

Socialinis-pilietinis ugdymas per praktinę veiklą: mokyklų atstovų ir mokinių patirtys

2020
rugsėjis,
Nr. 4 (182)

ISSN 2669-0977

Pagrindiniai klausimai

Kokias kompetencijas siekiama ugdyti per praktinę socialinę-pilietinę veiklą?

Kaip mokiniai pasirenka, kokią socialinę-pilietinę veiklą vykdyti?

Kokios yra populiariausios socialinės-pilietinės veiklos rūšys?

Su kokiais sunkumais susiduriama, organizuojant ir vykdant socialinę-pilietinę veiklą?

Kaip mokiniai vertina socialinės-pilietinės veiklos naudą?

Kaip mokyklų atstovai vertina esamą socialinės-pilietinės veiklos reglamentavimą?

Ką reikėtų keisti, kaip tobulinti socialinę-pilietinę veiklą?

Igytas teorines žinias būtina įtvirtinti per praktinę socialinę-pilietinę veiklą, siekiant ugdyti socialines-pilietines nuostatas ir kompetencijas, tapti aktyviais, informuotais ir atsakingais piliečiais. Prasmingai panaudojus socialinei-pilietinei veiklai skirtas valandas, įgyjama žinių ir patirties naujose situacijose, gerėja socialiniai gebėjimai, ugdomos pagarbos, tolerancijos vertybinės nuostatos, stiprėja motyvacija aktyviai veikti bendruomenėje ir visuomenėje. Organizuojant socialinę-pilietinę veiklą, svarbus visų dalyvių – mokyklos vadovybės, mokytojų, mokinių, mokyklos socialinių partnerių – įsitraukimas ir pastangos kūrybiškai, patraukliai ją organizuoti ir vykdyti.

Tyrimų duomenys rodo, kad nors kai kuriose mokyklose socialinė-pilietinė veikla vyksta sklandžiai, kitose kyla įvairių problemų, iš kurių bene svarbiausia – prasingų, patrauklių jauniems žmonėms veiklų stoka, ir tai ypač aktualu mažesnių vietovių mokykloms. Mokiniai, neturėdami pakankamai galimybių išreikšti save, atlikdami tobulėti skatinančias jiems patrauklias veiklas, ar stokodami veiklų apskritai, neretai pageidauja mažinti socialinių valandų skaičių arba jas panaikinti. Mokykloms sudėtingiau organizuoti prasmingas veiklas, kai už socialinės-pilietinės veiklos organizavimą atsakingi darbuotojai stokoja kompetencijų, idėjų, kaip geriau atskleisti šių veiklų naudą ir prasmę mokinio asmenybei ir bendruomenei, ir tobulinimosi galimybių.

Aktyvesnis išorės organizacijų įsitraukimas, siūlant priimti mokinius socialinei-pilietinei veiklai atlikti, ir savivaldybių pagalba, sukuriant mokinius priimti sutinkančių organizacijų duomenų banką, palengvintų mokyklų darbuotojų, atsakingų už socialinės-pilietinės veiklos vykdymą, našą. Aiškiau reglamentavus socialinę-pilietinę veiklą, būtų galima geriau parinkti tinkamas veiklas, tobulinti mokinių patirčių refleksavimą, įvertinti, ar pasiekti socialinių-pilietinių kompetencijų ugdymo tikslai.

Kokias kompetencijas siekiama ugdyti per praktinę socialinę-pilietinę veiklą?

Socialinis-pilietinis ugdymas nuo jauno amžiaus formuoja nuostatas, turinčias įtaką ir vėlesniam socialiniam-pilietiniam aktyvumui suaugus. Lietuvoje jau porą dešimtmečių skiriamas nuoseklus dėmesys socialiniam-pilietiniam ugdymui – nuo tada, kai 1998 m. buvo patvirtinta pirmoji šalyje Pilietinio ugdymo įgyvendinimo švietimo įstaigose programa, tačiau tik palyginti neseniai, 2017–2018 ir 2018–2019 mokslo metų pagrindinio ir vidurinio ugdymo programų bendruosiuose ugdymo planuose, patvirtintuose švietimo ir mokslo ministro 2017 m. birželio 2 d. įsakymu Nr. V-442, į pagrindinio ugdymo mokinių ugdymo programas įtraukta privaloma praktinė socialinė-pilietinė veikla, apskaitoma valandomis. Šiai veiklai turi būti skiriama ne mažiau kaip 10 valandų (pamokų) per mokslo metus, tačiau mokykla gali priimti sprendimą, atsižvelgiant į mokinių amžių, šiai veiklai skirti ir daugiau pamokų (valandų) per mokslo metus. Taigi skirtingo amžiaus mokiniams gali būti numatomas skirtingas socialinės-pilietinės veiklos pamokų (valandų) skaičius. Privaloma praktinė socialinė-pilietinė veikla įtraukta, tikintis paskatinti mokinius spręsti bendruomenės problemas, prisidėti prie bendruomenės gerovės kūrimo ir taip ugdyti socialines-pilietines kompetencijas (Orintienė, Bitlieriūtė, 2018). 2017–2018 ir 2018–2019 mokslo metų pagrindinio ir vidurinio ugdymo programų bendruosiuose ugdymo planuose nurodytos tokios socialinės-pilietinės veiklos, kuriomis siekiama ugdyti mokinių kompetencijas per praktinę veiklą: per pilietinį įsitraukimą ugdomas

gebėjimas priimti sprendimus ir motyvacija dalyvauti mokyklos ir vietos bendruomenės veiklose; teorinės pilietiškumo žinios įprasminamos praktinėje ar projekcinėje veikloje, bendradarbiaujant su įvairiomis vaikų ir jaunimo organizacijomis, interesų grupėmis, valdžios ir savivaldos institucijomis; ugdomas medijų ir informacinis raštingumas; socialinėmis (karitatyvinėmis¹) veiklomis ugdomos pagarbos, rūpinimosi, pagalbos kitam ir kitokiam vertybinės nuostatos.

Taigi, jau kelerius mokslo metus mokiniai atlieka privalomą socialinę-pilietinę veiklą, ir tiek mokyklos, tiek mokiniai jau gali įvertinti, kiek sėkmingai vyksta šios veiklos mokyklose, ar pasiekiami iškelti tikslai, ką reikėtų tobulinti. Siekiant tai išsiaiškinti, 2019 m. atliktos dvi apklausos, kurių duomenimis remiamasi šioje analizėje: Nacionalinės švietimo agentūros ir Lietuvos moksleivių sąjungos atlikta pagal pagrindinio ugdymo programą besimokančių mokinių apklausa (dalyvavo 4 777 mokiniai iš visų Lietuvos apskričių) ir ŠMSM užsakymu atlikta mokyklų atstovų, atsakingų už socialinį-pilietinį ugdymą, apklausa (toliau – mokyklų atstovų apklausa), kurioje dalyvavo 1 042 mokyklų atstovai.

Socialinė-pilietinė veikla prasminga tik tada, kai jai keliami aiškūs, į socialinių-pilietinių kompetencijų ugdymą nukreipti tikslai ir vertinama, ar pasiekti numatyti rezultatai. Tyrimo duomenys² rodo, kad daugiausia dėmesio skiriama aktyviam ir atsakingam dalyvavimui bendruomenės gyvenime, konstruktyvaus bendravimo ir bendradarbiavimo įgūdžiams, demokratinėms ir pilietinėms nuostatomis ugdyti. Mažiausiai dėmesio, respondentų manymu, skiriama kritiniam mąstymui ir žiniasklaidos pateikiamos informacijos vertinimo įgūdžiams ugdyti (1 pav.).

1 pav. Socialinė-pilietinė veikla ugdomos kompetencijos (N = 1 042)*

* Įvertinimų pasiskirstymas, kiek dėmesio ugdamas mokyklos skiria kiekvienai nurodytai kompetencijai.

Duomenų šaltinis: Tyrimo dėl socialinės pilietinės, pažintinės kultūrinės veiklos tobulinimo ir rekomendacijų parengimo duomenų rinkmena

¹ Terminas „karitatyvinis“ bendruosiuose ugdymo planuose neapibrėžtas; paprastai karitatyvinė veikla suprantama kaip labdaros, savanoriškos globos veikla.

² Tyrėjų sprendimu, mokyklų atstovams, atsakingiems už socialinį-pilietinį ugdymą, pateiktas įvertinti Lietuvos socialinio-pilietinio ugdymo rekomendacijose (2014) apibrėžtų kompetencijų sąrašas, nes jame socialinės-pilietinės kompetencijos apibrėžtos plačiau ir atitinka ES bendrai sutartas socialines-pilietines kompetencijas.

Tik nedidelė dalis mokyklų vykdo socialinės-pilietinės veiklos atitiktis išskeltiems socialinių-pilietinių kompetencijų ugdymo tikslams analizę (2 pav.). Kitose mokyklose dažniausiai atliekamas socialinės-pilietinės veiklos apibendrinimas; kiek rečiau – veiklų

rezultatai aptariami su mokyklos bendruomene, nustatomi trūkumai ir teikiami pasiūlymai dėl socialinio-pilietinio ugdymo gerinimo³; 24,4 proc. mokyklų tikslų pasiekimo vertinimai neatliekami.

2 pav. Mokyklų (ne)atliekami vertinimai, ar mokinių vykdytos socialinės-pilietinės veiklos padėjo pasiekti išsikeltus tikslus (N = 1 042), atsakymų dalis (proc.)

Duomenų šaltinis: Tyrimo dėl socialinės pilietinės, pažintinės kultūrinės veiklos tobulinimo ir rekomendacijų parengimo duomenų rinkmena

Tiek mokyklų atstovų (80,2 proc.), tiek mokinių (53 proc.) teigimu, mokiniai dažniausiai atsiskaito už atliktą socialinę-pilietinę veiklą, pildydami socialinės-pilietinės veiklos apskaitos lapą. Tik 16 proc. mokinių reflektuoja veiklas (rašo atliktos veiklos įsivertinimą ar refleksiją; veda kompetencijų dienoraštį). **Beveik trečdalis mokinių nežino, kaip reikėtų atsiskaityti už atliktą veiklą**, jiems antrina ir kai kurie mokyklų atstovai, teigdami, kad veikla nėra vertinama apskritai: „nevertina niekas – tas, kas organizuoja veiklą, tiesiog fiksuoja

atidirbtas valandas“, „veikla nėra vertinama, o jei ir yra, tai formalumas, fiksuojama, ar apskritai padaryta<...>“.

Sunku tikėtis, kad mokiniai tobulės per socialinę-pilietinę veiklą mokyklose, kuriose vyrauja suvokimas, kad ši veikla – tik formalumas, kurį atlikti privalu. Kita vertus, galbūt tokias tendencijas lemia nepakankamai tikslus ir išsamus socialinės-pilietinės veiklos reglamentavimas, todėl ne visoms mokykloms aišku, kaip tinkamai įvertinti veiklų rezultatų sąsajas su išsikeltais tikslais.

Kaip mokiniai pasirenka, kokią socialinę-pilietinę veiklą vykdyti?

Per apklausą mokyklų atstovai teigė, kad mokiniai dažniausiai vadovaujasi mokytojų rekomendacijomis, kur ir kokias veiklas atlikti; be to, mokiniai yra linkę susirasti veiklas patys, jas rinkti iš pateikto veiklų sąrašo arba pasikliauja dalykų mokytojų rekomendacijomis. Atsakdami, kaip rinkosi socialinę veiklą, mokiniai teigė panašiai⁴ (3 pav.). Dalis mokinių (N = 85), teikdami siūlymus dėl socialinės-pilie-

tinės veiklos tobulinimo, pageidavo, kad mokyklose būtų pateikiami sąrašai su rekomenduojamomis socialinės-pilietinės veiklos atlikimo vietomis, tad, matyt, ši praktika jų mokyklose netaikoma, nors būtų svarbi ir reikalinga.

Mokyklų atstovai, siūlydami mokiniams veiklas, pirmiausia atsižvelgia į tai, kurios veiklos yra prieinamos mokiniams: 86,3 proc. atvejų veikla buvo pasirinkta remiantis šiuo atrankos kriterijumi, o 54,9 proc. atstovų nurodė, kad svarbus ir veiklų indėlis į socialinių-pilietinių kompetencijų ugdymą. Tačiau didmiesčių mokykloms svarbesnis yra veiklų indėlis į socialinių-

³ Apklausoje buvo galima rinktis daugiau nei vieną atsakymo variantą, todėl procentinis pasiskirstymas viršija 100 proc.

⁴ Jų klausimyne nebuvo atsakymų variantų „pateikiami galimos socialinės-pilietinės veiklos sąrašai“ ir „pasiūlo įvairios organizacijos už mokyklos ribų“.

pilietinių kompetencijų ugdymą, o miestelių ir kaimų mokykloms – veiklų prieinamumo kriterijus; tai patvirtina, kad **stokojant prieinamų veiklų, nukenčia**

socialinių-pilietinių kompetencijų ugdymas, veiklos atliekamos pirmiausia siekiant įvykdyti formalius privalo valandų skaičiaus surinkimo reikalavimus.

3 pav. Socialinę-pilietinę veiklą rekomenduojantys asmenys ir organizacijos (N mokyklų = 1 042, N mokinių = 4 789), atsakymų dalis (proc.)*

* Buvo galima pateikti kelis atsakymus, todėl suma viršija 100 proc.⁵

Duomenų šaltinis: Tyrimo dėl socialinės pilietinės, pažintinės kultūrinės veiklos tobulinimo ir rekomendacijų parengimo ir Pagrindinio ugdymo mokinių socialinės-pilietinės ir pažintinės kultūrinės veiklos organizavimo bendrojo ugdymo mokyklose tyrimo duomenų rinkmenos

Kokios yra populiariausios socialinės-pilietinės veiklos rūšys?

Skirtingos socialinės-pilietinės veiklos padeda ugdyti skirtingas kompetencijas, todėl aktualu išsiaiškinti, koks yra socialinių-pilietinių veiklų, atliekamų mokykloje ir už jos ribų, santykis. Tiek mokyklų atsto-

vų, tiek mokinių teigimu, **vyrauja mokyklose atliekamos veiklos** (4 pav.). Abiejose apklausose išryškėjo skirtumai pagal respondentų gyvenamąją vietovę: didmiesčių mokiniai palyginti dažniau nei besimokantieji kitose vietovėse renkasi veiklas tik už mokyklos ribų. Tai patvirtina, kad mažesnėse vietovėse trūksta veiklų už mokyklos ribų.

4 pav. Socialinių-pilietinių veiklų, atliekamų mokykloje ir už jos ribų, santykis

Informacijos šaltiniai: Tyrimų dėl socialinės pilietinės, pažintinės kultūrinės veiklos tobulinimo ir rekomendacijų parengimo ir Pagrindinio ugdymo mokinių socialinės-pilietinės ir pažintinės kultūrinės veiklos organizavimo bendrojo ugdymo mokyklose ataskaitos

⁵ Daugelyje paveikslų, kuriuose dėl galimybės rinkti kelis variantus atsakymų procentinių dalių suma viršija 100 proc., pateikti mokinių apklausos duomenys nesutampa su tyrimo ataskaitoje pateiktais duomenimis, nes taikomi skirtingi skaičiavimo būdai. Šioje analizėje skaičiuota, kokia mokinių dalis pasirinko tam tikrą atsakymo variantą nuo į tą klausimą atsakiusių mokinių skaičiaus, o tyrimo ataskaitoje pateikta informacija, kaip pasiskirstė mokinių atsakymai, neviršijant 100 proc.

Mokyklų atstovų apklausos duomenimis, *mokyklos aplinkoje* mokiniams dažniausiai siūloma padėti organizuoti mokyklos renginius (95,5 proc.), puošti mokyklą (93,4 proc.) ir padėti klasės vadovui arba dalykų mokytojams (90,5 proc.), dažnai siūloma tvarkyti bibliotekas, klases (82,6 proc.) ir atlikti veiklą mokyklos

savivaldos institucijoje (71,8 proc.). Mokyklose siūlomos veiklos nesiskiria, priklausomai nuo mokyklos vietovės. Mokyklų atstovų nuomone, mokiniai paprastai renkasi dažniausiai siūlomas veiklas mokyklos aplinkoje. Iš tiesų, populiariausių veiklų eiliškumas tiek mokyklų, tiek mokinių apklausose panašus (5 pav.).

5 pav. Mokyklų atstovų nuomone ir mokinių teigimu, dažniausiai pasirenkamos mokykloje atliekamos socialinės-pilietinės veiklos, dalis (proc.*)

* Buvo galima pateikti kelis atsakymus, todėl suma viršija 100 proc.

Duomenų šaltinis: *Tyrimų dėl socialinės pilietinės, pažintinės kultūrinės veiklos tobulinimo ir rekomendacijų parengimo ir Pagrindinio ugdymo mokinių socialinės-pilietinės ir pažintinės kultūrinės veiklos organizavimo bendrojo ugdymo mokyklose duomenų rinkmenos*

Už mokyklos ribų moksleiviams siūloma atlikti įvairias veiklas. Dažniausiai minėtos šios veiklos: dalyvavimas mokyklos, miesto, šalies ekologinėse akcijose ir projektuose (85 proc.), pagalba tvarkant miesto, rajono aplinką (80 proc.), mokyklos vardo garsinimas dalyvaujant olimpiadose, konkursuose, koncertuose, parodose ir pan. (80 proc.), dalyvavimas miesto, rajono pilietiniuose renginiuose (77,4 proc.), gerumo, labdaros akcijose (74,6 proc.) ir kt. Daugelis už mokyklos ribų siūlomų veiklų priklauso nuo mokyklos vietovės: didmiesčių ir miestų mokyklos dažniau siūlo mokiniams padėti gyvūnų prieglaudos globotiniams, seneliams, neįgaliesiems, globos namuose gyvenantiems vaikams, dalyvauti gerumo, labdaros akcijose ar jaunimo organizacijų veikloje, savanorystę įvairiose įstaigose, o miestelių ir kaimų mokyklos dažniau siūlo tik padėti tvarkyti miesto, rajono aplinką. Tai atskleidžia **nelygias mokyklų galimybes pasiūlyti įvairią socialinę-pilietinę veiklą savo mokiniams.**

Palyginus mokyklų atstovų ir mokinių teigimu dažniausiai pasirenkamas už mokyklos ribų atliekamas veiklas (6 pav.), matyti, kad jos labiau nesutampa nei veiklos mokyklos aplinkoje. Ypač skiriasi mokyklų atstovų ir mokinių požiūriai į savanorystės miesto, rajono socialiniuose-pilietiniuose renginiuose veiklas: mokiniai daug rečiau renkasi šį socialinių valandų sukaupimo būdą nei mąno mokyklų atstovai, ir tai gali rodyti, kad šio tipo renginių organizuojama mažiau nei mokiniai gali pasirinkti, be to, galbūt valstybinių švenčių minėjimo ir panašūs renginiai nėra pakankamai patrauklūs mokiniams. Pastarąją prielaidą patvirtintų ir kiti apklausos duomenys: tarp labiausiai mokiniams nepatikusių kultūrinių pažintinių veiklų buvo valstybinių, kalendorinių švenčių minėjimai ir šventės, susijusios su mokyklos vardu ar istorija. Jeigu nepatinka renginio pobūdis, tikėtina, kad nebus didelio noro ir jame savanoriauti.

6 pav. Mokyklų atstovų nuomone ir mokinių teigimu, dažniausiai pasirenkamos už mokyklos ribų atliekamos socialinės-pilietinės veiklos, dalis (proc.)*

* Buvo galima pateikti kelis atsakymus, todėl suma viršija 100 proc.

Duomenų šaltinis: *Tyrimų dėl socialinės pilietinės, pažintinės kultūrinės veiklos tobulinimo ir rekomendacijų parengimo ir Pagrindinio ugdymo mokinių socialinės-pilietinės ir pažintinės kultūrinės veiklos organizavimo bendrojo ugdymo mokyklose duomenų rinkmenos*

Dažniausiai mokytojai ar klasės auklėtojai patys ieško informacijos apie galimas socialines-pilietines veiklas už mokyklos ribų, rečiausiai – apie socialines-pilietines veiklas informuoja pačios suinteresuotos organizacijos. Kai kurie kiti taikomi būdai: veiklų padeda ieškoti mokinių tėvai, pasiūlomos jų darbovietės; veiklas siūlo mokinių draugai; apie jas sužinoma internetu ar iš renginių reklamos. Šiaulių regiono mokyklų atstovai minėjo, kad ieško informacijos miesto savivaldybės internete skelbiamame Socialinių kompetencijų ugdymo modelio kalendoriuje, kuriame socialiniai partneriai siūlo veiklas jų organizacijose.

Paklausti, ar pakanka socialinių-pilietinių veiklų įvairovės už mokyklos ribų mokinių gyvenamojoje vietovėje, 60,7 proc. mokyklų atstovų nurodė manantys, kad veiklų įvairovės pasirinkimas yra pakankamas, likę 39,3 proc. – kad nepakankamas. **Labiausiai veiklų įvairovės už mokyklos ribų trūksta miestelių ir kaimų mokykloms** (52 proc.) – labiau nei miestų (31,5 proc.) ar didmiesčių (16,6 proc.) mokykloms. Su veiklų paieškos sunkumais susiduriančios mokyklos išsakė siūlymus, kad „įvairios įstaigos teiktų pasiū-

lymus mokykloms. Kad nereikėtų patiems prašytis, „turėtų įsitraukti miesto įmonės, savivaldybė, kad atsirastų įmonių, įstaigų sąrašai, kuriose yra laukiami mokiniai (kuriomis dienomis, valandomis, kas atsakingas asmuo, priimsiantis mokinius, ir pan.)“. Taigi, tikimasi aktyvesnio savivaldybių vaidmens, pagalbos, surenkant informaciją apie įstaigas, kurios priimtų mokinius socialinei-pilietinei veiklai atlikti. Kita vertus, atokesnėse, mažesnėse vietovėse, kur nėra nei savanorystės galimybių, nei organizacijų, kurios pagal veiklos pobūdį atitiktų socialinių-pilietinių kompetencijų ugdymo tikslus, reikia rasti naujų būdų, kaip šias kompetencijas ugdyti. Galbūt tikslinga ieškoti galimybių pavėžėti mokinius į artimesnius miestus, kad jie galėtų atlikti įvairesnes socialines-pilietines veiklas ir įvairiapusiškiau ugdytis? Kita galimybė – pasitelkti išradingumą ir sugalvoti įvairesnių veiklų mokyklos aplinkoje. Mokyklos galėtų pasinaudoti ir kitų mokyklų gerąja patirtimi, apibendrinta rekomendacijose (žr. Orintienė, Jančiauskaitė, 2015; Orintienė, Bitlieriūtė, 2018).

Su kokiais sunkumais susiduriama, organizuojant ir vykdant socialinę-pilietinę veiklą?

Beveik 17 proc. mokyklų atstovų ir 43 proc. mokinių nepatyrė jokių sunkumų. Kaip didžiausią sunkumą, mokyklų atstovai (62,3 proc.) nurodė **mokleivių motyvacijos įsitraukti į socialines-pilietines veiklas stoką** (7 pav.). Tačiau iš kai kurių pateiktų mokyklų atstovų pasiūlymų, kaip, pavyzdžiui, „Labiau motyvuoti mokinius ir skiepyti pilietiškumo jausmą“, „Rasti būdą, kaip motyvuoti vaikus tokiais veiklais“ ir pan., nėra aišku, kam turėtų tekti atsakomybė už mokinių motyvavimą. Kai kurios mokyklos norėtų perduoti ar dalytis atsakomybe su organizacijomis („Įmonės, organizacijos galėtų koku nors būdu padėkoti už pagalbą“, „Skatinti aktyviau apie socialines-pilietines veiklas kalbėti jaunimo organizacijas – tiesiogiai bendraujant su mokiniais atvykus į mokyklas“) ir tėvais („Pirmiausia, turėtų pasikeisti tėvų ir pačių mokinių mąstysena, pilietinė savimonė“, „Privalomomis valandomis pilietinio sąmoningumo neišugdysime. Soci-

alinį sąmoningumą visų pirma ugdo ŠEIMA. Kokį pavyzdį rodo tėvai, su tokiais nuostatomis į mokyklą ateina ir vaikai“).

Apie pusė mokyklų atstovų nurodė ir anksčiau aptartuose atsakymuose išryškėjusią problemą – **trūksta socialinių-pilietinių veiklų už mokyklos ribų pasiūlos**. Tai ypač aktualu miestelių ir kaimų mokykloms (61,8 proc.), kiek mažiau – miestų (43,7 proc.) ir didmiesčių (41,2 proc.) mokykloms. 29,8 proc. respondentų teigė, kad trūksta veiklų įvairovės mokykloje. Daugiau nei trečdaliui mokinių taip pat buvo sunkiausia susirasti pakankamai veiklos socialinėms valandoms įvykdyti.

Didmiesčių mokyklų atstovai dažniau nurodė pačių **mokytojų pasirengimo ugdyti socialines-pilietines mokinių kompetencijas** stoką (27,5 proc.) nei miestelių ir kaimų mokyklų atstovai (16,8 proc.), panaši situacija ir dėl **mokytojų kvalifikacijos tobulinimo priemonių** trūkumo. Daliai mokinių buvo sudėtinga atlikti naujas, anksčiau nevykdytas, arba nemalonus veiklas.

7 pav. Sunkumai, su kuriais susiduriama organizuojant ir vykdant socialinę-pilietinę veiklą, dalis (proc.)*

* Buvo galima pateikti kelis atsakymus, todėl suma viršija 100 proc.

Duomenų šaltinis: Tyrimų dėl socialinės pilietinės, pažintinės kultūrinės veiklos tobulinimo ir rekomendacijų parengimo ir Pagrindinio ugdymo mokinių socialinės-pilietinės ir pažintinės kultūrinės veiklos organizavimo bendrojo ugdymo mokyklose duomenų rinkmenos

Kaip mokiniai vertina socialinės-pilietinės veiklos naudą?

Nepaisant to, kad vykdant socialinę-pilietinę veiklą susiduriama su įvairiais sunkumais, dauguma mokinių įžvelgia ir mokykloje, ir už jos ribų atliktos veiklos naudą (8 pav.). Mokinių nuomone, mokykloje atlikta socialinė-pilietinė veikla labiausiai prisideda prie mokyklos gerovės. Jaučiama ir tai, kad laikas

buvo praleistas naudingai, patobulėjo mokinio asmenybė, pagerėjo socialiniai įgūdžiai, prisidėta prie mokyklos įvaizdžio gerinimo. Vis dėlto, dalis mokinių nesijautė patobulėję ar prisidėję prie bendruomenės gerovės. Vertindami už mokyklos ribų atliktos veiklos naudą, mokiniai dažniausiai juto asmenybės ar emocinių kompetencijų tobulėjimą, indėlį į bendruomenės gerovę ir supančios aplinkos gražinimą. Tačiau ir šiuo atveju ne visi jautėsi patobulėję ir prisidėję prie bendruomenės gerovės.

8 pav. Mokykloje ir už jos ribų atliktos socialinės-pilietinės veiklos naudos vertinimas (proc.*)

* Buvo galima pateikti kelis atsakymus, todėl suma viršija 100 proc.

Duomenų šaltinis: *Pagrindinio ugdymo mokinių socialinės-pilietinės ir pažintinės kultūrinės veiklos organizavimo bendrojo ugdymo mokyklose tyrimo duomenų rinkmena*

Kaip mokyklų atstovai vertina esamą socialinės-pilietinės veiklos reglamentavimą?

Per apklausą mokyklų atstovai pirmiausia vertino, ar socialinės-pilietinės veiklos reglamentavimas yra pakankamas, perteklinis ar nepakankamas. Dauguma mokyklų atstovų teigė, kad socialinės-pilietinės veiklos reglamentavimas yra pakankamas, tačiau dalis manė, kad reglamentavimas yra perteklinis, ir siūlė jį mažinti („mažiau formalumų“), pageidavo, kad nebūtų toks griežtas („per griežtas reglamentavimas: mokinsys, baigęs 10 kl., negauna pagrindinio ugdymo pasiekimų pažymėjimo, jeigu nėra įvykdęs socialinės-pilietinės veiklos“), siūlė „atsisakyti įtraukti šią veiklą į išsilavinimo pažymėjimą“. Siūlymuose, kuriuose išdėstyti reglamentavimo trūkumai, minėta, kad reikėtų „bendrų socialinės-pilietinės veiklos (si)vertinimo kri-

terijų“, „aiškiau apibrėžti socialines-pilietines veiklas“, „parengti mokinių socialinių-pilietinių kompetencijų įsivertinimo aplanką“, prašyta „sukonkretinti mokinių socialinės-pilietinės veiklos vertinimą“ ir pan.

Dauguma mokyklų atstovų (83,8 proc.) manė, kad bendruosiuose ugdymo planuose pakankamai išsamiai ir aiškiai aprašytos socialinės-pilietinės veiklos, tačiau 16,2 proc. teigė, kad aprašymas nėra pakankamai išsamus ir aiškus. Siūlyta „detalizuoti ir aiškiau apibrėžti, už kokias socialines-pilietines veiklas mokiniai galėtų rinktis valandas. BU planuose kol kas tik apibrėžiamas valandų skaičius ir pateikiama rekomendacija dėl veiklos įrodymų kaupimo“; aiškiau apibrėžti atskirai socialinę ir pilietinę veiklas; aiškiai įvardyti šios veiklos tikslus; numatyti įgyvendinimo modelį: „kaip vyksta įgyvendinimo modelis, kur fiksuojama, kokia nauda mokiniui ir t. t.“, „ne visai aišku, kaip taikyti nuosekliojo mokymosi tvarkos aprašo

nuostatas, jei mokinys nėra surinkęs visų socialinės veiklos valandų – skirti papildomą darbą? Nekelti į aukštesnę klasę?“, „trūksta aiškumo dėl veiklos atlikimo už mokyklos ribų“; apibrėžti šia veikla ugdomas kompetencijas; numatyti vertinimo kriterijus; numatyti integravimo į kitus dalykus būdus: „neaiškiai apibrėžta, ar socialinė pilietinė veikla gali vykti pamokų metu“, „bendruosiuose ugdymo planuose trūksta integralumo su mokomaisiais dalykais ar kitais formalią ir neformalią švietimo veiklos aspektais“; apibrėžti tėvų ir vaikų atsakomybę bei įtraukimą.

Taip pat siūlyta šalia bendrųjų ugdymo planų parengti socialinės-pilietinės veiklos aprašą: „vienoje

vietoje konkrečiai apibūdinti, apibendrinti socialinės-pilietinės veiklos formuluotę ir pateikti, kokiais būdais ir kur būtų galima tas socialines pilietines veiklas atlikti“, „socialinių pilietinių veiklų aprašo praktiškai nėra bendruose ugdymo planuose, viską planuoja ir organizuoja pačios mokyklos“. Mokyklos pageidautų ir rekomendacijų, gerosios patirties pavyzdžių: „galėtų būti parengtos socialinės-pilietinės veiklos įgyvendinimo rekomendacijos“, „reikia galimos veiklos patarimų, dalyvauti tarpmokykliniuose projektuose“, „daugiau ryškių pavyzdžių Lietuvos mastu viešojoje erdvėje ir žiniasklaidoje“.

Ką reikėtų keisti, kaip tobulinti socialinę-pilietinę veiklą?

Tiek mokyklų atstovų, tiek mokinių apklausoje buvo klausama, ką respondentai pasiūlytų keisti, kaip patobulinti mokinių socialinės-pilietinės veiklos or-

ganizavimą. 30,5 proc. mokinių ir 32,4 proc. mokyklų atstovų teigė, kad tai, kaip organizuojama socialinė-pilietinė veikla, juos tenkina ir nieko nereikia keisti, dar 9,3 proc. mokinių ir 5,7 proc. mokyklų atstovų neturėjo nuomonės (9 pav.).

9 pav. Mokinių ir mokyklų atstovų siūlymai dėl socialinės-pilietinės veiklos tobulinimo, dalis (proc.)

Duomenų šaltinis: Tyrimų dėl socialinės pilietinės, pažintinės kultūrinės veiklos tobulinimo ir rekomendacijų parengimo ir Pagrindinio ugdymo mokinių socialinės-pilietinės ir pažintinės kultūrinės veiklos organizavimo bendrojo ugdymo mokyklose duomenų rinkmenos

Didelė mokinių ir mokyklų atstovų pasiūlymų dalis buvo susijusi su **socialinės-pilietinės veiklos įvairove** (aktualumu, patrauklumu jaunimui). Dalis mokyklų atstovų tikėtusi aktyvesnės organizacijų, savivaldybių pagalbos, padedant užtikrinti veiklų įvairovę: „[kad] įvairios įstaigos teiktų pasiūlymus mokykloms, kad nereikėtų patiems prašyti“, „Turėtų būti atsakingi žmonės savivaldybėse, kurie tarpininkautų padedant susirasti mokyklai socialinius partnerius įvairesnėms mokinių veikloms organizuoti“, „Norėtųsi didesnės pasiūlos iš vietos bendruomenės ir įvairių organizacijų“.

Dalis siūlymų buvo susiję su **socialinės-pilietinės veiklos pasirinkimo ir vykdymo sąlygų lankstumu**. Mokiniai pageidavo leisti laisviau pasirinkti pageidaujamas veiklas, lankstinti jų vykdymo laiką (pavyzdžiui, leisti veiklas atlikti per pamokas, per vasaros atostogas ir pan.), įskaityti įvairias veiklas, kurios dabar jų mokyklose nelaikomos socialine-pilietine veikla. Kai kurie mokiniai prašė „leisti atlikti veiklas ne tik mokykloje, bet ir už mokyklos ribų“, ir tai rodo, kad kai kuriose mokyklose ribojamos galimybės rinktis norimą socialinę-pilietinę veiklą. Tikėtina, kad taip yra tiek dėl neuztikrintumo, kurias veiklas įskaityti (tai rodo reglamentavimo trūkumus), tiek dėl pasitikėjimo mokiniais stokos; šią prielaidą patvirtina ir mokiniai: „<...> paskatinti veikti ir už mokyklos ribų (mūsų mokykloje tokios valandos nėra įskaitomos, nes nelabai pasitiki mumis)“. Kai kurie mokyklų atstovai taip pat siūlė labiau pasitikėti mokiniais: „daugiau pasitikėjimo mokiniais už mokyklos ribų“, „daugiau savarankiškumo mokiniui, nes dabar klasės vadovas turi valdyti situaciją“.

Tiek mokyklų atstovų, tiek mokinių pasiūlymuose, susijusiuose su veiklų įvairovės poreikiu, išryškėjo **savanorystės veiklos poreikis ir šios veiklos prieinamumo stoka**, ypač jaunesniems mokiniams. Mokyklos siūlė „sudaryti sąlygas jaunesnio amžiaus vaikams dalyvauti savanorystėje“, „galėtų daugiau visuomeninės organizacijos siūlyti įvairių veiklų, nes progimnazijos mokiniai negali užsiimti savanoryste, gali socialinėje-pilietinėje veikloje dalyvauti tik su klasės auklėtoja“. Mokiniai siūlė „duoti bent kelių vietų, kur galima savanoriauti, sąrašą“, pageidavo, „kad kuo daugiau renginių ieškotų savanorių, kurie nori padėti ir yra tam pasiryžę“, „kad būtų galima savanoriauti ir be tėvų iki 16 metų“, „kad tokio amžiaus žmonėms būtų galima savanoriauti įvairiose prieglaudose“, „kad mokytojai padėtų ieškoti, kur savanoriauti“, „<...> 5–8 klasių mokinius mažai kas priima savanoriauti“. „Spinter“ apklausos duomenimis, savanorišką veiklą mokiniai renkasi dėl dviejų pagrindinių priežasčių: tai suteikia asmeninę prasmę ir sudaro galimybę padėti kitiems. 25 proc. „Spinter“ apklausoje dalyvavusių mokinių negalėjo savanoriauti dėl amžiaus; 35 proc. teigė, kad savanoriautų, jeigu būtų daugiau informacijos apie tai, kur galima savanoriauti (Šalies gyventojų požiūrio į savanorystę ir turimos savanoriškos patirties

tyrimo ataskaita, 2019). Taigi, kaip matyti, savanorystės idėja vis labiau įsitvirtina, vis daugiau mokinių mato šios veiklos prasmę, tačiau kol kas dėl taikomų amžiaus apribojimų, savanorystės vietų trūkumo kai kuriose apylinkėse ir informacijos apie priimančias savanoriauti organizacijas stokos jų potencialas lieka neišnaudotas.

Didelė dalis pasiūlymų buvo susiję su **socialinių valandų skaičiumi**: mokiniai siūlė panaikinti šias valandas, mažinti jų skaičių arba padaryti socialines valandas neprivalomas, „nes pagalba neturi kilti iš prievartos“. Mokyklų atstovų siūlymuose dėl socialinių-pilietinių valandų išsiskyrė panašios siūlymų grupės, tik daug mažiau mokyklų atstovų siūlė panaikinti privalomas socialines valandas. Mokyklų atstovų apklausos duomenimis, socialinei-pilietinei veiklai dažniausiai skiriama 10 privalomų valandų per mokslo metus; kai kurios mokyklos aukštesniosiose klasėse didina valandų skaičių. Didžioji dalis (70,8 proc.) mokyklų atstovų mano, kad ir dešimties valandų pakanka socialinėms-pilietinėms kompetencijoms ugdyti, o kas penktas mano, kad užtektų ir mažiau valandų; jiems antrina mokiniai, kurių pasiūlymuose vyravo siūlymai socialinę-pilietinę veiklą vykdyti nuo 1 iki 5 arba 10 valandų per mokslo metus. Siūlantys mažinti valandų skaičių mokiniai prašė atsižvelgti į jų užimtumą (minėta, kad ir taip daug laiko skiriama mokymuisi, būreliams), į sunkumus, kylančius ieškant socialinės-pilietinės veiklos atlikimo vietų. Ir mokiniai, ir mokyklų atstovai mano, kad tikslinga valandas diferencijuoti (žemesniųjų klasių mokiniams skirti mažiau socialinės-pilietinės veiklos valandų nei aukštesniųjų klasių mokiniams), mokyklų atstovai pabrėžė, kad reikėtų atsižvelgti į mokinių specialiuosius ugdymo(si) poreikius, mažinti jiems privalomą valandų skaičių. Labai nedidelė mokinių ir mokyklų atstovų dalis siūlė didinti valandų skaičių.

Mokyklų atstovai teikė siūlymus, kaip **tobulinti socialinės-pilietinės veiklos reglamentavimą**; susiję mokinių pasiūlymai atspindėjo poreikį tobulinti atsiskaitymo už socialinę-pilietinę veiklą tvarką. Buvo pageidaujama plėsti socialinės veiklos sritis, parengti šabloną socialinei-pilietinei veiklai reflektuoti, parengti jos vykdymo aprašą, aiškiai įvardyti tikslus, parengti bendrus šios veiklos (įsi)vertinimo kriterijus, socialinę-pilietinę veiklą įrašyti į mokyklos baigimo pažymėjimą ir kt.

Mokyklų atstovai siūlė didinti **mokinių motyvaciją įsitraukti į socialines-pilietines veiklas**. Mokiniai teigė, kad būtina sudominti, įtraukti, atskleisti socialinės-pilietinės veiklos privalumus, naudą mokinio asmenybei, veiklos prasmę; buvo ir siūlymų taikyti konkrečias materialias ir nematerialias skatinimo priemones (diplomas, pagyrimus ir kt.). Mokyklų atstovai tvirtino, kad labiausiai paplitęs mokinių motyvavimo būdas – padėka už gerus veiklos rezultatus (73,5 proc.), apie 60 proc. teigė, kad vykdant veiklas

sudaromos sąlygos stiprinti bendruomeniškumo jausmą; taikomi ir kiti motyvacijos būdai. Vis dėlto, matyti, kad dedamų pastangų nepakanka „išjudinti“ visiems mokiniams, todėl dalis jų socialinę-pilietinę veiklą atlieka iš pareigos ir nepajunta šios veiklos naudos savo tobulėjimui, bendruomenės gerovei.

Dalis mokyklų atstovų siūlė įvesti **socialinės-pilietinės veiklos koordinatoriaus pareigybę** (etata), darydami prielaidą, kad toks koordinatorius prisidėtų prie teigiamų pokyčių ir kokybiškesnės veiklos, be to, tai leistų sumažinti krūvį klasių vadovams. Gana nedidelė apklausoje dalyvavusių mokyklų atstovų dalis (4,9 proc.) nurodė, kad jie yra paskirti socialinės-pilietinės veiklos koordinatoriais, o likusiose mokyklose situacija įvairi: kai kuriose mokyklose nėra vieno atsakingo asmens, atsakinga laikoma visa mokyklos bendruomenė, ji ir prisideda prie veiklų organizavimo

Rekomendacijos

Mokyklų vadovams ir mokytojams:

- Didinti mokiniams patrauklios, aktualios socialinės-pilietinės veiklos įvairovę mokykloje, o ypač – už mokyklos ribų. Tam reikėtų įsigilinti į socialinės-pilietinės veiklos organizavimo rekomendacijas, mokykloms keistis gerą patirtimi, išklausti mokinių nuomones, labiau įtraukti tėvus į socialinių-pilietinių veiklų paiešką ir skatinti juos prisidėti prie veiklų įgyvendinimo ir aptarimo, aktyviau ieškoti socialinių partnerių.
- Atsižvelgti į mokinių ir mokyklų atstovų, atsakingų už socialinę-pilietinį ugdymą, nuomones dėl socialinės-pilietinės veiklos trukmės: privalomas valandas diferencijuoti ir individualizuoti pagal mokinių amžių, užimtumą, specialiuosius ugdymosi poreikius.
- Didesnį dėmesį skirti socialinės-pilietinės veiklos koordinavimui. Rekomenduojama įsteigti socialinės-pilietinės veiklos koordinatoriaus pareigybę arba sukurti šią veiklą koordinuojančią darbo grupę, taip sumažinant klasių auklėtojų ir mokytojų tenkantį papildomą darbo krūvį, kuris susidaro ieškant mokiniams patrauklių veiklos formų, socialinių partnerių ir kt. Koordinatoriaus pareigybė galėtų apimti socialinės veiklos vykdymo planavimo, ryšių su socialiniais partneriais palaikymo, siūlomų veiklų viešinimo mokiniams, veiklos apibendrinimo ir aptarimo su mokyklos bendruomene, veiklos tobulinimo pasiūlymų teikimo funkcijas.
- Organizuoti kvalifikacijos tobulinimo kursus už socialinę-pilietinį ugdymą atsakingiems mokyklų darbuotojams, stiprinti jų gebėjimus ugdyti mokinių socialines-pilietines kompetencijas, patraukliai paaiškinti socialinės-pilietinės veiklos prasmę ir naudą, motyvuoti mokinius, ugdyti jų patirčių reflektavimo gebėjimus ir įgūdžius ir kt.

ir priežiūros; kitur sudaromos grupės, atsakingos už šios veiklos organizavimą, koordinavimą ir registravimą, dar kitur atsakomybė už socialinę-pilietinę veiklą yra atskirta: už socialinę veiklą atsakingas socialinis pedagogas, už pilietines veiklas – istorijos ir pilietiškumo pagrindų mokytojai ir kt. Geriau koordinuojant veiklas, būtų sprendžiama ir mokinių iškelta problema – informacijos apie galimas atlikti veiklas stoka, nepakankama mokytojų pagalba, randant veiklą.

Be to, mokyklose juntamas **mokytojų kompetencijų organizuoti socialines-pilietines veiklas** tobulinimo poreikis. Siūloma: „organizuoti seminarus mokytojams, siekiant formuoti mokinių motyvaciją įsitraukti į socialines-pilietines veiklas“, „vesti tikslinius užsiėmimus mokytojams veiklos organizavimo klausimais“ ir kt.

Nacionalinio ir savivaldybių lygmens švietimo institucijoms:

- Savivaldybės, jų švietimo padaliniai galėtų prisidėti prie socialinių partnerių, kurie sutiktų priimti mokinius socialinei-pilietinei veiklai atlikti, paieškos ir bendro sąrašo sudarymo, savanoriškai veiklai mokinius priimančių organizacijų banko sukūrimo ir šios informacijos skelbimo savivaldybės interneto svetainėje.
- Pedagogų kvalifikacijos tobulinimą siūlančioms institucijoms rekomenduojama parengti mokymo programas už socialinę-pilietinį ugdymą atsakingiems mokyklų darbuotojams.
- Lietuvos Respublikos švietimo, mokslo ir sporto ministerijai rekomenduojama patobulinti bendruosius ugdymo planus, aiškiau aprašant, kokias socialines-pilietines veiklas turi atlikti mokiniai, kaip individualizuoti socialinės-pilietinės veiklos vykdymą mokiniams, turintiems specialiųjų ugdymosi poreikių; aiškiai aprašyti veiklos tikslus, atsiskaitymo už atliktą veiklą ir vertinimo kriterijus, pateikti įgyvendinimo modelį, paaiškinant, kaip socialinė-pilietinė veikla padeda ugdyti pilietiškumo, komunikavimo, socialines, emocines, sveikos gyvensenos ir kitas bendrąsias kompetencijas. Šalia bendrųjų ugdymo planų rekomenduojama parengti šios veiklos aprašą, reguliariai rengti rekomendacijas dėl veiklos vykdymo, skleisti gerąją mokyklų patirtį.
- Inicijuoti Lietuvos Respublikos savanoriškos veiklos įstatymo 5 straipsnio pakeitimus dėl amžiaus apribojimų ir numatyti savanoriškas veiklas, kuriose galėtų dalyvauti jaunesni nei 14 metų mokiniai, jeigu tam neprieštarauja vaiko atstovas pagal įstatymą.

Šaltiniai

1. Tyrimo „Dėl socialinės pilietinės, pažintinės kultūrinės veiklos tobulinimo ir rekomendacijų parengimo“ galutinė ataskaita. Socialinių inovacijų institutas, Vilnius, 2019. Prieiga per internetą: https://www.smm.lt/uploads/documents/tyrimai_ir_analizes/Tyrimo%20ataskaita.pdf.
2. Mikėnė S., Zaburaitė G. Pagrindinio ugdymo mokinių socialinės pilietinės ir pažintinės kultūrinės veiklos organizavimas bendrojo ugdymo mokyklose. Tyrimo ataskaita. Nacionalinė švietimo agentūra, Lietuvos moksleivių sąjunga, Vilnius, 2020. Prieiga per internetą: https://www.smm.lt/uploads/documents/tyrimai_ir_analizes/2020/Veiklos%20organizavimas_Tyrimo%20ataskaita.pdf.
3. Tyrimo „Pagrindinio ugdymo mokinių socialinės pilietinės ir pažintinės kultūrinės veiklos organizavimas bendrojo ugdymo mokyklose“ ir tyrimo „Dėl socialinės pilietinės, pažintinės kultūrinės veiklos tobulinimo ir rekomendacijų parengimo“ duomenų rinkmenos.
4. Orintienė G., Jančiauskaitė R. Socialinės-pilietinės veiklos organizavimo ir vertinimo rekomendacijos. Ugdymo plėtotės centras, Vilnius, 2015.
5. Orintienė G. ir Bitlieriūtė S. Pilietinis ugdymas: mokyklų patirtys. Ugdymo plėtotės centras, 2018.
6. Šalies gyventojų požiūrio į savanorystę ir turimos savanoriškos patirties tyrimo ataskaita. Programa „Social breeze“, 2019.
7. Lietuvos Respublikos savanoriškos veiklos įstatymas. 2011 m. birželio 22 d. Nr. XI-1500.
8. Lietuvos Respublikos švietimo, mokslo ir sporto ministro 2017 m. birželio 2 d. įsakymas Nr. V-442 „Dėl 2017–2018 ir 2018–2019 mokslo metų pagrindinio ir vidurinio ugdymo programų bendrųjų ugdymo planų patvirtinimo“.
9. Zaleskienė I. ir kiti. Metodinės rekomendacijos pagrindinio ugdymo bendrųjų programų įgyvendinimui, Pilietiškumo ugdymas. 2014. Prieiga per internetą: <https://duomenys.ugdome.lt/saugykla/2014/04/07/Visas-metodiniu-rekomendaciju-tekstas.pdf>.

ŠVIETIMO PROBLEMOS ANALIZĖ – Švietimo, mokslo ir sporto ministerijos leidinių serija, skirta politikams, savivaldybių švietimo padalinių specialistams, mokyklos bendruomenei ir plačiajai visuomenei, nušviečianti kylančias ir sprendžiamas švietimo problemas. Leidiniai skelbiami internete adresais: <https://www.smm.lt/web/lt/teisine-informacija/tyrimai-analizes/leidiniai-svietimo-problemos-analize/naujienos-analizes>; <https://www.nsa.smm.lt/stebesenos-ir-vertinimo-departamentas/veiklos-sritys/svietimo-politikos-analize/>; <https://www.nsa.smm.lt/infrastrukturos-pletros-departamentas/leidiniai/naujausi/>. Pasiūlymus, pastabas, komentarus prašome siųsti Švietimo, mokslo ir sporto ministerijos Strateginių programų skyriaus vedėjui Ričardui Ališauskui (ricardas.alisauskas@smm.lt). Autorius, norinčius publikuoti savo parengtas analizes, prašome kreiptis į Švietimo, mokslo ir sporto ministerijos Strateginių programų skyriaus vyriausiąją specialistę Jūratę Vosylytę-Abromaitienę (jurate.vosylyte-abromaitiene@smm.lt), tel. (8 5) 219 1121).

Analizę parengė dr. Svajonė Mikėnė, Nacionalinės švietimo agentūros Švietimo politikos analizės skyriaus analitikė.

Konsultavo Laima Rutkauskienė, Švietimo, mokslo ir sporto ministerijos Pagrindinio ir vidurinio ugdymo skyriaus vyresnioji specialistė.

Socialinis-pilietinis ugdymas per praktinę veiklą: mokyklų atstovų ir mokinių patirtys

Redaktorė Anželika Tekutienė
Maketavo Valdas Daraškevičius

2020-09-09. Tir. 500 egz.

Išleido Nacionalinės švietimo agentūros Infrastruktūros plėtros departamento IT, leidybos ir logistikos skyrius, Suvalkų g. 1, 03106 Vilnius
Spausdino UAB „Šiaulių spaustuvė“, P. Lukšio g. 9G, 76200 Šiauliai