	<p>Standartai</p>	<ul style="list-style-type: none"> • bus laidojamas meninio ugdymo visapusiškumas: pasiekimai apims ir meninę raišką, ir meno teorijos, istorijos, estetikos žinias; • suvienodės iš įvairių meninio ugdymo dalykų ir įvairiais moksleivių amžiaus tarpsniais laukiami pasiekimai; • mokytojai labiau galės sekti individualią moksleivių meninę pažangą ir pagrįsčiau vertinti; • bus tikslingiau atrenkamas konkretus ugdymo turinys, taikomi veiksmingesni metodai; • bus išvelgiami bendrumai ir skirtumai tarp įvairių meninio ugdymo dalykų, padidės poreikis ir galimybės labiau juos integruoti.
---	-------------------	---

<p>Sukurti įvairių meninio ugdymo programų ir standartų rengimo bendruosius reikalavimus</p>	<p>Reikalavimai</p>	<ul style="list-style-type: none"> išryškės konceptualūs skirtumai tarp įvairių meninio ugdymo programų (bendrojo, kryptingo, neformaliojo, tikslinio, neįgaliųjų, suaugusiųjų) tikslų, turinio, metodikų ir pasiekimų; paspartės šių programų diegimas praktikoje; meno mokyklos ir kitos ugdymo institucijos, įdiegamos įvairias programas, galės realiai diferencijuoti ugdymo procesą; standartizavus įvairių programų pasiekimų lygmenis, efektyvesnis taps finansavimas; <ul style="list-style-type: none"> atsiras reali galimybė susieti meno mokyklų pasiekimus su aukštųjų mokyklų (kolegijų r universitetų) studijų reikalavimais.
<p>Pasirengti ir vykdyti žvalgomouosius moksleivių meninių pasiekimų tyrimus</p>	<p>Žvalgomųjų tyrimų medžiaga ir ataskaita</p>	<ul style="list-style-type: none"> leis nustatyti ir įvertinti realius moksleivių meninius pasiekimus; atsiras galimybė palyginti mūsų šalies moksleivių pasiekimus su kitų šalių pasiekimais; leis pagrįsciau tobulinti ugdymo programas, išsilavinimo standartus, koreguoti ugdymo procesą; skatins labiau siekti bendrojo meninio ugdymo kokybės.

<p>Parengti ir publikuoti leidinių seriją apie šiuolaikines meninio ugdymo tendencijas</p>	<p>Knygų „Šiuolaikinis meninis ugdymas: teorija ir praktika“ serija</p>	<ul style="list-style-type: none"> • leidinių serija inicijuos naujausių teorinių bei praktinių meninio ugdymo krypčių pasaulyje ir Lietuvoje pažinimą, tyrinėjimą, sklaidą; • leis atnaujinti bei keisti atskirų meninio ugdymo dalykų didaktikas; • paskatins apibendrinti sukauptą pedagoginę patirtį (integruoto meninio ugdymo ir kitais aspektais); • paskleis veiksmingų meninio ugdymo technologijų taikymo pavyzdžių;
<p>Įkurti internetinį puslapį skirtą meninio ugdymo dalykų integraciniams ryšiams</p>	<p>Internetinis puslapis</p>	<ul style="list-style-type: none"> • supažindins su praktinėmis meninio ugdymo integravimo idėjomis (pamokų planais, vykstančiais tarpklasiais, tarpmokykliniais, tarpinstituciniais projektais); • suintensyvins meno dalykų mokytojų bendradarbiavimą ir praktinį meno dalykų integravimą įvairiais lygmenimis (bendrų temų, pamokų, meno formų ir pan.); • paskatins glaudesnę moksleivių bendravimą ir bendradarbiavimą jų teigiamą požiūrį į įvairias meno formas ir apskritai į meną.

<p>Parengti meninio ugdymo dalykų (dailės, muzikos, šokio, teatro) mokytojų rengimo standartus</p>	<p>Standartų paketas</p>	<ul style="list-style-type: none"> • nusakys meninio ugdymo dalykų mokytojų profesinių ir dalykinių kompetencijų apimtį; • leis labiau suvienodinti meno pedagogų dalykinio ir profesinio rengimo studijų turinį atskirose institucijose; • inicijuos kai kurias bendras studijų formas (bendrus kursus, bendras specializacijas ir kita); • laidos glaudesnę ryšį tarp meninio ugdymo programų, pasiekimų standartų ir dalykinio bei profesinio mokytojų pasirengimo.
<p>Sukurti (arba lituanizuoti) visų meninio ugdymo dalykų (dailės, muzikos, šokio, teatro) kompiuterines mokymo programas</p>	<p>Programų paketas</p>	<ul style="list-style-type: none"> • suintensyvės šiuolaikinių informacinių technologijų panaudojimas, mokslieiviai ir mokytojai įgis geresnių darbo su kompiuteriu įgūdžių; • meninis ugdymas taps šiuolaikiškas, išaugs moksleivių susidomėjimas ir noras mokytis meninio ugdymo dalykų; • padidės meninio ugdymo veiksmingumas.

<p>Inicijuoti projektą „Meninis ugdymas mokyklos bendruomenėje”</p>	<p>Projektas</p>	<ul style="list-style-type: none"> ● suaktyvės bendra mokslėvių, pedagogų, tėvų, menininkų veikla, padidės meninio ugdymo formų įvairovė; ● labiau išryškės meninio ugdymo vaidmuo mokyklos gyvenime; ● moksleiviai labiau suvoks bendruomeninę meno reikšmę; ● padidės jų bendruomeninio gyvenimo ir socializavimosi patirtis, jie labiau pasirengs aktyviam kultūriniam ir socialiniam gyvenimui.
---	------------------	---

Laukiami rezultatai

Igyvendinus šias priemones, tikimasi, jog:

- visuomenė geriau supras meninio ugdymo reikšmę, išvelgs jo praktinį pritaikomumą tarpasmeniniame, dvasiniame ir socialiniame bendravime, šiuolaikiniame, daugelio kompetencijų reikalaujančiame darbo rinkos pasaulyje, o tai savo ruožtu padidins moksleivių bei visos visuomenės susidomėjimą menu ir norą jo mokytis;
- pagerės meninio ugdymo, ypač bendrojo, kokybė. Jis labiau tarnaus atskleisti bei tvirtinti moksleivių kūrybines ir pažintines galias, o ne suaugusiųjų interesams, palengva mažės fasadinės kultūros relikto ir jų įtaka ugdytiniams. Be to, meninis ugdymas taps visapusiškesnis ir darnesnis, laiduojantis didesnius moksleivių ir visos visuomenės gebėjimus savarankiškai suvokti, vertinti meną, siekti estetinių vertybių savo veikloje, santykiuose su žmonėmis ir aplinkoje;
- meninio ugdymo dalykų įvairovė padės moksleiviams geriau pažinti savo menines galimybes, atrasti tą meno šaką, kuri labiausiai tenkins jų interesus ir kurioje galės geriausiai save išreikšti, išsiugdyti gebėjimus, o drauge – didesnę pasitikėjimą ir savigarbą;
- formaliojo ir neformaliojo meninio ugdymo institucijų atvirumas, įgyvendinant įvairias programas, leis aprėpti didesnę besimokančių moksleivių skaičių, o visuomenės nariams tenkinti meninės saviugdodos poreikius visą gyvenimą. Įvairiomis (pvz., suaugusiųjų) meninio ugdymo programomis bus lanksčiau ir racionaliau panaudojami turimi pedagoginiai ir techninio aprūpinimo ištekliai. Meninio ugdymo institucijos bus ir materialiai suinteresuotos plėsti įvairių programų įgyvendinimą, nes galės turėti papildomų pajamų šaltinių;
- glaudžiai siejant meninį ugdymą su vietos bendruomenės interesais bei reikmėmis, bendrojo lavinimo ir meno mokyklos labiau įtrauks į kultūrinį gyvenimą vietos bendruomenę, jos geriau atliks socializacijos, prevencinę, pilietinio ir patriotinio ugdymo funkcijas;
- pasiekus dermės tarp bendrojo lavinimo bei meno mokyklų teikiamo meninio išsilavinimo ir aukštųjų mokyklų stojamųjų egzaminų reikalavimų, meninis ugdymas įgis platesnę prasmę ir didesnę vertę, sustiprės mokymosi motyvacija, racionaliau ir tikslingiau bus panaudojamos valstybės lėšos.

Parengė darbo grupė

Grupės vadovas **dr. Pranas Gudynas**

Nariai: **doc.Vytis Buivydavičius, Arūnas Dikčius, akademikas prof. Algirdas Gaižutis, prof. Jonas Gudmonas, dr. Žibartas Jackūnas, dr. Vida Kazragytė, prof.Vaidas Matonis, dr. Dalia Šiaulytienė, prof. Albertas Piličiauskas, Eirimas Velička**

Anketos

Gerbiamas Moksleivi,

tyrimą atlieka Vilniaus pedagoginio universiteto Švietimo vadybos išstęstinių magistrantūros studijų studentas Laurynas Giedra. Šiuo tyrimu siekiama išsiaiškinti ir atskleisti mokinių, lankančių estetinės-meninės pakraipos būrelius, tikslus, jų pasirengimą nepamokinėje veikloje įgytas žinias sieti ir taikyti gyvenime.

Tyrimo duomenys bus panaudoti rengiant mokslinį tiriamąjį darbą, todėl tikiuosi nuoširdžių atsakymų į klausimus. Anketa yra anoniminė, todėl įrašyti vardo ir pavardės nereikia.

Iš anksto dėkoju už atsakymus.

1. Jūsų lytis:

- Moteris
- Vyras

2. Jūsų amžius (Įrašykite):

..... m.

3. Kurioje klasėje mokotės?

- 5
- 6
- 7
- 8
- 9
- 10

4. Ar lankote estetinės-meninės pakraipos (šokių, muzikos, tapybos, dailės, teatro) būrelį (-ius)?

- Taip, lankau
- Ne, nelankau (Jei pasirinkote šį atsakymą, pereikite prie 9 klausimo).

5. Kokį būrelį lankote?

- Šokių
- Muzikos
- Tapybos
- Dailės
- Teatro
- Kita (Įrašykite):

.....

6. Kodėl pasirinkote lankyti būtent šį būrelį? (Galite pažymėti ir kelis atsakymus):

- Patiko būrelio vadovas (-ė)
- Netoli namų
- Liepė tėvai
- Galiu save išreikšti, realizuoti
- Žadu ateityje taikyti būrelyje įgytas žinias praktiniame gyvenime
- Tai vienintelis būrelis mano mieste
- Kita (Įrašykite):

.....
7. Ar ketinate savo pomėgius sieti gyvenime, išreikšti darbe?

- Taip
- Ne

8. Jei pasirinkote atsakymą „Ne“ – trumpai argumentuokite:

.....
.....
.....

9. Ar Jūsų mieste (kaime) yra pakankamai užklasinės veiklos?

- Taip
- Ne

10. Kokių estetišės-meninės krypties būrelių savo gyvenamojoje/ mokslo aplinkoje pageidautumėt?

- Dailės būrelis
- Muzikos būrelis
- Keramikos būrelis
- Dizaino būrelis
- Teatro studijos
- Šokių būrelis
- Kita (Įrašykite):

11. Jei nelankote jokio estetišės-meninės pakraipos būrelis, nurodykite priežastis, dėl ko:

- Dėl finansinių dalykų
- Po pamokų lieka labai mažai laiko užklasinei veiklai
- Nesidomiu estetišės-meninės pakraipos būreliais
- Kita (Įrašykite):

12. Kaip manote, kuo naudingi moksleiviams estetišės-meninės pakraipos būreliai?

- Moksleiviai mokomi suprasti grožį, jo vertę
- Savo pomėgius ir interesus mokiniai aptaria su bendraminčiais, dalijasi patirtimi
- Moksleiviai „teriniruoja“ popamokinėje veikloje, nes žada įgytas teorines ir praktines žinias pritaikyti ateityje, darbe
- Kita (Įrašykite):

.....
.....
.....

13. Ko reikėtų ir ką reiktų daryti, kad mokiniai noriai dalyvautų estetišės-meninės pakraipos būrelių veikloje? Pasidalinkite savo nuomone ir išvalgomis.

.....
.....
.....
.....
.....

Gerbiamas (-a) būrelio Vadove,

tyrimą atlieka Vilniaus pedagoginio universiteto Švietimo vadybos išstęstinių magistrantūros studijų studentas Laurynas Giedra. Šiuo tyrimu siekiama išsiaiškinti ir atskleisti mokinių, lankančių estetiškos-meninės pakraipos būrelius, tikslus, jų pasirengimą nepamokinėje veikloje įgytas žinias sieti ir taikyti gyvenime.

Tyrimo duomenys bus panaudoti rengiant mokslinį tiriamąjį darbą, todėl tikiuosi nuoširdžių atsakymų į klausimus. Anketa yra anoniminė, todėl įrašyti vardo ir pavardės nereikia.

Iš anksto dėkoju už atsakymus.

1. Kas Jus paskatino imtis neformalaus ugdymo (popamokinės) veiklos ir įkurti estetiškos-meninės pakraipos būrelį?

- Norėjosi save realizuoti, išreikšti
- Mieliau dirbti ir bendrauti su mokiniais neformaliai (ne pamokose)
- Papildomas finansinis atlygis
- Tėvų, moksleivių, administracijos prašymas ir pageidavimas
- Jaučiu pareigą prisidėti prie organizacijos veiklos tobulinimo
- Noriu savo gebėjimais, gabumais ir veikla pasidalinti su moksleiviais
- Kita

(Įrašykite):

.....

2. Kokie mokiniai renkasi Jūsų vadovaujamame būrelyje?

- Tie, kurie žada savo ateitį sieti su būrelyje vykdoma veikla
- Gabesnieji mokiniai
- Moksleiviai, kurie blaškosi ir būrelį pasirinko tik tam, kad praleistų laiką
- Motyvuoti mokiniai
- Nemotyvuoti mokiniai
- Tie, kuriuos būrelį paskatino lankyti tėvai (globėjai), mokytojai ir bendraamžiai

3. Kokie Jūsų būrelio tikslai ir uždaviniai? (Įrašykite):

Būrelio tikslai:

- 1)
- 2)
- 3)

Būrelio uždaviniai:

- 1)
- 2)
- 3)

4. Kaip manote, kuo patrauklus Jūsų būrelis jį lankantiems mokiniams?

- Būrelio tikslai, vizija ir uždaviniai aiškūs, numatyti ir motyvuoti
- Būrelyje vykdoma mokslinė-pažintinė veikla

- Rengiamos išvykos
- Rengiami susitikimai su įdomiais žmonėmis, visuomenės veikėjais
- Būrelio vadovas (-ė) mokiniams yra įdomus, patrauklus, „savas“
- Būrelyje naudojama daug vaizdinių, praktinių priemonių, informacinių technologijų
- Kita (Įrašykite):

5. *Jei manote, kad Jūsų vadovaujamas būrelis pritraukia nepakankamą kiekį mokinių, nurodykite bent tris priežastis, dėl ko:*

- Būrelio vadovas neįdomus, nesudomina savo vykdoma veikla
- Būrelyje apsiribojama tik teorine medžiaga, mažai praktinės, pažintinės veiklos
- Nevykdomos mokslinės-pažintinės ekspedicijos, susitikimai su įdomiais žmonėmis
- Būrelis vyksta nepatogiu mokiniams metu
- Moksleivių interesai nesutampa su būrelyje numatyta veikla, programa, kursu
- Būrelio lankyti nepataria mokytojai, tėvai (globėjai), klasės draugai
- Kita (Įrašykite):

6. *Ar manote, jog Jūsų vadovaujamoje organizacijoje yra pakankamas kiekis estetiškos-meninės pakraipos būrelių?*

- Estetiškos-meninės pakraipos būrelių pakanka
- Estetiškos-meninės pakraipos būrelių nepakanka

7. *Kokio (-ių) dar, Jūsų manymu, estetiškos-meninės pakraipos būrelio (-ių) organizacijoje reiktų:*

- Šokių būrelio
- Tekstilės būrelio
- Rankdarbių būrelio
- Dizaino būrelio
- Tapybos (dailės, paišybos) būrelio
- Teatro būrelio
- Muzikavimo būrelio
- Kita (Įrašykite):

8. *Pasidalinkite savo nuomone, ką reiktų daryti, ką tobulinti, norint pritraukti didesnę kiekį moksleivių, sužadinti jų norą pasirenkant estetinio-meninio profilio būrelius:*

.....

.....

.....

.....

.....

.....

9. *Ar ankstesniųjų laidų mokiniai, pasirinkę Jūsų būrelį, dirba toje srityje, kurioje yra lanke pasirinktą būrelį?*

- Dirba toje srityje
- Nedirba toje srityje
- Sunku pasakyti (duomenų neturiu)

10. Pasidalinkite savo išvalgomis ir argumentais, kaip tobulinti papildomą estetinį-meninį ugdymą, siekiant kuo geriau patenkinti skirtingus mokinių poreikius:

.....

.....

.....

.....

.....

.....

Gerbiamas Vadove,

tyrimą atlieka Vilniaus pedagoginio universiteto Švietimo vadybos iššestinių magistrantūros studijų studentas Laurynas Giedra. Šiuo tyrimu siekiama išsiaiškinti ir atskleisti mokinių, lankančių estetinės-meninės pakraipos būrelius, tikslus, jų pasirengimą nepamokinėje veikloje įgytas žinias sieti ir taikyti gyvenime.

Tyrimo duomenys bus panaudoti rengiant mokslinį tiriamąjį darbą, todėl tikiuosi nuoširdžių atsakymų į klausimus. Anketa yra anoniminė, todėl įrašyti vardo ir pavardės nereikia.

Iš anksto dėkoju už atsakymus.

1. Jūsų pareigos:

- Ikimokyklinės įstaigos vadovas
- Priešmokyklinės įstaigos vadovas
- Pradinės mokyklos vadovas
- Pagrindinės mokyklos vadovas
- Vidurinės mokyklos vadovas
- Gimnazijos vadovas
- Meninio profilio mokyklos vadovas
- Aukštesniosios (profesinės, kolegijos) mokyklos vadovas
- Aukštosios mokyklos vadovas
- Neformaliojo ugdymo įstaigos vadovas

2. Ar Jūsų vadovaujamojoje ugdymo įstaigoje veikia estetinio-meninio profilio būrelių?

- Taip
- Ne

3. Kokie estetinės-meninės pakraipos būreliai veikia Jūsų mokykloje?

- Šokių būrelis
- Dizaino būrelis
- Tekstilės būrelis
- Rankdarbių būrelis
- Tapybos (dailės, paišybos) būrelis
- Teatro būrelis
- Muzikavimo būrelis
- Kita (Įrašykite):

.....

4. Kuris iš minėtųjų būrelių pritraukia daugiausiai mokinių? (Įrašykite):

.....

5. Nurodykite bent tris priežastis, kodėl pastarąjį būrelį renkasi tiek daug moksleivių:

- Šaunus (-i) būrelio vadovas (-ė)
- Būrelyje numatyta perspektyva teorines žinias pritaikyti vėliasniame gyvenime, praktikoje
- Gera būrelio materialinė bazė, daug ir įvairių vizualinių priemonių
- Vaikams būrelį lankyti pataria ir mokytojai, ir tėvai, ir bendraklasiai
- Būrelis vyksta patogiu mokiniams laiku
- Būrelio vadovas (-ė) dažnai organizuoja išvykas, rengia įvairius renginius
- Kita (Įrašykite):

.....

.....

6. Kuris iš minėtųjų būrelių pritraukia mažai mokinių? (Įrašykite):

.....

.....

7. Nurodykite bent tris priežastis, kodėl šį būrelį pasirenka nedidelis kiekis moksleivių:

- Vaikams nelabai patinka būrelio vadovas (-ė)
- Būrelio tikslai ir uždaviniai neaiškūs, nenumatytos ateities perspektyvos teorines žinias taikyti praktikoje
- Būrelyje apsiribojama tik teorine medžiaga, mažai praktinių priemonių, vizualinės medžiagos
- Mokiniam būrelio nepataria lankyti nei tėvai, nei mokytojai, nei draugai
- Būrelis vyksta nepatogiu mokiniams metu
- Būrelio vadovas (-ė) neorganizuoja mokiniams pažintinių išvykų, nerengia renginių

8. Ar manote, jog Jūsų vadovaujamoje organizacijoje yra pakankamas kiekis estetiš-meninės pakraipos būrelių?

- Estetiš-meninės pakraipos būrelių pakanka
- Estetiš-meninės pakraipos būrelių nepakanka

9. Kokio (-ių) dar, Jūsų manymu, estetiš-meninės pakraipos būrelio (-ių) organizacijoje reiktų:

- Šokių būrelio
- Tekstilės būrelio
- Rankdarbių būrelio
- Dizaino būrelio
- Tapybos (dailės, paišybos) būrelio
- Teatro būrelio
- Muzikavimo būrelio
- Kita (Įrašykite):

.....

.....

10. Pasidalinkite savo nuomone, ką reiktų daryti, ką tobulinti, norint pritraukti didesnę kiekį moksleivių, sužadinti jų norą pasirenkant estetiš-meninio profilio būrelius:

.....
.....
.....
.....
.....
.....