PAGE
34

PRITARTA

Rokiškio Juozo Tūbelio progimnazijos

tarybos 2013 m. kovo 26 d.

posėdyje, protokolo Nr. 1

PRITARTA

Rokiškio rajono savivaldybės administracijos

direktoriaus 2013 m. kovo 28 d.

įsakymu Nr. AV-265
ROKIŠKIO JUOZO TŪBELIO PROGIMNAZIJOS
 2013–2015 M. STRATEGINIS PLANAS

ĮVADAS

Rokiškio Juozo Tūbelio progimnazijos (toliau – Progimnazija) 2013-2015 metų strateginis planas – tai dokumentas, atspindintis Progimnazijos viziją, apimantis strateginio plano etapus, tikslus, uždavinius, prioritetus, analizę ir numatantis finansavimo šaltinius 3 metų laikotarpiui. Strateginio plano tikslas – efektyviai organizuoti Progimnazijos darbą teikiant šiuolaikišką ir kokybišką ugdymą, numatyti ir įgyvendinti reikiamus pokyčius Progimnazijos veiklai tobulinti.
Į strateginio plano rengimą buvo įtraukta Progimnazijos bendruomenė – mokytojai, mokiniai, tėvai. Jie dalyvavo analizuojant ir vertinant progimnazijos veiklą, apibrėžė ugdymo įstaigos privalomus ir trūkumus. Progimnazijos 2013–2015 metų strateginį planą parengė strateginio plano rengimo grupė, patvirtinta Progimnazijos direktoriaus 2012-11-05 įsakymu Nr. V- 243a.

 Strateginis planas parengtas vadovaujantis Lietuvos Respublikos įstatymais, Lietuvos Respublikos švietimo įstatymu, valstybės pažangos strategija „Lietuvos pažangos strategija „Lietuva 2030“, valstybine švietimo 2013–2022 metų strategija (projektas), Rokiškio rajono plėtros strateginiu planu iki 2015 metų, Rokiškio rajono savivaldybės mokyklų tinklo pertvarkos 2012–2015 metų bendruoju planu, Progimnazijos nuostatais, Progimnazijos veiklos įsivertinimo rezultatais (priedas 1), Progimnazijos veiklos ataskaitomis, mokinių mokymosi tyrimu (priedas 2).
 Planas parengtas laikantis demokratijos, kontekstualumo, veiksmingumo, tęstinumo principų.
I. PROGIMNAZIJOS PRISTATYMAS

 Progimnazija savo veiklą pradėjo 2012 m. rugpjūčio 28 d. Progimnazija vykdo pradinio ugdymo programą, pagrindinio ugdymo programos pirmąją dalį.

 Progimnazijos istorija: 1983m. įkurta Rokiškio 4-oji vidurinė mokykla. 1995m. sausio 27d. Rokiškio rajono savivaldybės nutarimu Nr.3 vidurinei mokyklai suteiktas Juozo Tūbelio vardas. 1998m. birželio 12 d. Rokiškio rajono savivaldybės sprendimu Nr. 45 Juozo Tūbelio vidurinė mokykla nuo 1998m. rugsėjo 1 d. reorganizuota į Rokiškio Juozo Tūbelio gimnaziją. Pertvarkant mokyklų tinklą nuo 2012m. rugpjūčio 28 d. Rokiškio rajono savivaldybės tarybos 2012m. kovo 30 d. sprendimu Nr. TS-4.72 gimnazijos tipas ir pavadinimas pakeisti į Rokiškio Juozo Tūbelio progimnaziją. Rokiškio pradinė mokykla ir Rokiškio darželio-mokyklos „Varpelis“ pradinės klasės prijungtos prie Progimnazijos.

 Progimnazija įsikūrusi Rokiškio miesto mikrorajone, ją lanko mokiniai iš Rokiškio miesto (86 proc.) ir kitų rajono teritorijų (14 proc.). 2012m. rugsėjo 1d. Progimnazijoje mokėsi 841 mokinys, suformuoti 35 klasių komplektai.
 Progimnazijoje dirba visų mokomųjų dalykų specialistai, turintys aukštąjį išsilavinimą, pagalbą mokiniui teikia socialinis pedagogas, psichologas, specialusis pedagogas, logopedas, mokytojo padėjėjas.

 Įgyvendinant atnaujintas Pradinio ir pagrindinio ugdymo bendrąsias programas dėmesys kreipiamas į bendrųjų kompetencijų ir esminių dalykinių kompetencijų ugdymą, ypač pabrėžiamas mokymąsis mokytis. Popamokinėje veikloje dalyvauja 63 proc. mokinių.
 Progimnazija yra Lietuvos progimnazijų asociacijos narė, dalyvauja Lietuvos iniciatyvių mokyklų klubo veikloje, projekte „Lyderių laikas 2“, palaiko partnerystės ryšius su Vilniaus Edukologijos universiteto Gamtos mokslų fakultetu, įvairiomis švietimo įstaigomis.

 Progimnazija yra mokymosi visą gyvenimą programos dalyvė. Kartu su partnere Bulgarijos Provadijos savivaldybės mokykla parengtas ir 2012m. pradėtas įgyvendinti Comenius Regio partnerystės projektas „Mokytis yra smagu (pavyzdžiai)“, skirtas mokytojų kvalifikacijai tobulinti, inovatyvių mokymo metodų taikymui ir sklaidai.
 Prie Progimnazijos veikia savarankiška visuomeninė kūno kultūros ir sporto organizacija – sporto klubas „Fortūna“, organizuojamos tradicinės varžybos ir sveikatingumo renginiai vietos bendruomenei. Progimnazija yra projekto „Vaikų ir jaunimo olimpinis ugdymas šalies mokyklose“ narė.
Progimnazijoje modernizuoti technologijų, menų ir gamtos mokslų kabinetai, kompiuterizuotos visos mokytojų darbo vietos, diegiamos interaktyvios technologijos. Progimnazija turi sporto ir aktų sales, sporto aikštyną, valgyklą, įrengtas profesinio informavimo kabinetas.
Ugdymo įstaigoje įgyvendinamos sveikatingumo programos, kurias remia ES: „Pienas vaikams“, „Vaisių vartojimo skatinimas mokyklose“. Kartu su 12 respublikos švietimo įstaigų vykdomas pilotinis projektas, skirtas patyčių prevencijai „Saugi mokykla". Projektą finansuoja Švedijos organizacija „Friends Across Borders".
II. SITUACIJOS ANALIZĖ

2.1. Išorinės aplinkos analizė (PESTE analizė)
 Politiniai (teisiniai) veiksniai.
 Progimnazija yra viešas juridinis asmuo, veikia kaip savivaldybės biudžetinė įstaiga, turi antspaudą, atsiskaitomąją ir kitas sąskaitas Lietuvos Respublikos įregistruotuose bankuose, savo veiklą grindžia Lietuvos Respublikos Konstitucija, Lietuvos Respublikos įstatymais, Lietuvos Respublikos Vyriausybės nutarimais, švietimo ir mokslo ministro įsakymais, kitais teisės aktais ir Progimnazijos nuostatais. Progimnazija yra paramos ir labdaros gavėja.

Lietuvos Respublikos Seimas 2011m. patvirtino naujos redakcijos Švietimo įstatymą.
Yra patvirtintas Rokiškio rajono plėtros strateginis planas iki 2015 metų, kuriame numatyta Progimnazijos pastato ir sporto aikštyno renovavimas. Mokyklų tinklo pertvarka vykdoma remiantis Rokiškio rajono savivaldybės mokyklų tinklo pertvarkos 2012–2015 metų bendruoju planu, kuriame įteisinti Progimnazijos vidaus struktūros pokyčiai.
 Ekonominiai veiksniai.
Lietuva orientuojasi į modernų, žiniomis grindžiamą ūkį, todėl žiniomis besiremianti ekonomika tampa prioritetiniu Lietuvos siekiu. Ekonominis nuosmukis lėmė mažėjantį Lietuvos biudžetą ir mažesnį finansavimą švietimui. Mokinio krepšelis 2013m. sudarė 3310,00 Lt vienam mokiniui per metus. Tai įtvirtinta Valstybės biudžeto ir savivaldybių biudžetų finansinių rodiklių patvirtinimo įstatyme. Mažėjantis mokinio krepšelis, nepalanki mokinio krepšelio apskaičiavimo ir perskirstymo metodika turi įtakos ugdymo proceso tobulinimui. Didžiausia problema – nepakankamas ugdymo aplinkos finansavimas: trūksta lėšų kabinetų, transporto priemonės remontui, ūkinių prekių įsigijimui, komunalinėms paslaugoms, socialinėms išmokoms.
Socialiniai (demografiniai) veiksniai.
Gyventojų senėjimo ir migracijos procesas yra neigiamas reiškinys, turintis ryškų socialinį poveikį savivaldybės plėtrai. Gimstamumą viršijantis mirtingumas lemia neigiamą natūralią gyventojų kaitą. Statistikos departamento duomenimis 2012 m. pradžioje Rokiškio rajono savivaldybėje gyveno 36.098 gyventojai. Mokinių skaičiaus kitimo prognozė rodo, kad mokinių skaičiaus mažėjimo tendencijos išliks, o prognozuojamas mokinių skaičius gali kisti atsižvelgiant į vidaus ir išorės gyventojų migraciją, mokymo įstaigos pasirinkimą ir kitas priežastis.

 Sunki gyventojų ekonominė padėtis, nedarbas, šeimos krizė, emigravę mokinių tėvai didina socialinius Progimnazijos įsipareigojimus, daugėja mokinių, kuriems būtina teikti socialinę ir psichologinę pagalbą. 2012–2013m.m. į mokyklą iš rajono pavežami 114 mokinių, nepilnose šeimose gyveno 178 mokiniai, nemokamas maitinimas skirtas 298 mokiniams, 12 mokinių likę be tėvų priežiūros (globojami), 14 mokinių auga socialinės rizikos šeimose, mokykloje mokosi 10 vaikų su negalia.
 Negerėja vaikų sveikatos būklė: 2012–2013m.m. regos sutrikimų turėjo 20,5 proc. mokinių, laikysenos sutrikimų – 21,4 proc. mokinių, kraujotakos sistemos sutrikimų – 14,9 proc. mokinių, kvėpavimo sistemos sutrikimų – 13,2 proc. mokinių, nervų sistemos sutrikimų – 6,1 proc. mokinių, virškinimo sistemos sutrikimų - 2,5 proc. mokinių, specialiajai fizinio pajėgumo grupei priskirta 0,6 proc. mokinių, atleistų nuo kūno kultūros užsiėmimų 0,7 proc. mokinių.
Technologiniai veiksniai.
 Auga visuomenės kompiuterinis raštingumas, į mokyklas ateina vaikai turintys gebėjimų valdyti informacines technologijas. Įgyvendinant ŠMM parengtus ir ES finansuojamus ,,Mokyklų tobulinimo programa plius“ projektus ,,Bendrojo lavinimo mokyklų modernizavimas“ ir ,,Technologijų, menų ir gamtos mokslų mokymo infrastruktūra“, auga švietimo įstaigų aprūpinimas kompiuterine įranga, mokyklos atnaujinamos moderniomis mokymo priemonėmis. Šalies mokyklose pradėta įgyvendinti penktokų aprūpinimo planšetiniais kompiuteriai programa, patvirtinta Progimnazijos paraiška. Gauta Švietimo ir mokslo ministerijos parama mokinių ugdymo apskaitai tvarkyti elektroniniame dienyne.
 Progimnazijos buhalterinė apskaita tvarkoma naudojant programą ,,Edrana“, kuri atitinka VSAFAS reikalavimus. Elektroniniu dienynu naudojasi 90 proc. mokinių tėvų.
Edukaciniai veiksniai.
 Rokiškio rajono Pedagogų švietimo centras sudaro bendruomenės nariams sąlygas tobulinti kvalifikaciją, nuolat atnaujinti dalykines ir metodines žinias, plėtoti profesinę kompetenciją. Kartu su centro specialistais rengiami tarptautiniai projektai, plėtojamas bendradarbiavimas su VPU Gamtos mokslų fakultetu, kartu su Anykščių, Varėnos, Lenkijos respublikos Punsko mokytojais rengiamos respublikinės mokslinės-praktinės konferencijos.

 Rokiškio rajono savivaldybės pedagoginė psichologinė tarnyba teikia specialiąją pedagoginę ir psichologinę pagalbą vaikams, tėvams (globėjams ar rūpintojams) ir progimnazijos specialistams, mokytojams. Tarnyba atlieka tyrimus vaiko brandai ir intelektui įvertinti, pagal kuriuos mokykla gali taikyti ugdymo programas, padedančias vaikams adaptuotis visuomenėje ir įsisavinti mokymo medžiagą: padeda mokyklai užtikrinti kokybišką specialiųjų ugdymosi poreikių, psichologinių, asmenybės ir ugdymosi problemų turinčių mokinių ugdymą.
 Rokiškio savivaldybės visuomenės sveikatos biuras teikia informavimo ir konsultavimo paslaugas, organizuoja mokymus, paskaitas, seminarus visuomenės sveikatos priežiūros specialistui, organizuoja konkursus mokiniams sveikos gyvensenos ir pirmosios pagalbos temomis.

 Panevėžio apskrities vyriausiojo policijos komisariato Rokiškio policijos komisariato specialistai reguliariai atvyksta į mokyklą, skaito prevencines paskaitas mokytojams, mokiniams ir jų tėvams smurto, alkoholio, tabako, mokyklos nelankymo ir kitomis temomis, sprendžia konfliktus. Reikalui esant, policijos darbuotojai kartu su socialine pedagoge lanko vaikus namuose, skiria mokiniams arba jų tėvams baudas už administracinius teisės pažeidimus. Organizuojami įvairūs prevenciniai renginiai, akcijos.
 Lietuvos Raudonojo Kryžiaus draugijos Rokiškio skyrius 5–8 klasių mokiniams organizuoja mokymus pakantumo, tolerancijos tarp jaunimo, narkomanijos ir kitų žalingų įpročių prevencijos, ŽIV / AIDS prevencijos, pirmosios pagalbos teikimo nukentėjusiems ekstremalios situacijos metu temomis.

 Rokiškio krašto muziejus organizuoja edukacines programas, padeda kaupti medžiagą apie Juozą Tūbelį, dalyvauja mokyklos renginiuose.

 Rokiškio rajono savivaldybės Juozo Keliuočio viešoji biblioteka rengia knygų parodas, mokiniai dalyvauja vaikų literatūros skyriaus organizuojamose renginiuose.

 Rokiškio darbo birža konsultuoja mokinius karjeros planavimo klausimais, moko turimus polinkius sieti su profesijomis ir reikalavimais darbo rinkoj, supažindina su darbo rinkos tendencijomis.

 Lietuvos Savanorių Karių kapų Rokiškio rajono bendrija su mokiniais dalyvauja pilietinėse akcijose paminint Lietuvos kariuomenės dieną. Kartu lankomasi Rokiškio ir Aleksandravėlės kapinėse, uždegamos žvakelės ant Lietuvos savanorių kapų.
 2.2. Vidinių išteklių analizė
 Organizacinė struktūra.
 Progimnazija vykdo pradinio ugdymo programą, pagrindinio ugdymo programos pirmąją dalį. Progimnazijos savininko teises ir pareigas įgyvendinanti institucija – Rokiškio rajono savivaldybės taryba. Progimnazijai vadovauja direktorius, skiriamas į pareigas atviro konkurso būdu ir iš jų atleidžiamas teisės aktų nustatyta tvarka, dalį savo funkcijų teisės aktų nustatyta tvarka įpareigoja atlikti direktoriaus pavaduotojus. Progimnazijoje yra 5 direktoriaus pavaduotojai atskiroms funkcijoms vykdyti: 5-8 klasių ugdymo organizavimas ir personalo veiklos priežiūra, papildomo ugdymo organizavimas ir profesinis mokytojų tobulinimas, 1-4 klasių ugdymo organizavimas, prevencinio darbo ir pagalbos mokiniui veiklos organizavimas, ugdymo aprūpinimas ir patalpų priežiūra. Progimnazijoje veikia savivaldos institucijos: Progimnazijos taryba, mokytojų taryba, mokinių taryba, tėvų aktyvas („Tėvų svetainė“). Progimnazijoje mokytojų metodinei veiklai organizuoti sudarytos mokytojų metodinės grupės ir metodinė taryba.
 Materialiniai ištekliai.
 Progimnazijos pastatas pastatytas 1983m., bendras patalpų plotas 6995,5 kv.m., kabinetų skaičius 60: mokomųjų kabinetų, skirtų pradinio ugdymo programai (I–IV kl.) įgyvendinti – 12, pagrindinio ugdymo programos pirmajai daliai (V–VIII kl.) – 34 kabinetai. Mokykloje yra sporto aikštynas, sporto ir aktų salės, biblioteka ir skaitykla, valgykla. Pastaruoju metu buvo atlikti remonto darbai: 2004m. renovuotas šiluminis punktas, 2007 m. renovuoti tualetai, klasių ir mokomųjų kabinetų langai, 2008m. pakeistos sporto salės grindys, išimti stiklo blokeliai ir pakeisti plastikiniais langais, apšiltinta siena, nudažytos lubos, pakeisti šviestuvai, atliktas valgyklos virtuvės remontas, įsigyta nauja virtuvės įranga, 2011m. pakeisti švieslangiai, paradinės lauko durys, kasmet suremontuojamos 1–2 klasės. Mokykla turi higienos pasą.
 Palaipsniui atnaujinami mokykliniai suolai, pakeistos visų klasių lentos. Kabinetuose yra nemažai šiuolaikinių mokymo priemonių, atnaujintas sporto inventorius, įsigyti du stalo teniso stalai, bibliotekos fondai papildyti naujais vadovėliais, grožine literatūra. Modernizuoti technologijų, dailės, muzikos ir gamtos mokslų kabinetai, kompiuterizuotos visos mokytojų ir administracijos darbuotojų darbo vietos, biblioteka, 2 darbo vietos mokytojų kambaryje, 3 klasėse kompiuterizuotos mokinių darbo vietos (po 16 kompiuterių), įsigytos 6 interaktyvios lentos, 75 proc. mokomųjų kabinetų aprūpinti daugialypės terpės projektoriais, yra 4 kopijavimo aparatai. Įsigyta moderni elektroninė sistema (16 pultelių) greitai mokinių apklausai atlikti. Sporto salėje įrengta švieslentė, aktų salėje pastatyta garso ir šviesos įranga.
 Pastatą reikia renovuoti: apšildyti sienas, stogą, pakeisti koridorių langus, modernizuoti ugdymo aplinką, sporto aikštyną: pastatyti lauko treniruoklius, lauko suoliukus, įrengti vaikų žaidimų aikštelę, pavėsinę, naują sporto žaidimų aikštelę ir ją aptverti, esamas kvadrato, krepšinio žaidimų aikšteles, bėgimo takus padengti specialia danga. Būtina remontuoti pastato vidų: įrengti rekuperacinę ventiliaciją ir pakeisti visą apšvietimo instaliaciją, šviestuvus, pertvarkyti šildymo sistemą, vamzdynus, atnaujinti kabinetų, koridorių grindis ir sienas, rūsyje esančias patalpas pritaikyti sportui: įrengti persirengimo kambarius, tualetus, dušus.
 Žmogiškieji ištekliai.
 Progimnazijoje dirba 71 pedagoginis darbuotojas: 5 administracijos darbuotojai: direktorius (II vadybinė kategorija) , 4 pavaduotojai ugdymui (II vadybinė kategorija–2, III vadybinė kategorija–1), 65 mokytojai, 6 pagalbos mokiniui specialistai (socialinė pedagogė, psichologo asistentė, logopedė, specialioji pedagogė, 2 mokytojo padėjėjai), 2 bibliotekos darbuotojai. Visus mokomuosius dalykus dėsto specialistai su aukštuoju išsilavinimu, iš jų: 1 mokytojas ekspertas, 36 mokytojai metodininkai, 27 vyresnieji mokytojai.
 Progimnazijos ūkinę veiklą vykdo administracinis techninis personalas: direktoriaus pavaduotojas ūkiui, 2 buhalterės, inžinierius, operatorė, aptarnaujantis personalas: sargai (3), vairuotojas, rūbininkės (2), darbininkai (3), valytojos (11,75),elektrikas (0,5), virėjos (3), virtuvės darbininkė, vyr. virėja, kiemsargiai (1,5).
 Finansiniai ištekliai.
 Progimnazija finansiškai savarankiška. Direktorius yra finansinių išteklių valdytojas. Progimnazijos veikla finansuojama iš savivaldybės biudžeto, mokinio krepšelio, specialiųjų programų, paramos, projektų lėšų. Progimnazija turi paramos gavėjo statusą.
 Ryšių sistema.
 Progimnazijoje baigiamas išplėtoti kompiuterinis tinklas. Visi kompiuteriai turi prieigą prie interneto (internetinio LITNET ryšio, kurio sparta 6 Mbps, TEO ryšio, kurio sparta 6 Mbps), yra 3 telefono abonentai, vienas fakso aparatas, 2 mobilūs telefonai. Naudojamasi elektroninio pašto paslaugomis, mokinių ir mokytojų duomenų bazėmis, NEC sistema KELTAS, švietimo valdymo informacine sistema SVIS. Bankų pavedimai, vietiniai ir tarpiniai mokėjimai bei kitos operacijos atliekamos naudojant bankų internetines sistemas. Mokiniams, jų tėvams žinios apie veiklą skelbiamos vietos ir šalies žiniasklaidoje, interneto tinklapyje www.tubelis.rokiskyje.lt, įdiegtas elektroninis dienynas TAMO.
 Įsivertinimo analizė ir išvados.
2012m. spalio mėnesį vykdytas platusis įsivertimas. Jo metu nustatytos stipriosios veiklos sritys: mokytojų teminiai planai dera su bendrosiomis programomis. Žinios, ugdomi gebėjimai ir nuostatos priimtinos mokiniams. Geras mokytojo veiklos planavimas, racionaliai naudojamas pamokos laikas atsižvelgiant į mokinių išmokimo lygį. Pamokose dera uždaviniai, turinys, metodai ir priemonės. Skiriamas dėmesys mokymosi poreikiams. Tėvai (globėjai, rūpintojai) nuolat informuojami apie vaikų sėkmę mokantis. Bendruomenė yra susitarusi dėl informavimo procedūrų. Gerai organizuojamas specialiųjų poreikių mokinių ugdymas ir integracija. Nuolat teikiama specialistų pagalba mokytojams, kurie moko specialiųjų poreikių mokinius. Buvusios Rokiškio pradinės mokyklos ketvirtokams sekasi tęsti mokslą penktoje klasėje ir buvusios Juozo Tūbelio gimnazijos aštuntokams tęsti mokslą Juozo–Tumo Vaižganto gimnazijos „Romuvos“ padalinio devintoje klasėje. Modernizuojama mokymo bazė, bendruomenės nariai mokosi dirbti su naujai diegiamomis technologijomis. Sukurtas abipusis pasitikėjimas tarp tėvų, mokytojų ir mokinių. Organizuojami tradiciniai renginiai, pilietinės akcijos, dalyvaujama tarptautiniuose projektuose.
Mokyklos tobulintinos sritys: nepakankamas mokytojų ir tėvų bendradarbiavimas padedant vaikams mokytis. Tėvams trūksta šiuo klausimu žinių. Nėra lankstumo organizuojant psichologinę pagalbą. Menka mokinių atsakomybė už savo mokymąsi: lankomumą, namų darbų atlikimą. Daug mokinių nenoriai įsitraukia į ugdomąją veiklą pamokos metu. Neištirtas mokinių noro mokytis ir pasitikėjimo savo jėgomis lygis. Mokiniai negeba spręsti savo mokymosi sunkumų, nesuvokia problemų. Ne visada geba savarankiškai atlikti užduotis. Trūksta organizuojamų renginių, skirtų šviesti tėvus pedagoginėmis, psichologinėmis temomis. Dažnai klasės mikroklimatas nepalankus mokymuisi.

2011m. gruodžio mėnesį 5–7 klasėse ir 2012m. lapkričio mėnesį 6–8 klasėse atliktas mokinių mokymosi tyrimas. Nustatyta, kad daugumai mokinių mokykla patinka, ir jie mano, kad mokytis yra svarbu, tačiau dalis mokinių teigia, jog mokykloje daug laiko praleidžia veltui. Mergaičių požiūris į mokyklą kiek pozityvesnis negu berniukų. Keičiasi mokinių mokymosi motyvacija. Vaikų manančių, kad mokosi vidutiniškai daugėja pereinant mokytis į vis aukštesnes klases. Šeštokai sėkme tiki labiau ir rodo didesnį aktyvumą. Nuo 7 klasės motyvacija mažėja, prastėja mokymosi rezultatai, žymiai didesnė dalis vaikų įsitikinę, kad jiems mokytis yra sunku.

Berniukų ir mergaičių savęs vertinimas skiriasi nedaug ir nėra ypatingai reikšmingas, mergaitės yra stropesnės ir greičiausiai dėl to savo mokymąsi bei sėkmingumą vertina kiek geriau.

Mergaitės mokykloje yra ir aktyvesnės už berniukus, dažniau rodo iniciatyvą bei neprašomos dalyvauja įvairiose veiklose. Taip teigia kiek daugiau negu trečdalis mergaičių, o berniukų – tik penktadalis.

Aktyvesni ir labiau linkę visur dalyvauti yra labai gerai ir gerai besimokantys mokiniai. Nedalyvauja, nes neįdomu dažniau patenkinamai ir silpnai besimokantys vaikai.

Mokytojai susipažinę su atnaujintų bendrųjų programų turiniu, suvokia ir stengiasi ne tik perteikti žinias, bet ir ugdyti mokinių gebėjimus bei reikiamas kompetencijas, žino, kaip pritaikyti mokiniams ugdymo turinį, įtraukti mokinius į aktyvų mokymąsi. Tačiau dėl per didelio mokinių skaičiaus klasėje (vidurkis ~ 25 mokiniai) mokytojams sudėtinga atsižvelgti į skirtingus vaikų mokymosi poreikius ir organizuoti aktyvią veiklą, skatinti bendradarbiavimą. Nors dažnai stengiamasi tai daryti, tačiau vis dar daugiau nei pusė mokinių teigia, kad per pamokas jie retai dirba poroje ar grupėje, taip pat didžioji dalis mokinių nurodė, kad per pamokas daugiausia kalba mokytojai.

Mokytojai turi geros patirties ir gali plėtoti tarpusavio bendradarbiavimą ne tik derindami dalykų turinio planavimą, bet ir darbo toje pačioje klasėje metodus, nukreiptus į aktyvų mokymąsi. Skirtingų dalykų mokytojų bendradarbiavimas svarbus tariantis dėl integruoto mokymo, mažinant mokinių mokymosi krūvį ir stiprinant mokymosi motyvaciją. Mokytojai turėtų tartis dėl modulinio mokymo, taip spręstų problemą dėl per didelio mokinių skaičius klasėje ir darbo su skirtingų gebėjimų mokiniais problemas.
 Mokytojų sėkmingo bendradarbiavimo problemos: nesuderinta tarpdalykinė integracija, nelankstus planavimas dėl perėjimo prie modulinio mokymo; nėra bendrų susitarimų tarp tose pačiose klasėse dirbančių įvairių dalykų mokytojų dėl mokymo metodų; bendradarbiavimui su to paties dalyko ir kitų dalykų mokytojais skiriama per mažai laiko.
 2.3. SSGG analizė
 SSGG analizė atlikta remiantis bendruomenės diskusijos, kurioje analizuoti vykdyto plačiojo audito visų sričių veiklos rodikliai, išvadomis, mokinių mokymosi tyrimo rezultatais.

	STIPRYBĖS
	SILPNYBĖS

	1. Mokinių poreikius tenkinantys ugdymo planai.
2. Geri mokymosi rezultatai, pasiekimai. olimpiadose, konkursuose.
3. Patyrę ir kvalifikuoti mokytojai, specialistai, mokyklos vadovai.

4. Profesionali pedagoginės pagalbos specialistų komandinė veikla.
5. Demokratinis valdymas.

6. Geri mokyklos bendruomenės narių santykiai.
7. Dalyvavimo tarptautiniuose projektuose patirtis.
8. Dalyvavimas įvairiose akcijose, altruistinė veikla.
9. Estetiška ir jauki progimnazijos aplinka.
10. Gera techninė bazė, kompiuterizuotos visų mokytojų darbo vietos.
11. Geros mokinių maitinimo sąlygos.
12. Finansinių išteklių vadyba, racionalus išteklių naudojimas.
13. Progimnazijos atvirumas kaitai.
	1. Nepakankamas ugdymo proceso individualizavimas ir diferencijavimas.
2. Nepakankamas dalykų integravimas.
3. Nepakankamas aktyvių metodų ir projektinės veiklos taikymas ugdymo procese.
4. Ribota neformaliojo ugdymo būrelių pasiūla (nėra šokių mokytojo, režisieriaus).
5. Nėra darbo su gabiais mokiniais sistemos.
6. Nepakankamas mokytojų pasirengimas darbui su mokymosi ir elgesio problemų turinčiais vaikais.
7. Mokinių mokymosi motyvacijos mažėjimas.
8. Mokinių elgesio kultūros stoka, didelis triukšmas pertraukų metu.
9. Tėvų atsakomybės ir domėjimosi vaiku stoka.
10. Nepakankama bibliotekos siūlomų paslaugų įvairovė.
11. Neefektyvus budėjimas pertraukų metu.
12. Mokiniams skirtų poilsio zonų trūkumas.
13. Nepatraukli ugdymo aplinka (nerenovuotas pastatas, sporto aikštynas, sporto salė rūsyje).

	GALIMYBĖS
	GRĖSMĖS

	1. Didinti ugdymo turinio pasirinkimo galimybes.
2. Įvairinti užklasinių renginių pasiūlą.
3. Tobulinti mokytojų kompetencijas.
4. Vykdyti pedagoginį tėvų švietimą.
5. Pamokoje taikyti IT, aktyvius ir interaktyvius mokymo metodus.
6. Dalyvauti ES struktūrinių fondų projektuose.
7. Skleisti gerąją patirtį.
8. Didinti klasės auklėtojo vaidmenį.
9. Efektyviau išnaudoti elektroninio dienyno galimybes bendravimui su tėvais.
10. Sukurti gabių vaikų ugdymo sistemą.
11. Įkurti pagalbos mokiniui centrą.
12. Plėtoti bibliotekos – informacijos centro veiklą.
13. Puoselėti senąsias ir kurti naujas progimnazijos tradicijas.
14.Nuolat atnaujinti ir modernizuoti materialinę bazę.
15. Optimizuoti progimnazijos erdves, jas pritaikyti aktyviam mokinių poilsiui pertraukų metu.

	1. Daugėja nemotyvuotų ir elgesio problemų turinčių vaikų.

2. Didėja socialiai apleistų vaikų skaičius.
3. Prastėja mokinių sveikatos būklė.
4. Didėjantis specialiųjų ugdymo(si) poreikių mokinių skaičius.
5. Mažėjanti tėvų, šeimos įtaka vaikų auklėjimui.
6. Paauglių koncentracija vienoje įstaigoje kelia didesnę patyčių, smurto grėsmę.
7. Mokinio krepšelio mažėjimas turi įtakos ugdymo procesui.
8. Nepakanka biudžeto lėšų realiems mokyklos poreikiams tenkinti.
9. Mokytojų amžiaus vidurkis didėja.

III. PROGIMNAZIJOS STRATEGIJA

 Filosofija
 Tik pats augdamas gali auginti
 Misija

 Teikti kokybišką pradinį ir pagrindinį ugdymą, sudaryti sąlygas įvairiapusei saviraiškai, atsižvelgiant į kiekvieno ugdytinio individualius gebėjimus ir poreikius, parengti mokinius sėkmingam tolimesniam mokymuisi ir kurti progimnaziją, kurioje gera mokytis, dirbti, bendrauti ir bendradarbiauti.

 Vizija

 Patraukli, šiuolaikiška, efektyviai dirbanti, besimokanti, turinti modernią ugdymo bazę progimnazija, kurioje saugu ir įdomu mokytis, gera dirbti ir kurti.

Vertybės

Pilietiškumas, demokratiškumas, tolerancija, draugiškumas, pagarba, teisingumas
Prioritetas: Ugdymo kokybė ir savitos progimnazijos kūrimas
1.Tikslas. Teikti kokybiškas ir šiuolaikiškas ugdymo paslaugas
Uždaviniai:
 1.1. Tobulinti mokymo(si) kokybę
 1.2. Parengti ir įgyvendinti pagalbos mokiniui sistemą

 1.3. Kurti mokymosi partnerystėje tinklus
 1.4. Plėtoti informacinių ir kompiuterinių technologijų bazę.
2.Tikslas. Kurti patrauklią progimnazijos kultūrinę aplinką

Uždaviniai:
 2.1. Puoselėti bendruomenės vertybių sistemą
 2.2. Kurti tradicijas skatinančias bendruomeniškumą
 2.3. Optimizuoti progimnazijos erdves
 2.4. Plėtoti mokinių saviraišką.
IV. STRATEGIJOS REALIZAVIMO PRIEMONIŲ PLANAS
	1tikslas: Teikti kokybiškas ir šiuolaikiškas ugdymo paslaugas

	Uždaviniai
	Priemonės
	Planuojami rezultatai
	Pasiekimų laikas
	Atsakingi
	Lėšų poreikis ir finansavimošaltiniai

	1.1. Tobulinti mokymo(si) kokybę.
	1.1.1. Organizuoti seminarus mokytojams apie aktyvių mokymo metodų taikymą pamokose.
	Ne mažiau kaip 2–3 seminarai apie aktyvių mokymo metodų taikymą pamokose.
	2013 m., 2014 m.,

2015 m.

	V.Papaurėlienė,
L.Varnienė,
I.Lašienė
	2400 Lt.

MK

	
	1.1.2. Rengti metodinius pasitarimus „Geros pamokos receptas“.

	Aptartos 3–4 filmuotos sėkmės pamokos. Nu(si)statyti gero mokymo pamokoje principai.
	2014 m.
	V.Papaurėlienė,
 L.Varnienė,
metodine taryba
	

	
	1.1.3. Tobulinti mokinių pažangos ir pasiekimų vertinimą.

	Sukurtas mokinių pažangos ir pasiekimų vertinimo tvarkos aprašas.

Sukurta ir taikoma praktikoje mokinių pažangos įsivertinimo ir fiksavimo sistema.
	2013 m.
	I.Lašienė,

L.Varnienė
	300 Lt.
Biudžeto lėšos (savivaldybės)

	
	1.1.4. Taikyti aktyvius ir interaktyvius metodus pamokoje.

	Ne mažiau kaip 80% mokytojų naudoja aktyvius ir interaktyvius metodus pamokoje.
	2013 m., 2014 m.,

2015 m.

	Z.Pošiūnas,
V.Papaurėlienė,
L.Varnienė,
I.Lašienė,
metodinė taryba,
dalykų mokytojai
	

	
	1.1.5. Didinti ugdymo turinio pasirinkimo galimybes.

	Sukurtos 3–5 modulių ir pasirenkamųjų dalykų programos. Įkurta „Matematikų mokyklėlė“.
	2013 m., 2014 m.
	I.Lašienė,

metodinės grupės
	14700 Lt.
MK

	
	1.1.6. Plėsti dalykų integraciją.

	Surengtos 3–4 mokomųjų dalykų kūrybinės dienos. Parengtos ne mažiau kaip 4 dalykų integruotos programos.
	2013 m., 2014 m.,

2015 m.

	I.Lašienė,

V.Papaurėlienė,

metodinės grupės, dalykų mokytojai
	

	
	1.1.7. Analizuoti mokinių mokymosi motyvaciją, jų mokėjimą mokytis.
	Išanalizuoti 4, 6, 8 klasių mokinių mokymosi motyvacijos pokyčiai, organizuoti mokymosi pasiekimų patikrinimai, organizuoti ne mažiau kaip 2 mokinių ir jų tėvų mokymai mokėjimo mokytis klausimais.
	2013 m., 2014 m.,

2015 m.

	V.Papaurėlienė,
L.Varnienė,
I.Lašienė,
D.Petrauskienė, pagalbos mokiniui specialistai, klasių auklėtojai
	400 Lt.

Specialiųjų programų lėšos

	1.2. Parengti ir įgyvendinti pagalbos mokiniui sistemą.
	1. 2.1. Įkurti konsultacinį centrą.
	Parengtas konsultacinio centro veiklos tvarkos aprašas. Ne mažiau kaip 30–40 mokinių naudojasi šio centro paslaugomis.
	2014 m.
	Z.Pošiūnas,
V.Papaurėlienė,
L.Varnienė,
I.Lašienė,
D.Petrauskienė
	20600 Lt.
MK

	
	1.2.2. Plėtoti ugdymą karjerai.

	Parengti 2 tarptautiniai projektai. Kasmet vesta ne mažiau kaip 16 integruotų pamokų ir 6-8 klasės valandės kiekvienoje klasėje.
Kasmet suorganizuota 20–30 veiklinimo ir edukacinių išvykų.
	2013 m., 2014 m., 2015 m.
	Ugdymo karjerai grupė
	6000 Lt.

MK

	
	1.2.3. Plėtoti bibliotekos-informacijos centro veiklą.

	Atnaujinti bibliotekos – informacinio centro nuostatai. Parengti 2 informaciniai katalogai mokiniams ir tėvams. Bibliotekoje kartą per trimestrą rengiami 2–3 ugdomieji renginiai.
Rašomas progimnazijos metraštis.
	2013 m., 2014 m.
2015 m.
	V.Papaurėlienė,

V.Jurevičienė,
J.Pupeikienė
	500 Lt.

Specialiųjų programų lėšos

	
	1.2.4. Gerinti tėvų švietimo politiką.

	Parengta informavimo ir bendradarbiavimo su tėvais programa. Kasmet organizuoti 2–3 šviečiamieji seminarai.
	2013 m., 2014 m., 2015 m.
	Z.Pošiūnas,
V.Papaurėlienė,
 L.Varnienė,
progimnazijos taryba
	800 Lt.
Kitų šaltinių lėšos

	
	1.2.5. Vykdyti rajono mokyklų tinklo pertvarkos planą.
	Prijungtos Pandėlio gimnazijos specialiosios klasės.
	2014 m.
	Z.Pošiūnas,
D.Petrauskienė,
progimnazijos taryba
	Pagal atskirą savivaldy-bės planą

	1.3. Kurti mokymosi partnerystėje tinklus.

	1. 3.1. Apibendrinti ir skleisti gerąją patirtį.
	Organizuoti 2–3 susitikimai su rajono, šalies, užsienio ugdymo įstaigų atstovais. Mokyklos metodiniame centre organizuotos ne mažiau kaip 3 metodinių darbų parodos.
	2013 m., 2014 m., 2015 m.
	Z.Pošiūnas,
V.Papaurėlienė,
L.Varnienė,
I.Lašienė,
D.Petrauskienė,

metodinė taryba

	300 Lt.
Specialiųjų programų lėšos

	
	1.3.2. Organizuoti „Atvirų durų dienas“ būsimiems pirmokams ir penktokams .
	Kasmet suorganizuoti susitikimai su būsimais pirmokais ir penktokais
	2013 m., 2014 m., 2015 m.
	V.Papaurėlienė,
L.Varnienė,
I.Lašienė,
	100 Lt.
Specialiųjų programų lėšos

	
	1.3.4. Užmegzti naujus ryšius su kitomis miesto, rajono, šalies ir užsienio švietimo įstaigomis.
	Ne mažiau kaip 2–3 metodiniai susitikimai su Juozo Tumo Vaižganto gimnazijos „Romuvos“ padalinio mokytojais. Surengta konferencija.

Pasirašytos naujos bendradarbiavimo sutartys.
	2013 m., 2014 m., 2015 m.

	Z.Pošiūnas,
V.Papaurėlienė,
L.Varnienė,
I.Lašienė,
D.Petrauskienė
	200 Lt.
Specialiųjų programų lėšos

	
	1.3.5. Organizuoti draugiškas sporto varžybas tarp rajono mokyklų (partnerių).
	Kasmet surengiamos ne mažiau kaip 1–2 varžybos.
	2013 m., 2014 m., 2015 m.
	D.Petrauskienė, kūno kultūros mokytojai
	600 Lt.
Kitų šaltinių lėšos

	1.4. Plėtoti informacinių ir kompiuterinių technologijų bazę.
	1.4.1. Visus mokomuosius kabinetus aprūpinti daugialypės terpės projektoriais.
	Visi mokomieji kabinetai aprūpinti daugialypės terpės projektoriais.
	2013–2014m.
	Z.Pošiūnas,
A.Keliuotis,
V.Indriulionis
	4500 Lt.
MK

	
	1.4.2. Mokomuosiuose kabinetuose atnaujinti kompiuterius ir orgtechniką.
	Visi mokomieji kabinetai aprūpinti šiuolaikinius reikalavimus atitinkančiais kompiuteriais.
Įsigytos 2 skaitmeninės dokumentų kameros ir 5 spausdintuvai.
	2013–2014m.

2015m.
	Z.Pošiūnas,
A.Keliuotis,
V.Indriulionis
	14500 Lt.
MK
5000 Lt.
MK

	
	1.4.3. Vieną kabinetą pritaikyti video konferencijų organizavimui.
	Vienas iš kabinetų (208 kab.) pritaikytas video konferencijų organizavimui. Vykdomas kabineto veiklos monitoringas. Organizuotos ne mažiau kaip 2–3 video konferencijos.
	2014 m.

2015 m.
	Z.Pošiūnas,
A.Keliuotis,
V.Indriulionis,
V.Papaurėlienė
V.Krasauskaitė,
metodinė taryba
	3500 Lt.
MK

	
	1.4.4. Įrengti edukacinių kompiuterinių žaidimų kambarį.

	Įrengtas edukacinių kompiuterinių žaidimų kambarys (315 kab.). Vykdomas kambario veiklos monitoringas. Organizuota ne mažiau kaip 8–10 edukacinių pamokų per mokslo metus.
	2015 m.
	Z.Pošiūnas,
A.Keliuotis,
V.Indriulionis
	10000 Lt.
MK,
specialiųjų programų lėšos,

kitų šaltinių lėšos

	
	1.4.5. Įsigyti naujų interaktyvių mokymo priemonių.

	Du kabinetai aprūpinti interaktyviomis lentomis, įsigytas pultelių komplektas mokinių interaktyviai apklausai. Vykdoma priemonių panaudojimo stebėsena.
	2014 m.

2015 m.
	Z.Pošiūnas,
I.Lašienė,

V.Papaurėlienė,

L.Varnienė,
A.Keliuotis,
V.Indriulionis
	20000 Lt.
MK

	2 tikslas: Kurti patrauklią progimnazijos kultūrinę aplinką

	Uždaviniai
	Priemonės
	Planuojami rezultatai
	Pasiekimų laikas
	Atsakingi
	Lėšų poreikis ir finansavimošaltiniai

	2.1. Puoselėti bendruomenės vertybių sistemą.
	2.1.1. Sukurti progimnazijos simboliką ir atributiką.

	Sukurtas progimnazijos logotipas, himnas, vėliava, tūbeliečio garbės kodeksas.
	2013 m.
	Z.Pošiūnas,
V.Papaurėlienė,
L.Varnienė,
V.Krasauskaitė
	4000 Lt.
Projekto lėšos

	
	2.1.2. Viešinti progimnazijos veiklą internetiniame puslapyje, rajoninėje ir respublikinėje spaudoje.

	Ne mažiau kaip 2–3 straipsniai respublikinėje, rajoninėje spaudoje kasmet. Internetiniame puslapyje kas mėnesį atnaujinama informacija.
	2013 m., 2014 m., 2015 m.
	L.Varnienė,
V.Papaurėlienė,
I.Lašienė,
A.Keliuotis, metodiniai būreliai
	380 Lt.
Projekto lėšos

	
	2.1.3. Parengti dokumentus reglamentuojančius mokinių ir personalo elgesį ir darbo tvarką.
	Parengtos vidaus ir darbo tvarkos taisyklės, mokinių elgesio taisyklės. Kartu su mokiniais sukurta mokinių skatinimo ir drausminimo tvarka.
	2013 m.
	Z.Pošiūnas,
V.Papaurėlienė,
L.Varnienė,
I.Lašienė,
D.Petrauskienė,
metodinė taryba
	

	
	2.1.4. Atlikti klasių mikroklimato tyrimą.

	Atlikti ne mažiau kaip 2–3 tyrimai, rezultatai išanalizuoti klasių auklėtojų susirinkime ir pristatyti mokytojų tarybos posėdyje, parengtos veiklos tobulinimo rekomendacijos.
	2014 m., 2015 m.
	V.Papaurėlienė,
L.Varnienė,
pagalbos mokiniui specialistai
	

	
	2.1.5. Prevencinių veiklų (smurto, patyčių, žalingų įpročių, narkomanijos, AIDS, nesveikos mitybos ir kt.) efektyvinimas.
	Organizuotos prevencinės priemonės ir projektai: „Saugi mokykla“,
„Mokykla tėvams ir auklėtojams“, 5 klasėse įgyvendinama programa „Gyvenimo įgūdžių ugdymas“. Atlikti priemonių efektyvumo tyrimai. Nemažiau kaip 75–80 proc. mokinių jaučiasi saugūs mokykloje.
	2014m.
2015m.
	Administracija,

Vaiko gerovės komisija, socialinis pedagogas, psichologo asistentas,

sveikatos priežiūros specialistas,
klasės auklėtojos, klasės tėvų aktyvas
	1600 Lt.

MK, specialiųjų programų lėšos

	
	2.1.6. Tobulinti klasės auklėtojo veiklos organizavimą.
	Įkurta klasės auklėtojų metodinė grupė. Sukurtas pavyzdinis klasės auklėtojo veiklos aprašas, suorganizuoti 2–3 klasių auklėtojų mokymai.
	
	L.Varnienė

V.Papaurėlienė, D.Petrauskienė, G.Pugžlienė, klasės auklėtojai
	

	2.2. Kurti tradicijas skatinančias bendruomeniškumą.
	2.2.1. Organizuoti renginius mikrorajono bendruomenei.
	Surengti ne mažiau kaip 2–3 bendri renginiai.
	2013 m., 2014 m., 2015 m.
	Z.Pošiūnas,
V.Papaurėlienė,
L.Varnienė,
I. Lašienė,
D.Petrauskienė,
progimnazijos taryba
	600 Lt.

Kitų šaltinių lėšos

	
	2.2.2. Efektyvinti darbo komandų veiklą.

	Sukurtos 4 (tradicijų puoselėtojų, dizaino, ryšių su visuomene, darbo su tėvais) darbo grupės.
	2013 m.
	V.Papaurėlienė,
L.Varnienė
	

	
	2.2.3. Įtraukti tėvus į mokyklos bendruomenės veiklą.

	Ne mažiau kaip 1–2 bendri renginiai kasmet .

Ne mažiau kaip 1–2 „Tėvų svetainės“ renginiai kasmet.
	2013 m., 2014 m., 2015 m.
	V.Papaurėlienė,
L.Varnienė
	

	
	2.2.4. Organizuoti tradicinius renginius.

	Organizuoti 5 etniniai renginiai, 3 tradiciniai renginiai, 3 pilietiškumo renginiai kasmet.
	2013 m., 2014 m., 2015 m.
	V.Papaurėlienė,
L.Varnienė,
metodinės grupės
	300 Lt. specialiųjų programų lėšos

	
	2.2.5. Atnaujinti mokyklos muziejaus ekspoziciją.
	Mokyklos muziejus panaudojamas ugdymui, kaupiama nauja medžiaga.

	2013 m., 2014 m., 2015 m.
	V.Papaurėlienė, mokytojas darbuotojas atsakingas už muziejaus veiklą
	400 Lt.
Biudžeto lėšos (savivaldybės)

	
	2.2.6. Įkurti tūbeliečių klubą.
	Parengti klubo nuostatai, įkurtas tūbeliečių klubas, rengiami susitikimai su buvusiais mokyklos auklėtiniais.
	2014 m.

2015 m.
	V.Papaurėlienė, mokytojas atsakingas už projektinę veiklą
	

	
	2.2.7. Dalyvauti respublikiniame projekto „Vaikų ir jaunimo olimpinis ugdymas šalies mokyklose“.
	Surengta olimpiada.
	2014 m.

2015 m.
	D.Petrauskienė,

V.Papaurėlienė,

L.Varnienė,

kūno kultūros mokytojai,
klasių auklėtojai, progimnazijos taryba
	300 Lt.
Kitų šaltinių lėšos

	2.3. Optimizuoti progimnazijos erdves.
	2.3.1. Įrengti judriųjų ir stalo žaidimų kampelius.

	3 aukštuose įrengti žaidimai „Klasė“ ir „Dešimtukas“. Paruošti 2–3 stalai stalo žaidimams.
	2013 m., 2014 m.,
	Z.Pošiūnas,

V.Indriulionis
	1500 Lt.
Kitų šaltinių lėšos

	
	2.3.2. Įrengti pokalbių ir relaksacijos patalpą.
	Įrengta atskira patalpa, įsigyti reikalingi baldai, įranga. Atliekamas veiklos monitoringas. (tikimasi, kad šia patalpa naudosis ne mažiau kaip 70 proc. 1–8 kl. mokinių).
	2015 m.
	Z.Pošiūnas,

V.Indriulionis,
D.Petrauskienė,

klasių auklėtojai,

pagalbos mokiniui specialistai
	1500 Lt.

Kitų šaltinių lėšos

	
	2.3.3. Įrengti mokinių pasiekimų–prizų demonstravimo stendus.
	Įrengti 2 stendai, nuolat atnaujinama informacija.
	2014 m.
	I.Varnienė

V.Papurėlienė,

V.Indriulionis,
V.Daujotis,

technologijų mokytojai
	1200 Lt.
Specialiųjų programų lėšos

	
	2.3.4. Įrengti informacinį biurą.
	Progimnazijos fojė įrengtas informacinis biuras, įsigyti reikalingi baldai, įranga.
	2013 m.
	Z.Pošiūnas,

V.Indriulionis,
A.Keliuotis
	2300 Lt.
Kitų šaltinių lėšos

	2.4. Plėtoti mokinių saviraišką
	2.4.1. Organizuoti pažintinę, kultūrinę veiklą skirtą savo krašto pažinimui.

	Projektų, ekskursijų, kelionių, išvykų skaičius – ne mažiau kaip 20–30 veiklų per metus.
	2013 m., 2014 m., 2015 m.
	V.Papaurėlienė,

L.Varnienė,

klasių auklėtojai
	10000 Lt.
MK

	
	2.4.2. Plėtoti mokinių kūrybines galias.

	Prizinių vietų ir dalyvavusių mokinių skaičius olimpiadose, konkursuose, varžybose.
	2013 m., 2014 m., 2015 m.
	I.Lašienė,

dalykų mokytojai
	

	
	2.4.3. Formuoti pilietinę, tautinę, socialinę savimonę.

	Akcijų, projektų, konkursų, konferencijų, parodų kiekis ir kokybė.
Socialinių partnerių dalyvavusių projektuose ir renginiuose skaičius.
	2013 m., 2014 m., 2015 m.
	V.Papaurėlienė,
L.Varnienė,
I.Lašienė,
D.Petrauskienė,
klasių auklėtojai
	

V. STRATEGINĖ KONTROLĖ

 Progimnazija 2013–2015 m. strateginiam planui įgyvendinti rengia metinius veiklos planus, mėnesinius priemonių planus, vykdo įsivertinimą. Strateginio plano įgyvendinimo priežiūra atliekama viso proceso metu (lentelė 1). Strateginio plano rengimo grupė pristato strateginį planą vykdymo eigą bendruomenei kartą per metus. Visi bendruomenės nariai, savivaldos institucijos turi galimybę stebėti ir vertinti, kaip įgyvendinami strateginiai tikslai, teikti siūlymus bei pageidavimus.
 Lentelė 1

Strateginė kontrolė
	1 tikslas

	
	Planuotas
rezultatas
	Pasiektas rezultatas
	Planuoti
finansiniai
ištekliai
	Panaudoti finansiniai ištekliai
	Planuota įgyvendinti
	Įgyvendinta

	
	
	Per tarpinį matavimą
2013 m.
	Per tarpinį matavimą 2014 m.
	Per tarpinį matavimą
2015 m.
	
	
	
	

	1 uždavinys
	
	
	
	
	
	
	
	

	2 uždavinys
	
	
	
	
	
	
	
	

	Išvada apie pasiektą tikslą (nustatoma, ar reikia tikslinti, koreguoti kurį nors tikslo pasiekimo etapą ir pan.)

Priedas 1

Plačiojo įsivertinimo analizė

 Platusis įsivertimas atliktas 2012 m. spalio mėn. Įsivertinime dalyvavo 63 mokytojai:

	3-4 lygiai %
	Veiklos rodikliai

	95%
	2.2.1
	Mokytojo veiklos planavimas

	90%
	2.2.2
	Pamokos struktūros kokybė

	86%
	2.6.3
	Vertinimas kaip informavimas

	
	1.1.5
	Mokyklos atvirumas ir svetingumas

	85%
	1.2.3
	Mokyklos kaip organizacijos pažangos siekis

	
	1.4.3
	Mokyklos įvaizdis ir viešieji ryšiai

	84%
	3.2.3
	Tolesnio mokymosi sėkmė

	
	4.3.1
	Specialiųjų poreikių mokinių ugdymas

	
	2.1.1
	Ugdymo programos

	83%
	2.3.1
	Mokymo nuostatos ir būdai

	1-2 lygiai %
	Veiklos rodikliai

	69%
	4.5.1
	Tėvų (globėjų, rūpintojų) pagalba mokantis

	68%
	4.2.2
	Psichologinė pagalba

	61%
	2.4.1
	Mokymosi motyvacija

	59%
	2.4.2
	Mokėjimas mokytis

	58%
	4.5.2
	Tėvų (globėjų, rūpintojų) švietimo politika

	54%
	1.1.6
	Klasių mikroklimatas

Priedas 2

Mokinių mokymosi tyrimas
 2012 m. lapkričio mėn. tyrimui buvo parengta anketa ir išdalinta visiems 6–8 klasių mokiniams. 2011 m. gruodžio mėn., šią anketą pildė 5–7 klasių mokiniai. Taigi, dabartiniai 6–8 klasių mokiniai apklausiami antrą kartą. Šiemet gautos užpildytos 341 anketa (pernai–374 anketos), tai yra 86 proc. nuo visų mokyklos 5–8 klasių mokinių (iš viso–396). Į anketos klausimus atsakė 157 berniukai (pernai–178) ir 184 mergaitės (pernai–196).

 I.Mokymosi įsivertinimas.

 Vaikų buvo paprašyta patiems įsivertinti savo mokymosi sėkmingumą nuo „man mokytis sekasi labai gerai“ iki – „...silpnai“.

35 vaikai, t. y. 10 proc. mokinių mano, kad jie mokosi labai gerai,

123 vaikai, t. y. 36 proc. mokinių–kad gerai,

157 vaikai, t. y. 46 proc.–kad vidutiniškai,

26 vaikai, t. y. 8 proc.–kad patenkinamai ir silpnai.

[image: image1.emf]10

36

46

8

0

10

20

30

40

50

Labai geraiGeraiVidutiniškaiPatenkinamai,

silpnai

Procentai

1 pav.

 Pernai mokinių savęs vertinimas buvo labai panašus, reikšmingo skirtumo nėra. Daugiausiai vaikų savo mokymąsi įvertina kaip vidutinį arba gerą.

Pernai metų duomenys:

Daugiausiai savo mokymusi patenkinti buvo 5 klasių mokiniai–66 proc., 6 klasių mokiniai–46 proc., septintokai–36 proc..

Šiemet 53 proc. šeštokų mano, kad jie mokosi gerai, taip teigia 43 proc. septintokų ir 41 proc. aštuntokų. Nurodė, kad mokosi labai gerai ir gerai:

[image: image2.emf]66

53

46

43

36

41

0

20

40

60

80

5-6 klasė6-7 klasė7-8 klasė

20112012

2 pav.

Pernai nepatenkintų savo mokymusi 7 ir 6 klasėse buvo 11 proc. mokinių, o 5 klasėse–tik 3 proc.

Šiemet: 6 kl. – 3 proc., 7kl. – 7 proc., 8 kl.–9 proc.

Nurodė, kad mokytis sekasi patenkinamai ir silpnai:

[image: image3.emf]3

3

11

7

11

9

0

2

4

6

8

10

12

5-6 klasė6 -7 klasė7-8 klasė

20112012

3 pav.

Kaip ir pernai daugumą visose klasėse sudaro mokiniai, kurie savo mokymąsi vertina vidutiniškai: Pernai: 5 kl. – 2 proc., 6 kl.–43 proc., 7 kl. – 53 proc. mokinių; šiemet: 6 kl.–42 proc., 7 kl.–50 proc., 8 kl. – 32 proc.

Nurodė, kad mokosi vidutiniškai:

[image: image4.emf]29

42

43

50

53

32

0

10

20

30

40

50

60

5-6 klasė6 -7 klasė7-8 klasė

20112012

4 pav.

Reikšminga yra tai, kad vaikų manančių, jog mokosi vidutiniškai daugėja pereinant mokytis į vis aukštesnes klases. Penktokai, kurie tik pirmus metus mokosi pagal dalykinę sistemą, savo sėkme tiki labiausiai ir rodo didesnį aktyvumą mokytis, yra imlūs ir smalsūs. Nuo 6 klasės motyvacija mažėja, prastėja mokymosi rezultatai, Jeigu 5 klasėje daugiau negu pusė vaikų yra patenkinti savo mokymosi rezultatais, tai 7 klasėje jau žymiai didesnė dalis vaikų įsitikinę, kad jiems mokytis yra sunku. Tačiau taip pat pastebima, kad nors ir nežymiai, tačiau savo mokymąsi sėkmingiau vėl vertina 8 klasės mokiniai.

Berniukų ir mergaičių savęs vertinimas skiriasi nedaug: 50 proc. 6–8 klasių mergaičių įsitikinusios, kad jos mokosi gerai ir labai gerai, taip manančių berniukų – 42 proc.; prastai savo mokymąsi vertina 10 proc. berniukų, ir 6 proc. mergaičių. Pastebėta, kad mergaitės yra stropesnės ir savo mokymąsi bei sėkmingumą vertina kiek geriau:

[image: image5.emf]42

50

10

6

0

10

20

30

40

50

Labai gerai, geraiPatenkinamai, silpnai

Berniukai

Mergaitės

5 pav.

 II. Aktyvumo įsivertinimas.
 Mokinių prašyta įvertinti save, ar jie yra: „aktyvūs mokykloje ir visur dalyvauja“, ar „dalyvauja, jeigu yra kviečiami arba kai liepiama“ ar „nedalyvauja, nes nepatinka“.

Aktyvių mokinių 6–8 klasėse yra 26 proc., dalyvaujančių, nes liepia–60 proc., niekur nedalyvaujančių– 11 proc.

[image: image6.emf]26

60

11

0

10

20

30

40

50

60

Dalyvauju visur noriaiDalyvauju kai liepiaNedalyvauju, neįdomu

Aktyvumo

įsivertinimas

6 pav.

Mergaitės mokykloje yra aktyvesnės už berniukus ir dažniau rodo iniciatyvą bei neprašomos dalyvauja įvairiose veiklose. Taip teigia 33 proc. mergaičių, o berniukų – tik 19 proc..

Nurodė (proc.), kaip aktyviai dalyvauja įvairiose veiklose:
[image: image7.emf]19

33

65

55

11

12

0

20

40

60

80

Noriai dalyvaujaDalyvauja, kai liepiaNedalyvauja, neįdomu

Berniukai

Mergaitės

7 pav.

Tyrimas parodė, kad yra skirtumas lyginant vaikų mokymosi sėkmę ir jų socialinį aktyvumą. Aktyvesni ir labiau linkę visur dalyvauti yra labai gerai ir gerai besimokantys mokiniai, o ne tokie aktyvūs yra mokymosi sėkmę rečiau patiriantys vaikai.

 III.. Mokyklos vertinimas.
 Mokiniai vertino kaip jiems patinka mokykla, ar joje vyksta daug projektų, ar įdomus mokymas, ar mokytųsi jei nebūtų privaloma, ar vaikai pasitiki mokytojais ir nebijo klysti.

Dauguma, t. y. 69 proc. 6–8 kl. mokinių, teigia, kad mokykla jiems patinka (pernai taip teigė 79 proc.),

54 proc. vaikų pasitiki mokytojais (pernai–63 proc.),

53 proc. teigia, kad mokytųsi, jeigu tai ir nebūtų privaloma (pernai–54 proc.),

52 proc. vaikų yra įsitikinę, kad pamokos jų mokykloje yra įdomios (pernai taip teigė – 70 proc.),

44 proc. žino, kad mokykloje vyksta daug įvairios veiklos ir projektų (pernai taip manė 60 proc.),

41 proc. mokinių mokykloje bijo suklysti (pernai taip manė 34 proc.),

38 proc. mokinių mokosi, nes tai jiems yra įdomu (pernai taip manė 55 proc.),

19 proc. vaikų galvoja, kad mokykloje laiką leidžia veltui (pernai buvo 6 proc.)

[image: image8.emf]69

52

54

44

38

53

41

19

79

70

63

60

55

54

34

6

0102030405060708090

Patinka mokykla

Pamokos įdomios

Pasitikiu mokytojais

Mokykloje daug veiklos ir projektų

Mokausi, nes įdomu

Jei nereiktų vis tiek mokyčiausi

Mokykloje bijau suklysti

Mokykloje laiką leidžiu veltui

20112012

8 pav.

Mokykla labiau patinka mergaitėms: taip teigia 75 proc. mergaičių, o berniukų–64 proc. (pernai buvo atitinkamai – (88 proc. mergaičių, 70 proc. berniukų – teigiančių sumažėjo apie 10 proc.)

Mergaitės dažniau teigia, kad mokytųsi, net jei ir nebūtų privaloma: 61 proc. mergaičių, o taip manančių berniukų–45 proc. (pernai–61proc. mergaičių, 48 proc. berniukų).

Mokytojais pasitiki ir vieni, ir kiti vienodai: 51 proc. berniukų ir 57 proc. mergaičių (pernai–64 proc. berniukai, 63 proc. mergaitės), pasitikinčių mokytojais nuo pernai metų sumažėjo apie 10 proc.

Pamokos įdomios pusei berniukų ir pusei mergaičių, nes taip teigia 52 proc. berniukų ir 53 proc. mergaičių (pernai – 78 proc. berniukų, 62 proc. mergaičių), tačiau taip teigiančių nuo pernai sumažėjo apie 15 proc.

Kad mokykloje vyksta daug įdomios veiklos ir projektų teigia mažiau nei pusė berniukų, ir mergaičių- po 44 proc. (pernai – 56 proc. berniukų, 64 proc. mergaičių) teigiančių nuo pernai metų sumažėjo apie 20 proc.

Mokykloje yra daugiau berniukų manančių, kad čia jie laiką leidžia veltui, taip teigia 27 proc. berniukų, o mergaičių – 10 proc. (pernai buvo 9 proc. berniukų ir 4 proc. mergaičių), nuo pernai taip manančių padaugėjo apie 12 proc.

Mokykloje klysti bijo 33 proc. berniukų ir 48 proc. mergaičių (pernai -32 proc. berniukų, 36 proc. mergaičių).

Palyginimas, kiek (proc.) berniukų teigė 2011 ir 2012 m.

[image: image9.emf]70

64

48

45

64

51

78

52

56

44

9

27

32

33

0

10

20

30

40

50

60

70

80

Patinka

mokykla

Mokyčiausi jei

ir nebūtų

privaloma

Pasitiki

mokytojais

Pamokos

įdomios

Mokykloje

daug projektų

ir veiklos

Mokykloje

laiką leidžia

veltui

Bijo suklysti

2011

2012

9 pav.

Palyginimas, kiek (proc.) mergaičių teigė 2011 ir 2012 m.

[image: image10.emf]88

75

61

61

63

57

62

53

64

44

4

10

36

48

0

10

20

30

40

50

60

70

80

90

Patinka

mokykla

Mokyčiausi jei

ir nebūtų

privaloma

Pasitiki

mokytojais

Pamokos

įdomios

Mokykloje

daug projektų

ir veiklos

Mokykloje

laiką leidžia

veltui

Bijo suklysti

2011

2012

10 pav.

Lyginant su pernai metų duomenimis matyti, kad perėjus mokytis į aukštesnę klasę daugėja nuobodžiaujančių vaikų, nes daugiau nei dvigubai daugiau jų mano, kad laiką mokykloje leidžia veltui, daugėja vaikų, kurie mokosi ne todėl, kad tai įdomu, o todėl kad reikia; pusei mokinių pamokos yra neįdomios; 10 proc. mažiau vaikų pasitiki mokytojais ir pamokose bijo suklysti; mažėja vaikų, kurie dalyvauja projektuose ir kitoje mokyklos veikloje. Galima teigti, kad tai susiję su mokinių amžiaus tarpsniu–atsiranda daugiau socialinių ir bendravimo problemų, susijusių su aktyviu asmenybės brendimu, savęs paieškomis. Nemažai paauglių apskritai šiame amžiaus tarpsnyje tampa neigėjais, viskas netaip, „niekas manęs nesupranta“, „neįdomu, nenoriu, bijau atrodyti kitoks nei visi“ ir pan.. Tiek mokytojams, tiek tėvams reikia papildomų žinių ir gebėjimų kaip bendrauti su vaikais, kaip juos įtraukti į naudingą veiklą, užimti ir sudominti.

Nemenkas iššūkis, kaip kasdien organizuoti mokymą, sudominti ir į veiklą įtraukti labai skirtingų charakterių, gebėjimų ir nuotaikų vaikus, kai jų klasėse yra 25–27? Mokytojams taip pat buvo parengtos anketos, kuriose buvo prašoma nurodyti, kas sukelia daugiausia sunkumų organizuojant darbą klasėje. Iš 37 atsakiusiųjų įvairių dalykų mokytojų – net 29 nurodė: kad labai trukdo darbas esant dideliam mokinių skaičiui klasėje ir motyvacijos neturinčių mokinių įtraukimas į veiklą.

 IV. Veikla pamokose.
 Mokinių apklausos rezultatai. Mokiniai atsakinėjo į anketos klausimus nurodydami, ką dažniausiai veikia pamokose, t.y. kokia veikla vyksta visada, dažnai, retai ar niekada.
Iš pateiktų variantų reikėjo pažymėti kiekvieną, pagal tai, kaip dažnai tai būna pamokose. Suskaičiavus visus atsakymus paaiškėjo, kad:

dažniausiai pamokose 6–8 klasių mokiniams mokytojai daug pasakoja ir pasako, ką užsirašyti–92 proc. vaikų pažymėjo, kad taip pamokose būna visada arba dažnai (pernai buvo 93 proc.).

Labai dažnai mokytojai pasako, ką reikės daryti ir kaip mokytis – teigia 82 proc. mokinių (pernai–82 proc.).

Labai dažnai vaikai visą pamoką atlieka pratimus, nurodė 78 proc. mokinių (pernai buvo 75 proc.) ir mokytojai labai daug pasakoja , nurodė 73 proc. mokinių (pernai–83 proc.).

54 proc. mokinių nurodė, kad naują temą išsiaiškina per keblius klausimus (pernai–66 proc.).

49 proc. mokinių nurodė, kad per pamokas diskutuoja su mokytojais (pernai buvo 53 proc.).

30 proc. mokinių teigia, kad per pamokas kuria (gamina) įvairius darbus ir juos pristato (pernai buvo 49 proc.).

Rečiausiai 6–8 klasių mokiniai pamokose vaidina situacijas ir inscenizuoja, kad taip daro nurodė tik 8 proc. mokinių (pernai buvo 12 proc.).

Beveik niekada pamokose vaikai nežaidžia mokomųjų (lavinamųjų) žaidimų, kad tai daro nurodė tik 10 proc. vaikų, (pernai–15 proc.).

Mokiniai per pamokas labai retai atlieka tyrimus, bandymus ir dirba grupėse - nurodė atitinkamai 15 ir 16 proc. mokinių (pernai – 20 proc.).

Per pamokas labai retai mokiniai kartu su mokytojais aptaria ką veiks pamokoje ir ko mokysis - nurodė tik 19 proc. mokinių (pernai–27 proc.).

Aiškėja, kad mokytojai pamokose vis dar per dažnai taiko tradicinius mokymo metodus, pamokoje vyrauja mokytojas ir jo nurodymai. Mokymas paremtas poveikio paradigma ir yra labiau orientuotas į žinių perteikimą, t. y.: atliekami mokytojo skirti pratimai, mokytojai aiškina ir dažnai padiktuoja, ką užsirašyti, naujas temas kartais aiškinamasi per keblius klausimus, kartais vyksta diskusijos, tačiau mokiniai atlieka daug nurodymų, per mažai kūrybinių užduočių, mažai skatinamas bendradarbiavimas.

Veiklos pamokose 2011 ir 2012 m. palyginimas:

[image: image11.emf]0102030405060708090100

Mokytojai daug pasakoja ir diktuoja

Mokytojai daug kalba ir aiškina

Mokytojai pasako, ko mokysimės ir kaip

Visą pamoką atliekame pratimus

Naują temą išsiaiškiname per keblius klausimus

Diskutuojame su mokytojais

Kuriame įvairius darbus ir juos pristatome

Kartu su mokytojais aptariame ko mokysimės ir kaip

Dirbame grupėse

Atliekame bandymus, tyrimus

Žaidžiame mokomuosius žadimus

Nuobodžiaujame

Vaidiname situacijas

2012

2011

11 pav.

Nuo 2009 m. Lietuvos bendrojo lavinimo mokyklose įgyvendinamos atnaujintos Pradinio ir pagrindinio ugdymo bendrosios programos (patvirtintos švietimo ir mokslo ministro 2008 m. rugpjūčio 26 d. įsakymu Nr. ISAK-2433). Viena svarbiausių ugdymo turinio kaitos krypčių įgyvendinant šias Bendrąsias programas – dėmesys bendrųjų kompetencijų ir esminių dalykinių kompetencijų ugdymui, ypač pabrėžiant mokymąsi mokytis.

 Veikla pamokose. Mokytojų apklausos rezultatai. Mokytojai taip pat nurodė, kokius ugdymo metodus taiko savo darbe, kaip dažniausiai dirba pamokose. Apklausti 37 pedagogai (visų pagrindinių dalykų), iš kurių net 28, t. y. 76 proc. nurodė, kad organizuoja aktyvią mokinių veiklą pamokose; tačiau tik 4 (11 proc.) mokytojai nurodė, kad dažnai su vaikais atlieka bandymus, tyrimus;

22 (59 proc.) mokytojai teigia, kad dažnai mokiniams per pamoką skiria atlikti daug pratimų;

21 (57 proc.) mokytojų teigia, kad naują temą dažnai aiškinasi užduodami probleminius klausimus;

19 mokytojų (51 proc.) nurodė, kad beveik visada arba dažnai organizuoja mokinių darbą grupėse;

18 mokytojų (49 proc.) teigia, kad dažnai diskutuoja su mokiniais;

15 (41 proc.) mokytojų teigia, kad per pamokas dažnai žaidžia mokomuosius žaidimus;

14 mokytojų (38 proc.) mokytojų nurodo, kad pamokoje dažnai su mokiniais vaidina situacijas, inscenizuoja;

12 (32 proc.) mokytojų teigia, kad beveik visada kartu su mokiniais susitaria, kokie bus pamokos uždaviniai ir dažnai mokiniams skiria kurti, gaminti bei pristatyti savo darbus.;

10 (27 proc.) mokytojų patys mokinimas pasako, kokie bus pamokos uždaviniai;

Tik 4 (11 proc.) apklaustų mokytojų teigia, kad su mokiniais dažnai atlieka bandymus, tyrimus;

2 (5 proc.) mokytojų teigia, kad dažnai mokiniams naujus dalykus aiškina paskaitos metodu.

[image: image18.emf]76

59

57

51

49

41

38

32

32

27

22

11

5

22

78

54

16

49

10

8

30

19

82

92

15

73

020406080100120140160

Dažnai organizuoja aktyvią veiklą pamokoje

Dažnai skiria atlikti daug pratimų

Dažnai užduoda keblius klausimus

Dažnai taiko darbą grupėse

Dažnai diskutuoja su mokiniais

Dažnai žaidžia mokomuosius žaidimus

Dažnai vaidina situacija, inscenizuoja

Dažnai užduoda gaminti, kurti, pristatyti darbus

Su mokiniais susitaria dėl pamokos uždavinių

Pasako pamokos uždavinius

Dažnai padiktuoja svarbią informaciją

Dažnai atlieka bandymus, tyrimus

Dažnai skaito paskaitas

Teigia

mokytojai

Teigia

mokiniai

Mokinių ir mokytojų nuomonių palyginimas (dažniausia veikla pamokose):

12 pav.

 V. Mokinių pageidaujama veikla pamokose.
 Anketoje prašyta pažymėti, kokios veiklos mokiniai pamokose norėtų dažniau, o kokios rečiau. Visi 6–8 klasių mokiniai per pamokas dažniau norėtų, kad mokytojai kartu su mokiniais aptartų, ko mokytis ir kaip–nurodė 95 proc. mokinių, kad mokytojai pasakytų, ko reiks mokytis ir ką veikti–nurodė 91 proc. mokinių ir žaisti mokomuosius žaidimus–pageidautų 91 proc. 6–8 kl. mokinių. Labiausiai vaikų pageidaujama veikla pamokose: darbas grupėse bei tyrimų ir bandymų atlikimas– nurodė 88 proc., diskutuoti su mokytojais pageidauja 83 proc., kad mokytojai daugiau pasakotų–80 proc. mokinių; kad naują temą išsiaiškintų per įdomias užduotis ir keblius klausimus dažniau norėtų–75 proc. vaikų; kurti, gaminti įvairius daiktus ir juos pristatyti–72 proc.; diskutuoti su mokytojais–67 proc., kad mokytojai daug pasakotų ir diktuotų–70 proc., vaidinti situacijas–60 proc. mokinių. 54 proc. paauglių pamokose norėtų nieko neveikti, pernai taip manančių buvo 39 proc.

Pageidaujama veikla pamokose:

[image: image12.emf]91

95

88

87

91

80

75

72

83

70

60

54

14

0102030405060708090100

Kad mokytojai pasakytų, ko mokytis ir kaip

Dirbti grupėse

Žasti mokomuosius žaidimus

Kad naują temą išsiaiškintume per keblius

klausimus

Diskutuoti su mokytojais

Vaidinti situacijas

Visą pamoką atlikti pratimus

 13 pav.

Taip pat vaikai nurodė ir ko jie labiausiai nenorėtų veikti per pamokas, kas menkina jų mokymosi motyvaciją ir neskatina aktyvumo. Pastebėta, kad duomenys susidėliojo proporcingi atvirkštine seka- t. y. tai ką vaikai dažniausiai veikia pamokose, to jie labiausiai ir nenorėtų daryti. Duomenys nuo pernai metų skiriasi nežymiai. Mažiausiai vaikų pageidaujama veikla pamokose–visą pamoką atlikti pratimus, taip nurodė tik 14 proc.. Daugiau nei pernai mokinių per pamokas norėtų nieko neveikti–46 proc., pernai buvo 39 proc..

Mokiniams labiausiai nepageidaujama veikla (mažiausiai motyvuoja):

[image: image13.emf]9

5

12

13

9

20

25

28

17

30

40

54

86

0102030405060708090100

Kad mokytojai pasakytų, ko mokytis ir kaip

Kad su mokytojais sutartume, ko mokytis ir kaip

Dirbti grupėse

Atlikti tyrimus, bandymus

Žasti mokomuosius žaidimus

Kad mokytojai daug pasakotų

Kad naują temą išsiaiškintume per keblius

klausimus

Kurti, gaminti įvairius daiktus

Diskutuoti su mokytojais

Kad mokytojai pasakotų ir diktuotų

Vaidinti situacijas

Nieko neveikti

Visą pamoką atlikti pratimus

14 pav.

 VI. Mokytojų apklausa

 Mokytojams buvo pateiktos anketos, į jas elektroniniu būdu atsakė 37 šių dalykų pedagogai: 1 dorinio ugdymo, 16 kalbų, 5 matematikos, 4 gamtamokslinio ugdymo, 1 socialinių mokslų, 2 IT ugdymo mokytojai, 3 technologijų, 5 kūno kultūros ir pradinių klasių mokytojai.

84 proc. apklausoje dalyvavusių mokytojų pedagoginį darbą dirba daugiau kaip 20 metų, 16 proc.– mokytojais dirba nuo 10 iki 20 metų.

Projekto „Learning is fun (examples)“ veikloje dalyvauja 33, t.y. 89 proc. apklaustų mokytojų, nedalyvauja–4, t. y.–11 proc..

Mokytojų buvo prašyta įvertinti pedagogų bendradarbiavimą mokykloje. 65 proc. atsakiusiųjų teigia, kad aktyviausiai ugdymo klausimais bendradarbiauja to paties ar artimų dalykų mokytojai; 38 proc. mokytojų teigia, kad ugdymo klausimais bendradarbiauja visi mokyklos mokytojai, 24 proc. mokytojų tarpusavyje derina darbo planus, 8 proc. įsitikinę, kad mokykloje mokytojai nebendradarbiauja ir dirba individuliai.

Mokytojų bendradarbiavimas ugdymo klausimais mokykloje:

[image: image14.emf]65

38

24

8

010203040506070

Bendradarbiauja to paties dalyko mokytojai

Bendradarbiauja visi mokyklos mokytojai

Mokytojai derina tarpusavyje darbo planus

Mokytojai nebendradarbiauja

Proc.

15 pav.

Daugiausiai mokytojai linkę apie ugdymą (pamokas, metodikas ir kt.) kalbėtis metodinėse grupėse, su savo ar artimo dalyko mokytojais. Todėl peršias grupes būtų galima spręsti daugiau su ugdymu susijusių problemų, vykdyti įsivertinimą, teikti konkrečius pasiūlymus mokyklos veiklos tobulinimui ir pan..

Mokytojai pateikė atsakymus, kas jų nuomone kelia daugiausiai sunkumų organizuojant darbą klasėje.

78 proc. mokytojų mano, kad didžiausia problema–didelis mokinių skaičius klasėse ir motyvacijos neturintys mokiniai. 47 proc. mokytojų sudėtinga darbą pamokoje organizuoti dėl skirtingų poreikių mokinių ir jų poreikių neatitinkančio ugdymo turinio. Tik apie 9 proc. mokytojų mano, kad jiems stinga mokymo priemonių ar trūksta laiko pamokoje. Labiausiai mokytojams padėtų tobulinti savo darbą mažesnis mokinių skaičius klasėje – atsakė 84 proc. mokytojų , gera metodinė medžiaga–51 proc. ir kitų mokytojų geros praktikos pavyzdžiai – 43 proc.

Didžiausi sunkumai mokytojams organizuojant darbą pamokoje:

[image: image15.emf]78

47

9

9

78

Daug mokinių klasėje

Žema mokinių mokymosi motyvacija

Skirtingi mokinių poreikiai

Trūksta pamokos laiko

Trūksta mokymo priemonių

16 pav.

Mokytojų klausta, ar jiems aišku, kaip ugdyti mokymosi mokytis kompetenciją (viena svarbiausių ugdymo turinio kaitos krypčių įgyvendinant Bendrąsias programas – dėmesys bendrųjų kompetencijų ir esminių dalykinių kompetencijų ugdymui, ypač pabrėžiant mokymąsi mokytis). Dauguma mokytojų, t.y. 78 proc. teigė, kad gana aišku, 16 proc. – yra beveik neaišku, 5 proc. mokytojų neaišku.

Mokytojai įvardino kas geriausiai apibūdina mokantį mokytis mokinį:

[image: image16.emf]73

51

43

43

84

Geba savarankiškai dirbti su informacija

Pasitiki savo jėgomis, nebijo klysti

Geba bendradarbiauti

Moka planuoti laiką

Ieško kelių problemos sprendimo būdų

17 pav.
Mokytojai apibūdina savo darbą ugdant mokinių mokymosi kompetenciją:

[image: image17.emf]78

54

49

32

81

Aiškai formuluoti mokymosi tikslus 81%

Pažinti mokinius, skirti skirtingas užduotis

78%

Dažniau taikyti praktinį mokymą (tyrimai,

projektai) 54%

Mokyti dirbti su įvairiais šaltiniais 49%

Dažnai aptarti individualius kiekvieno

mokinio rezultatus 32%

17 pav.

Iš pateiktų atsakymų matyti, kad mokytojai aiškiai suvokia, kokių kompetencijų turi įgyti šiandieniniai mokiniai ir kaip tai ugdyti. Puikus mokytojų teorinis pasirengimas ir gana aktyvus bendradarbiavimas leidžia daryti prielaidą, kad realūs pokyčiai organizuojant mokymą mokykloje yra galimi.

Mokytojai taip pat nurodė, kokius ugdymo metodus taiko savo darbe, kaip dažniausiai dirba pamokose. Apklausti 37 pedagogai (visų pagrindinių dalykų),

iš kurių net 28, t. y. 76 proc. nurodė, kad organizuoja aktyvią mokinių veiklą pamokose;

tačiau tik 4 (11 proc.) mokytojai nurodė, kad dažnai su vaikais atlieka bandymus, tyrimus;

22 (59 proc.) mokytojai teigia, kad dažnai mokiniams per pamoką skiria atlikti daug pratimų;

21 (57 proc.) mokytojų teigia, kad naują temą dažnai aiškina užduodami probleminius klausimus;

19 mokytojų (51 proc.) nurodė, kad beveik visada arba dažnai organizuoja mokinių darbą grupėse;

18 mokytojų (49 proc.) teigia, kad dažnai diskutuoja su mokiniais;

15 (41 proc.) mokytojų teigia, kad per pamokas dažnai žaidžia mokomuosius žaidimus;

14 mokytojų (38 proc.) mokytojų nurodo, kad pamokoje dažnai su mokiniais vaidina situacijas, inscenizuoja;

12 (32 proc.) mokytojų teigia, kad beveik visada kartu su mokiniais susitaria, kokie bus pamokos uždaviniai ir dažnai mokiniams skiria kurti, gaminti ir pristatyti savo darbus.;

10 (27 proc.) mokytojų patys mokinimas pasako, kokie bus pamokos uždaviniai;

Tik 4 (11 proc.) apklaustų mokytojų teigia, kad su mokiniais dažnai atlieka bandymus, tyrimus;

2 (5 proc.) mokytojų teigia, kad dažnai mokiniams naujus dalykus aiškina paskaitos metodu.

Mokytojų nurodoma dažniausia veikla jų pamokose (proc.):

18 pav.

[image: image19.emf]01020304050607080

Organizuoja aktyvią veiklą 76%

Skiria atlikti daug pratimų 59%

Dažnai užduoda probleminius klausimus 57%

Dažnai organizuoja darbą grupėse 51%

Dažnai diskutuoja su mokiniais 49%

Dažnai žaidžia mokomuosius žaidimus 41%

Dažnai vaidina situacijas, inscenizuoja 38%

Su mokiniais susitaria dėl pamokos tikslų 32%

Mokytojai patys nusprendžia, kokie bus pamokos

tikslai 27%

Dažnai atlieka su mokiniais bandymus, tyrimus 11%

Dažnai skaito paskaitas 5%

Mokinių ir mokytojų nuomonių palyginimas (dažniausia veikla pamokose):
[image: image20.emf]76

59

57

51

49

41

38

32

32

27

22

11

5

22

78

54

16

49

10

8

30

19

82

92

15

73

020406080100120140160

Dažnai organizuoja aktyvią veiklą pamokoje

Dažnai skiria atlikti daug pratimų

Dažnai užduoda keblius klausimus

Dažnai taiko darbą grupėse

Dažnai diskutuoja su mokiniais

Dažnai žaidžia mokomuosius žaidimus

Dažnai vaidina situacija, inscenizuoja

Dažnai užduoda gaminti, kurti, pristatyti darbus

Su mokiniais susitaria dėl pamokos uždavinių

Pasako pamokos uždavinius

Dažnai padiktuoja svarbią informaciją

Dažnai atlieka bandymus, tyrimus

Dažnai skaito paskaitas

Teigia

mokytojai

Teigia

mokiniai

TYRIMO IŠVADOS
 Daugumai mokinių mokykla patinka, jie mano, kad mokytis yra svarbu, tačiau dalis mokinių teigia, jog mokykloje daug laiko praleidžia veltui. Mergaičių požiūris į mokyklą kiek pozityvesnis negu berniukų.

Tyrimas akivaizdžiai parodė, kaip keičiasi mokinių mokymosi motyvacija. Vaikų manančių, kad mokosi vidutiniškai daugėja pereinant mokytis į vis aukštesnes klases. Šeštokai sėkme tiki labiau ir rodo didesnį aktyvumą. Nuo 7 klasės motyvacija mažėja, prastėja mokymosi rezultatai, daugiau vaikų įsitikinę, kad jiems mokytis yra sunku.

Berniukų ir mergaičių savęs vertinimas skiriasi nedaug ir nėra reikšmingas, mergaitės yra stropesnės ir greičiausiai dėl to savo mokymąsi bei sėkmingumą vertina kiek geriau.

Mergaitės mokykloje yra ir aktyvesnės už berniukus, dažniau rodo iniciatyvą bei neprašomos dalyvauja įvairiose veiklose – taip teigia kiek daugiau negu trečdalis mergaičių, o berniukų – tik penktadalis.

Aktyvesni ir labiau linkę visur dalyvauti yra labai gerai ir gerai besimokantys mokiniai. Nedalyvauja, nes neįdomu dažniau patenkinamai ir silpnai besimokantys vaikai.

Mokytojai susipažinę su atnaujintų bendrųjų programų turiniu, suvokia ir stengiasi ne tik perteikti žinias, bet ir ugdyti mokinių gebėjimus bei reikiamas kompetencijas, žino kaip pritaikyti ugdymo turinį, įtraukti mokinius į aktyvų mokymąsi. Tačiau dėl per didelio mokinių skaičiaus klasėje (vidurkis ~ 25 mokiniai) mokytojams sudėtinga atsižvelgti į skirtingus vaikų mokymosi poreikius ir organizuoti aktyvią veiklą, skatinti bendradarbiavimą. Nors dažnai stengiamasi tai daryti, tačiau vis dar daugiau nei pusė mokinių teigia, kad per pamokas jie retai dirba poromis ar grupėje, taip pat didžioji dalis mokinių nurodė, kad per pamokas daugiausia kalba mokytojai.

Mokytojai turi geros patirties ir gali plėtoti tarpusavio bendradarbiavimą ne tik derindami dalykų turinio planavimą, bet ir darbo toje pačioje klasėje metodus, nukreiptus į aktyvų mokymąsi. Skirtingų dalykų mokytojų bendradarbiavimas svarbus tariantis dėl integruoto mokymo, mažinant mokinių mokymosi krūvį ir stiprinant mokymosi motyvaciją.

Mokykloje mokytojai turėtų tartis dėl modulinio mokymo, taip spręstų problemą dėl per didelio mokinių skaičius klasėje ir darbo su skirtingų gebėjimo mokiniais problemas.

Mokytojų sėkmingo bendradarbiavimo problemos: nesuderinta tarpdalykinė integracija, nelankstus planavimas dėl perėjimo prie modulinio mokymo; nėra bendrų susitarimų tarp tose pačiose klasėse dirbančių įvairių dalykų mokytojų dėl mokymo metodų; bendradarbiavimui su to paties dalyko ir kitų dalykų mokytojais skiriama per mažai laiko.

** Nuo 2009 m. Lietuvos bendrojo lavinimo mokyklose įgyvendinamos atnaujintos Pradinio ir pagrindinio ugdymo bendrosios programos (patvirtintos švietimo ir mokslo ministro 2008 m. rugpjūčio 26 d. įsakymu Nr. ISAK-2433). Viena svarbiausių ugdymo turinio kaitos krypčių įgyvendinant šias Bendrąsias programas – dėmesys bendrųjų kompetencijų ir esminių dalykinių kompetencijų ugdymui, ypač pabrėžiant mokymąsi mokytis.
� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

[image: image21.emf]76

59

57

51

49

41

38

32

32

27

22

11

5

22

78

54

16

49

10

8

30

19

82

92

15

73

020406080100120140160

Dažnai organizuoja aktyvią veiklą pamokoje

Dažnai skiria atlikti daug pratimų

Dažnai užduoda keblius klausimus

Dažnai taiko darbą grupėse

Dažnai diskutuoja su mokiniais

Dažnai žaidžia mokomuosius žaidimus

Dažnai vaidina situacija, inscenizuoja

Dažnai užduoda gaminti, kurti, pristatyti darbus

Su mokiniais susitaria dėl pamokos uždavinių

Pasako pamokos uždavinius

Dažnai padiktuoja svarbią informaciją

Dažnai atlieka bandymus, tyrimus

Dažnai skaito paskaitas

Teigia

mokytojai

Teigia

mokiniai

[image: image22.emf]76

59

57

51

49

41

38

32

32

27

22

11

5

22

78

54

16

49

10

8

30

19

82

92

15

73

020406080100120140160

Dažnai organizuoja aktyvią veiklą pamokoje

Dažnai skiria atlikti daug pratimų

Dažnai užduoda keblius klausimus

Dažnai taiko darbą grupėse

Dažnai diskutuoja su mokiniais

Dažnai žaidžia mokomuosius žaidimus

Dažnai vaidina situacija, inscenizuoja

Dažnai užduoda gaminti, kurti, pristatyti darbus

Su mokiniais susitaria dėl pamokos uždavinių

Pasako pamokos uždavinius

Dažnai padiktuoja svarbią informaciją

Dažnai atlieka bandymus, tyrimus

Dažnai skaito paskaitas

Teigia

mokytojai

Teigia

mokiniai

[image: image23.emf]01020304050607080

Organizuoja aktyvią veiklą 76%

Skiria atlikti daug pratimų 59%

Dažnai užduoda probleminius klausimus 57%

Dažnai organizuoja darbą grupėse 51%

Dažnai diskutuoja su mokiniais 49%

Dažnai žaidžia mokomuosius žaidimus 41%

Dažnai vaidina situacijas, inscenizuoja 38%

Su mokiniais susitaria dėl pamokos tikslų 32%

Mokytojai patys nusprendžia, kokie bus pamokos

tikslai 27%

Dažnai atlieka su mokiniais bandymus, tyrimus 11%

Dažnai skaito paskaitas 5%

_1424686688

_1424686762

_1424686784

_1424686841

_1424686857

_1424686818

_1424686776

_1424686718

_1424686747

_1424686737

_1424686695

_1416772565

_1416776288

_1424686660

_1416777034

_1416772655

_1416653092

_1416764243

_1416654195

_1416652999

