

ŠIAULIŲ UNIVERSITETAS
SOCIALINĖS GEROVĖS IR NEGALĖS STUDIJŲ
FAKULTETAS
SPECIALIOSIOS PEDAGOGIKOS KATEDRA

Specialiosios pedagogikos (specializacija-logopedija) studijų
programa, V kursas

Simona Juodikytė

***MOKYMO (SI) METODŲ TAIKYMAS MATEMATIKOS PAMOKOSE
UGDANT MOKINIUS, TURINČIUS SPECIALIŲJŲ UGDYMO SI POREIKIŲ***

Bakalauro darbas

*Bakalauro darbo vadovė –
dakt. Laima Tomėnienė*

2014

TURINYS

Bakalauro darbo santrauka	3
Įvadas	5
1 skyrius. MOKYMO (SI) METODŲ TAIKYMAS SPECIALIŲJŲ UGDYMO SI POREIKIŲ TURINČIŲ MOKINIŲ UGDYMO PROCESĖ	7
1.1. Mokymo ir mokymosi metodo samprata	7
1.2. Mokymo (si) metodų klasifikacija	11
1.3. Mokymo (si) metodų taikymas ugdymo procese	14
1.4. Mokymo (si) metodų taikymas matematikos pamokose ugdant specialiųjų ugdymosi poreikių turinčius mokinius	17
2 skyrius. MOKYMO (SI) METODŲ TAIKYMO GALIMYBĖS MATEMATIKOS PAMOKOSE UGDANT SPECIALIŲJŲ UGDYMO SI POREIKIŲ TURINČIUS MOKINIUS	22
2.1. Tyrimo metodika	22
2.2. Tyrimo imtis	22
2.3. Tyrimo rezultatai	23
2.3.1. Tyrimo dalyvių demografinių duomenų analizė	23
2.3.2. Mokymo (si) metodų taikymo galimybių ugdymo procese tyrimo rezultatai	26
2.3.3. Skirtingose įstaigose dirbančių pedagogų mokymo (si) metodų taikymo SUP turinčių mokinių matematikos ugdymo procese rezultatų palyginimas	37
Išvados	39
Literatūra	42
Summary	43
Priedai	44

Bakalauro darbo santrauka

Bakalauro baigiamajame darbe analizuojama mokymo ir mokymosi metodų taikymo galimybės matematikos pamokose ugdant specialiųjų ugdymosi poreikių (SUP) turinčius mokinius.

Teorinėje darbo dalyje atskleidžiama metodo, mokymo ir mokymosi metodų sampratų ir klasifikacijų įvairovė, aptariamos mokymo (si) metodų taikymo galimybės specialiųjų ugdymosi poreikių turinčių mokinių viso bei matematinio ugdymo procese.

Empiriniu tyrimu siekiama išsiaiškinti, kokius ir kaip dažnai metodus taiko įvairiose mokymosi įstaigose su SUP turinčiais mokiniais dirbantys pedagogai, atskleisti jų nuomonę apie mokymo (si) metodų parinkimo priežastis ir svarbą ugdant SUP turinčius mokinius per matematikos pamokas. Tyrimui atlikti naudojama uždaro tipo anketa su pasirinktiniais atsakymais. Anketinėje apklausoje dalyvavo 130 pedagogų, ugdančių specialiųjų ugdymosi poreikių turinčius mokinius: 30 matematikos mokytojų, 35 pradinių klasių mokytojai, 65 specialieji pedagogai, dirbantys specialiosiose ir bendrojo lavinimo mokyklose.

Tyrimu nustatyta, kad matematikos pamokose ugdant SUP turinčius mokinius dažniausiai taikomi įvairias veiklas jungiantys, mokymosi bendrauti bei klasikiniai mokymo (si) metodai. Labai dažnai pamokose taikomi šiuolaikiniai mokymo (si) metodai, kurie, anot respondentų, aktyvina, sudomina mokinius, gerina savarankiško mokymosi gebėjimus, ugdo bendradarbiavimo gebėjimus, perteikia matematinės žinias, gilina supratimą.

Apklauso duomenimis nustatyta, kad mokinių, turinčių SUP, matematinio ugdymo procese parenkant mokymo (si) metodus labai svarbu atsižvelgti į šių mokinių amžiaus, raidos ypatybes ir gebėjimus, sudaryti pamokose tinkamas sąlygas, kad mokiniai norėtų mokytis. Svarbu, kad mokytojas gerai pažintų SUP turinčius mokinius, išmanytų savo mokomąjį dalyką, stengtųsi parinkti tokius mokymo (si) metodus, kurie formuotų mokinių mokėjimus ir įgūdžius, gebėjimą praktiškai veikti, mokytų diskutuoti, samprotauti ir aktyviai įsitraukti į ugdomąją veiklą. Pedagogams geriau pažinti mokinius, turinčius SUP, organizuoti šių vaikų matematinį ugdymą ir parinkti tinkamus mokymo (si) metodus padeda bendradarbiavimas su specialiuoju pedagogu, kitais kolegomis ir mokinių tėvais.

Skirtingose mokymo įstaigose dirbančių pedagogų mokymo (si) metodų pasirinkimo palyginimas parodė, kad visi pedagogai, dirbdami su SUP turinčiais mokiniais, matematikos pamokose naudoja įvairius mokymo (si) metodus: klasikinius mokymo (si) metodus derina su mokymosi bendrauti, įvairias veiklas jungiančiais, šiuolaikiniais metodais. Specialieji pedagogai, dirbantys specialiosiose mokyklose, taip pat dažnai naudoja šiuolaikinius skaitymo, rašymo, klausinėjimo metodus. Tyrime dalyvavę pedagogai pažymėjo, kad svarbu sužadinti moksleivių domėjimąsi, siekti, kad matematikos pamokos taptų netradicinės, parinkti reikalingą medžiagą ir ją pateikti naudojant tinkamus mokymo (si) metodus.

Ivadas

Temos aktualumas. Šiandieninėje visuomenėje vis didesnis dėmesys skiriamas mokinių, turinčių specialiųjų ugdymosi poreikių, mokymui. Ieškoma vis naujų būdų, kaip galima būtų sudominti šiuos mokinius pamokose bei padėti jiems mokytis. Specialiųjų ugdymosi poreikių turintiems moksleiviams matematika yra vienas iš sunkiausių mokomųjų dalykų. Dėl mąstymo, atminties, dėmesio trūkumų moksleiviai sunkiai suvokia matematikos sąvokas, todėl nuolat kyla problema, kokiais metodais ir būdais mokytojas turėtų mokytis, kad ugdymo proceso veikla būtų orientuota į mokinį, kad būtų tenkinami specialieji ugdymosi poreikiai, mokiniai mokytųsi kūrybiškai, kritiškai mąstyti, tinkamai įsisavinti mokomąją medžiagą.

Bendrosiose pradinio ir pagrindinio ugdymo programose (2008) nurodoma, kad matematikos kaip mokomojo dalyko viena iš paskirčių yra kiekvienam individui sudaryti galimybę kuo plačiau ugdyti savo matematinius gabumus. Šiuo principu privalu vadovautis visiems mokytojams, kurių pamokose ugdomi mokiniai, turintys specialiųjų ugdymosi poreikių.

Vienas iš sėkmingos pamokos požymių ir reikalavimų – tinkamai parinkti mokymo (si) metodus, kurie užtikrintų kokybišką mokinių išmokimą. Mokymo (si) metodų pritaikymas teigiamai lemia ne tik pamokos kokybę, bet ir mokinių emocinę savijautą, sužadina jų susidomėjimą (Petty, 2008). Šiuolaikinėje pedagoginėje literatūroje randama daug skirtingų mokymo (si) metodų klasifikacijų, pateikiama metodų įvairovė. Tačiau visi mokslininkai (Vaitkevičius, 1981, Jovaiša, 1994, Šiaučiukėnienė, 2002, Šiaučiukėnienė, Visockienė, Talijūnienė, 2006 ir kt.) vieningai išskiria mokymo ir mokymosi metodus, kurių esminis komponentas – mokymasis, o pasiekiamas taikymo rezultatas – išmokimas. Ne visi mokymo (si) metodai visiems mokiniams vienodai tinka, todėl tikslingas metodų parinkimas svarbus dirbant ne tik su įprastos raidos, bet ir su specialiųjų ugdymosi poreikių turinčiais mokiniais.

Specialiųjų ugdymosi poreikių turinčių mokinių ugdymas kartu su bendraamžiais mokytojui yra didelis iššūkis, kurį įveikti jis gali taikydamas įvairius mokymo (si) metodus. Mokytojų pastangos ir noras taikyti šiuolaikinius mokymo (si) metodus, atsižvelgiant į individualius mokinių gebėjimus, gali padėti mokytojams kurti kokybišką edukacinę aplinką visiems klasės mokiniams, nepaisant jų protinių ar fizinių gebėjimų.

Tikslingai mokytojo parinkti mokymo (si) metodai, anot Dudzinskienės, Kalesnikienės, Paurienės, Žilinskienės (2010), Tomėnienės (2010), padeda kurti atvirą, bendradarbiavimą skatinančią mokymo (si) aplinką, nuoširdžius mokinių santykius, kurie turi svarbią reikšmę mokymui ir mokymuisi inkliuzinėje aplinkoje, spartina specialiųjų ugdymosi poreikių turinčių mokinių individualų pažintinį vystymąsi, ugdo socialinius gebėjimus.

Metodų įvairovę ir jų taikymą ugdymo procese analizavo daugelis lietuvių ir užsienio autorių: Ambrukaitis (2002), Bitinas, Vaitkevičius, Bajoriūnas (1981), Cibulskaitė (2006), Gage, Berliner (1993), Čiužas (2007), Jovaiša (1993, 2007, 2011), Kazanskis, Nazarova, (1981), Petty (2008), Rajeckas (1996, 1997), Šalkauskis (1991), Šiaučiukėnienė, Stankevičienė (2002), Šiaučiukėnienė, Stankevičienė, Čiužas (2011), Šiaučiukėnienė, Visockienė, Talijūnienė (2006), Štitelienė (1996), Visockienė, Puskunigienė (2012) ir kt. Daugelis jų ieškojo atsakymų į klausimą, kaip surasti tokius metodus, kurie būtų tiek pat efektyvūs dirbant su visa klase, kurioje kartu su įprastos raidos mokiniais mokosi ir specialiųjų ugdymosi poreikių turintys mokiniais, taip pat ir individualiai su vienu mokiniu? Šią problemą padeda spręsti mokymo ir mokymosi metodai, kurie, anot Šiaučiukėnienės, Visockienės, Talijūnienės (2006), skatina aktyvią individualią mokinio veiklą ir tos veiklos įsivertinimą. Juos pasitelkus, ir įprastos raidos, ir specialiųjų ugdymosi poreikių turintys mokiniai gali dirbti su visa klase, grupėje ar individualiai. Todėl aktualu atlikti matematikos pamokose darbui su specialiųjų ugdymosi poreikių turinčiais mokiniais taikomų mokymo (si) metodų įvairovės ir taikymo galimybių analizę.

Tyrimo objektas – mokymo (si) metodai, taikomi matematikos pamokose, ugdant mokinius, turinčius specialiųjų ugdymosi poreikių.

Tyrimo tikslas - atskleisti mokymo ir mokymosi metodų taikymo galimybes matematikos pamokose, ugdant mokinius, turinčius specialiųjų ugdymosi poreikių.

Uždaviniai:

1. Išanalizuoti mokslinę, metodinę literatūrą mokymo ir mokymosi metodų taikymo galimybių specialiųjų ugdymosi poreikių turinčių mokinių ugdymo procese, aspektu.
2. Atliekant anketinę apklausą išsiaiškinti, kokie ir kaip dažnai mokymo (si) metodai taikomi matematikos pamokose, ugdant mokinius, turinčius specialiųjų ugdymosi poreikių.
3. Atskleisti pedagogų nuomonę apie mokymo (si) metodų parinkimo priežastis ir svarbą ugdant specialiųjų ugdymosi poreikių turinčius mokinius per matematikos pamokas.
4. Palyginti skirtingose įstaigose dirbančių pedagogų mokymo (si) metodų naudojimą mokinių, turinčių specialiųjų ugdymosi poreikių, matematinių gebėjimų ugdymo procese.

Tyrimo metodai:

- Mokslinės, metodinės literatūros analizė,
- Pedagogų anketinė apklausa,
- Kiekybinė duomenų analizė ir apibendrinimas.

Tyrimo dalyviai – 130 pedagogų, ugdančių mokinius, turinčius specialiųjų ugdymosi poreikių: matematikos mokytojai, pradinį klasių mokytojai, specialieji pedagogai, dirbantys specialiosiose ir bendrojo lavinimo mokyklose.

Bakalauro darbo struktūra. Šis bakalauro darbas sudaro: santrauka lietuvių kalba, įvadas, 2 skyriai, išvados, naudotos literatūros sąrašas (54 šaltinių), santrauka anglų kalba, priedai. Tyrimo duomenis iliustruoja 16 paveikslų. Prieduose pateikiama: tyrimo anketa ir atsakymai. Darbo apimtis 42 puslapiai.

I skyrius. MOKYMO (SI) METODŲ TAIKYMAS SPECIALIŲJŲ UGDYMO SI POREIKIŲ TURINČIŲ MOKINIŲ UGDYMO PROCESĖ

1.1. Mokymo ir mokymosi metodų samprata

Metodas, kaip mokslo kategorija, atspindi labai sudėtingą procesą, todėl ir metodo samprata nevienalytė. Žodis „metodas“ kilęs iš graikų kalbos ir reiškia tyrimo arba pažinimo kelią, veikimo būdą. Tai veiklos priemonė, o jo pasirinkimas ir taikymo pobūdis lemia veiklos rezultatą (Šiaučiukėnienė, Stankevičienė, Čiužas, 2011).

Tarptautinių žodžių žodyne (2001) *metodas* aiškinamas kaip veikimo ir reiškinių tyrimo būdas, veiksmas, todėl metodas yra privaloma bet kurios žmogaus sąveikos sąlyga, kuri įeina į veiklos turinį. Jį pasirenkant ir taikant reikia sąmoningai apsispręsti, - tai priklauso ir nuo veiklos tikslo, ir nuo turimos patirties. Todėl metodas – tai veiklos priemonė, o jo pasirinkimas ir taikymo pobūdis lemia veiklos rezultatą.

Lietuvių enciklopedijoje (1959) metodas apibūdinamas, kaip planingas elgesys su objektu, kad jį kuriuo nors atžvilgiu „galimai greičiau, be keblumų ir nuostolių apvaldžius“. Metodiškas tyrimas sujungia objektą į vieningą visumą, faktinį konstatavimą pakeisdamas priežastingumo bei loginiu sąryšiu. Todėl metodas glaudžiai susijęs su moksliniu tyrimu bei sistemingumu; metodiškumas yra moksliskumo bendra sąlyga.

Bendriausia prasme metodas apibūdinamas kaip praktinio ir teorinio tikrovės įvaldymo būdų ir operacijų visuma. Kitais žodžiais, metodas – tai veikimo būdas, veiklos tvarka, sąmoningai naudojama kokiam nors tikslui pasiekti.

Pasak Jovaišos (2007), visais atvejais naudojamosi įvairiomis priemonėmis ir veiksmais pasirinktam tikslui pasiekti. Iš čia ir metodo struktūra:

- 1) tikslas;
- 2) priemonės tikslui realizuoti;
- 3) veiksmų būdai (Jovaiša, 2007).

Anot Cibulskaitės (2006), metodo ontogenetinė samprata dvejoja: metodu vadinamas reiškinių tyrimo būdas ir tam tikros veiklos būdas kokiam nors tikslui pasiekti. Moderniosios didaktikos tendencijas atspindintys metodai orientuoti į mokytojų ir mokinių bendradarbiavimą, tad kitaip mokymo metodus galima apibrėžti kaip mokytojo ir mokinių veiklos būdų sistemas, padedančias siekti ugdymo tikslų.

Sąvoka „metodas“ žymi bendrą mokytojo ir mokinio veiklą, skirtą užsibrėžtiems ugdymo tikslams įgyvendinti, numatytam mokymo turiniui įsisavinti (Šiaučiukėnienė, Visockienė, Talijūnienė, 2006).

Rajecko (1997) teigimu, žodis „metodas“ reiškia veikimo ir reiškinių tyrimo būdą, kelią, veiksmą. Todėl metodas yra būtina bet kurios žmogaus veiklos sąlyga, kuri įeina į veiklos turinį. Jį pasirenkant ir taikant, anot autoriaus, būtinas sąmoningas apsisprendimas, kuris pasirinkimas ir taikymo pobūdis sąlygoja tos veiklos rezultatus.

Mokslinėje literatūroje metodas apibūdinamas kaip pažinimo būdas, gamtos ir visuomenės gyvenimo reiškinių tyrimo būdas, teorinio tyrinėjimo būdas. Ugdymo procese metodas yra ugdytojų ir ugdytinių sąveikos būdas (Jovaiša, 1993).

Ugdymo procese taikomų metodų klasifikavimo problema yra viena iš svarbiausių didaktikos problemų (Šiaučiukėnienė, Visockienė, Talijūnienė, 2006). Vienos ir visuotinai pripažintos mokymo (si) metodų klasifikacijos ugdymo moksle nėra, įvairūs autoriai mokymo (si) metodus klasifikuoja skirtingai. Tačiau visi mokslininkai (Vaitkevičius, 1981, Jovaiša, 1994, Šiaučiukėnienė, Stankevičienė, 2002, Šiaučiukėnienė, Visockienė, Talijūnienė, 2006, Šiaučiukėnienė, Stankevičienė, Čiužas, 2011 ir kt.) vieningai išskiria *mokymo* ir *mokymosi* metodus, kurių esminis komponentas – mokymasis, o pasiekiamas taikymo rezultatas – išmokimas. Mokslinėje literatūroje pateikiama pakankamai daug *mokymo* ir *mokymosi* metodų apibrėžimų.

Visais laikais mokymo metodams buvo skiriamas ypatingas dėmesys ir ne vienas mokslininkas bei pedagogas stengėsi apibrėžti, kas yra mokymo metodas (Šiaučiukėnienė, Stankevičienė, Čiužas, 2011).

Pasak Komenskį (1986), pasirinkti metodą yra menas.

Šalkauskis (1991) mokymo metodą apibrėžė kaip racionalų, nuoseklų ir visuotinai reikšmingą mokomojo veikimo būdą, nukreiptą į mokymo tikslą, suderintą tiek su mokinio prigimtimi, tiek su mokomojo dalyko ypatybėmis. „Gerai suprastas metodas sykiu yra ir visuotinai reikšmingas, ir individualinis. Jis yra visuotinai reikšmingas, nes galioja visur, kur susidaro reikiamos sąlygos, nes taikomas prie konkrečių aplinkybių“ (Šalkauskis, 1991, p. 525).

Jovaiša (2007) mokymo metodą apibūdino kaip vadovavimo mokymuisi veiksmų, būdų visuma konkrečiam mokymo tikslui pasiekti. Anot Rajecko (1997), mokymo metodai – tai mokinių ugdymo būdai mokymo procese.

Galime pastebėti, jog Cibulskaitė (2006) ir Rajeckas (1997) išskiria panašius mokymo metodą apibūdinančius bruožus. Abu autoriai nurodo, jog mokymo metodas yra reiškinių tyrimo būdas. Juo siekiama tam tikro tikslo. Tiek Rajeckas (1997), tiek Šiaučiukėnienė, Stankevičienė bei Čiužas (2011) sutaria, jog mokymo metodo pasirinkimas turi įtakos mokymo rezultatams.

Šiaučiukėnienė, Stankevičienė (2002), Gage, Berliner (1994), Rajeckas (1999) apibūdina mokymo metodą kaip tam tikrą mokytojo veiklos sistemą, kurią taiko ne vienas mokytojas ir ne viename dalyke. Jų teigimu, metodas parodo, kaip mokytojas moko. Mokymo

metodas apjungia bendrą interaktyvią mokytojo ir ugdytinio veiklą, kurią sąlygoja konkretūs mokymo tikslai, mokomojo dalyko ir mokomosios medžiagos specifika, mokinių amžiaus ypatumai.

Mokymo metodai – mokytojo bei jo vadovaujamų mokinių veiklos būdai, kuriais mokiniai įgyja žinių, mokėjimų bei įgūdžių; kartu su jais plėtojamos ir lavinamos pažinimo galios, formuojama pasaulėžiūra. Mokymas yra dvipusis procesas, todėl mokymo metodai reiškia tarpusavyje susijusį, kompleksišką, nuoseklų dėstymą, t. y. vadovavimą mokymuisi ir mokymąsi (Bitinas, Rajeckas, Vaitkevičius, Bajoriūnas, 1981).

Svarbu pastebėti, jog dar vienas keletas autorių (Cibulskaitė, 2006, Bitinas, Rajeckas, Vaitkevičius, Bajoriūnas, 1981) išskirtas mokymo metodų bruožas yra bendradarbiavimas, glaudus ryšys tarp mokytojo ir mokinio. Įvardijama, jog mokymo metodas padeda gauti grįžtamąjį ryšį iš mokinio apie mokytojo suteiktas žinias.

Visų metodų vidinę struktūrą sudaro psichiniai procesai, vykstantys mokytojo ir mokinio sąmonėje: motyvacija – suvokimas – atmintis – mąstymas – vaizduotė – emocijos – valia, todėl svarbu mokymo metodais ugdyti visų lygių mąstymą ir gebėjimą mokytis (Šiaučiukėnienė, Stankevičienė, Čiužas, 2011).

Kaip teigia Čiužas (2007), mokymo metodų pasirinkimas priklauso nuo to, kokią edukacine paradigma vadovaujasi konkretus mokytojas. Mokytojas, dirbantis mokymo paradigmoje, pripažįsta vienintelę mokymo formą – pamoką. Jis skatina tokius mokinių gebėjimus, kurie įgalina jį pakankamai sėkmingai atlikti vadovėlyje pateiktas užduotis. Toks mokytojas naudoja pasyvius mokymo metodus ir remiasi savo autoritetu. Mokinys tokiu būdu turi tik įsisavinti informaciją, klausytis ir įsiminti.

Apibendrinant išsakytas mintis, galime teigti, jog mokymo metodas – tai tam tikra mokytojo veiklos sistema, kurią taiko ne vienas mokytojas ir ne viename dalyke. Mokymo metodas apjungia bendrą interaktyvią mokytojo ir ugdytinio veiklą.

Nors per pastaruosius 50 metų atlikta daugybė mokslinių tyrimų, mokslininkai vis dar niekaip negali susitarti dėl įvairių mokymosi apibrėžimų. Mokymasis – labai sudėtingas procesas, todėl visi šį procesą sąlygojantys veiksniai daro tiesioginį arba netiesioginį poveikį ir jį apibrėžiant (Šiaučiukėnienė, Stankevičienė, Čiužas, 2011).

Vis dažniau kalbama ne apie mokymo metodus, o mokymosi metodus. Akcentuojamas abipusis ryšys tarp mokytojo ir mokinio. Taikydamas mokymosi metodus mokytojas privalo gauti grįžtamąjį ryšį. Jovaiša (2007) mokymosi metodą apibrėžia kaip mokinių veiklos būdų sistemą žinioms perimti ir įgūdžiams įgyti.

Šiuolaikinis ugdymas, anot Šiaučiukėnienės, Stankevičienės, Čiužo, 2011), grindžiamas supratimu, kad:

- mokymasis yra konstruktyvi paties individo veikla, sudarant jam mokymosi sąlygas bei suteikiant paramą;
- vaikai mokosi, remdamiesi sukaupta patirtimi, įgūdžiais bei jiems būdingais mokymosi būdais;
- mokytojas privalo parinkti mokymosi metodus, kurie tenkintų individualius vaikų poreikius.

Kokius ir kiek dažnai mokytojas pamokose taiko mokymosi metodus priklauso ir nuo edukacinės paradigmos, kuria mokytojas grindžia savo veiklą. Mokymosi paradigmoje kiekvieno mokytojo uždavinys – surasti kuo efektyvesnius būdus, metodus ir formas, kad mokiniai bendradarbiautų, išmoktų kritiškai ir kūrybiškai mąstyti (Čiužas, 2007). Toks mokytojas savo pamokoje dažniausiai naudos mokymosi metodus.

Nuomonių dėl mokymo (si) metodų pasirinkimo yra pačių įvairiausių. XX a. pradžioje JAV pedagogas Dž. Diuji, remdamasis mąstymo ir kūrybos psichologija, siūlė pamokoje taikyti probleminio mokymo bei savarankiškos kūrybos metodus.

Šiaučiukėnienė (1997) pasirenkant mokymo (si) metodus siūlo nepamiršti, jog jie keičiasi vertikalio kryptimi, t.y. pagal amžių nuo paprastesnių iki sudėtingesnių. Horizontalio kryptimi mokytojas taiko sudėtingus metodus atskiroms mokinių grupėms, pavyzdžiui viena grupė dirba pagal parašytą instrukciją, o kitai – mokytojas aiškina.

Visais laikais pagrindinis mokymo (si) metodo pasirinkimo kriterijus buvo klausimas: ar metodas padės vaikui išmokti tai, ką jis turi ir gali išmokti per pamoką?

Psichologai siūlo mokymo (si) metodus rinkti pagal šiuos kriterijus (Butkienė, Laurinčikienė, 1997):

- mokymo taisyklių atitikimas psichikos funkcijų raidos dėsniumams. Tai ko mokome ir kaip mokome turi derėti su besimokančiojo psichikos ypatumais. Toks mokymas(-si) lavina asmenybę, skatina jos brendimą;
- savarankiška ir motyvuota mokinio veikla. Svarbu sudaryti tokias sąlygas, kad mokinys pats norėtų mokytis ir žinotų, dėl ko tai daro, kam tai reikalinga;
- konkretūs mokymo(-si) dalykai turi atitikti artimiausiai vaiko pažinimo sričiai;
- grįžtamasis ryšys ir vertinimo sistema turi atitikti 3 funkcijas: signalinę (atspindėjimo), lavinamąją ir ugdymo.

Naujos didaktikos tendencijos:

- vaikui siūloma tai, kas ugdo jo dalykinę ir socialinę kompetencijas, nuostatas ir gebėjimus;
- svarbu sudaryti situacijas, skatinančias formuluoti bei aiškintis aktualias gyvenimo ir visuomenės problemas;

- mokinys ir mokytojas turi dirbti sutartinai (Butkienė, Laurinčikienė 1997; cit. Šiaučiukienė, Stankevičienė, Čiužas, 2011).

1.2. Mokymo (si) metodų klasifikacija

Krol (2001) mokymo (si) metodus skirsto į aktyvaus ir pasyvaus mokymo(-si) metodus. Aktyvaus mokymo (si) metodai susiję su mokinių savarankišku darbu. Pasyvaus – su informacijos suvokimu bei perteikimu, t. y. paskaitos, pasakojimo metodais, kada mokinių pažinimo procesai išnaudojami minimaliai.

Jovaiša, Vaitkevičius (1998), Rajeckas (1997) išskyrė seniausius mokymo (si) metodų klasifikacija: monologiniai, dialoginiai, loginiai.

Šalkauskis (1991) nurodo du metodus: „*tetinį* (teikiamąjį) ir *euristinį* (randamąjį). *Tetinis* metodas, anot autoriaus, remiasi įteigiamuoju mokytojo veikimu ir reikalauja iš mokinio sekamojo dėmesio ir imlaus pasisavinimo, o *euristinis* metodas - mokinio savarankiškuoju veiklumu ir reikalauja jo randamojo sugebėjimo.

Paprasčiausias ir populiariausias mokymo metodų klasifikavimas, kai kriterijus yra žinių šaltinis. Tokiais šaltiniais laikomas žodis, vaizdas ir praktinė veikla, todėl ir mokymo metodai pagal Ratkų, Sidabrą (1986), Jakavičių (1996), Jušką (1996), Rajecką (1997, 1999), Vaitkevičių (1998), skirstomi į *žodinius*, *vaizdinius* ir *praktinius*. Atsižvelgiant į loginius pažinimo būdus, Kazanskis, Nazarova (1981) siūlo skirti tokius mokymo metodus: *analizės*, *sintezės*, *analizės – sintezės*, *indukcijos*, *dedukcijos*.

Jovaiša, Vaitkevičius (1989), Jovaiša (2001), Šiaučiukėnienė, Stankevičienė (2002) mokymo metodus siūlo klasifikuoti mokinių savarankiškumo ir kūrybingumo didinimo galimybių pagrindu ir skiria *informacinius*, *operacinius* ir *kūrybinius* mokymo metodus.

Aktyvaus ugdymo(-si) metodų sąvoka suprantama kaip ugdytojo ir su juo bendraujančių bei bendradarbiaujančių ugdytinių veiklos būdai, kuriems, palyginti su kitais būdais, būdingos šios ypatybės: suintensyvinamas besimokančiųjų mąstymas bei suaktyvinamas jų elgesys (Dumčienė, Bajoriūnas, 2006).

Arends (1998) prie aktyvių mokymo(-si) metodų priskiria dėstymą, sąvokų mokymą, tiesioginį aiškinimą, mokymąsi bendradarbiaujant, mokymą tyrinėti ir klasės diskusijas.

Įvairūs autoriai skirtingai įvardija mokymo (si) metodus, įvairiai juos grupuoja ir priskaičiuoja jų gana daug. Tokį skirtingą metodų grupavimą lemia iki šiol bendro metodų klasifikavimo pagrindo nebuvimą.

Autorės Gaučaitė, Kazlauskienė, Masiliauskienė, Pocevičienė, Rūdytė (2012) didelį dėmesį skiria aktyviems (šiuolaikiniams) mokymosi metodams. Autorių nuomone, šie metodai ypač naudingi mokytojui, nes jis gali vaikui suteikti grįžtamąjį ryšį apie jo mokymąsi.

Antai Šiaučiukienė, Stankevičienė, Čiužas (2011) šiuolaikinius mokymo metodus skirsto į tokias grupes:

- skaitymo metodai (mokausi raidžių, mano žodžių sąsiuvinis ir kt.);
- rašymo metodai (kryžminė diskusija, nebaigti sakiniai ir kt.);
- klausinėjimo metodai (klausiamieji žodžiai ir kt.);
- mokymosi bendradarbiaujant metodai (abipusis mokymas, diskusija, mokymas (grupėmis, poromis);
- įvairias veiklas jungiantys metodai (sumaišytas loginis eiliškumas, situacijų žaidimas, minčių lietus, minčių ežys, sąvokų žemėlapis, projektai, vaidmenų žaidimai, modeliavimas.

Pagal Žilvienę (2002), daugelis šių metodų dar vadinami netradiciniais mokymo metodais. „Minčių lietus“ – iš daugelio mokinių minčių, kūrybinių idėjų išrenkamas racionaliausias atsakymas, apibendrinama, nurodoma literatūra, pateikiami klausimai medžiagai įtvirtinti; „Modeliavimas“ – išmokstama stebint modelį (mokytoją, paveikslą ar kt.), konstruojant modelius. Lavinamas dėmesys, erdvinė vaizduotė. „Diskusija“ – mokytojas privalo numatyti problemą, suplanuoti diskusijos eigą, svarbiausias momentas pagrįsti, išryškinti, susisteminti. „Minčių ežys“ – nupiešti ežys ir 1, 2 spyglius pagrindinėms sąvokoms. Kiekvienas teisingai atsakęs mokinytis nupiešia ežiui naują „spyglį“. Skatina mąstyti, moko reikšti savo mintis, išryškėja praktinis žinių pritaikymas. „Projektų rengimas“ – problemos iškėlimas, kas jau yra nuveikta, ilgalaikiai ir trumpalaikiai tikslai, problemos sprendimo etapai, šaltiniai, bendradarbiavimas, įvertinimas, ataskaita ir ateities planai. Ugdo kūrybiškumą, moko teoriją susieti su praktika, skatina bendradarbiavimą. „Mokymas grupėmis“ – savarankiškas mokinių darbas. Grupės sudaromos iš 3-6 mokinių, atsižvelgiant į užduoties tikslą, mokinių sugebėjimus. Moko savarankiškumo, skatina individualią atsakomybę, bendravimą, bendradarbiavimą ir kt. „Abipusis mokymas“ – mokiniai suskirstomi į grupes po 4-7. Kiekvienas turi to paties teksto kopiją ir, paeiliui imdamasis mokytojo vaidmens, atlieka penkias užduotis, draugams perskaičius pastraipą.

Mokymosi metodai mokslinėje literatūroje yra skirstomi į klasikinius metodus ir šiuolaikinius mokymosi metodus. Jovaiša (2007) klasikinius mokymosi metodus skirsto į informacijos šaltinių naudojimo metodus, praktinius operacinius mokymosi metodus ir kūrybos mokymosi metodus.

Kaip ir Jovaiša (2007), taip ir Šiaučiukėnienė, Stankevičienė, Čiužas (2011) mokymosi metodus skirsto tai pat į klasikinius ir šiuolaikinius mokymosi metodus, kurie savo ruožtu skirstomi į tris grupes.

Apibendrinant skyrelį galima teigti, kad mokymo ir mokymosi metodus galima suklasifikuoti įvairiai, tačiau šios klasifikacijos, anot Šiaučiukėnienės, Visockienės, Talijūnienės (2006), yra sąlygiškos, priklauso nuo pasirinktų kriterijų. Mokymo ir mokymosi metodų esminis komponentas yra mokymosi procesas, jų taikymo esminis rezultatas – išmokimas.

1.3. Mokymo (si) metodų taikymas ugdymo procese

Šiuolaikinės mokyklos tikslai kur kas sunkesni nei kada nors yra buvęs, nes reikia nuspręsti, žvelgiant į ateitį, kokių žinių besimokančiajam reikės. Anot Harris (2010), pokyčių tempas – nenustojantis, pašėlęs, o poreikis tobulinti švietimo sistemą – neturi precedento. Taigi, keičiantis visuomenei, keičiasi ir mokomųjų dalykų turinys, todėl mokytojams iškyla klausimas, kaip užtikrinti jo sėkmingą realizavimą.

Pasak Šalkauskio (1991), ugdymas turi savo artimesnius ir tolimesnius tikslus. „Artimesnis ugdymo tikslas, kuris gali būti smulkiau skirstomas, yra <...> paruošti žmogų pilnutiniam gyvenimui. Tolimesni ugdymo tikslai yra patys žmogaus pilnutinio gyvenimo tikslai. Kitaip tariant, savo tolimesnių tikslų ugdymas siekia per artimesnį tikslą, būtent per žmogaus paruošimą gyvenimui“ (Šalkauskis, 1991, p.100).

Viena iš galimybių užtikrinti gerą mokymą(-si) yra šiuolaikinių mokymo(-si) metodų naudojimas. Šiandien mokymasis traktuojamas kaip natūralus ir besiplečiantis procesas, kuris turėtų tapti malonia, sėkminga veikla, besitęsiančia visą žmogaus gyvenimą bet kurioje erdvėje ir įgalinančia žmones plėtoti jų asmeninius gebėjimus, kompetencijas, užtikrinančias pasitikėjimą savimi ateityje. Parenkant mokymo (-si) metodus reikia atsižvelgti į individualius besimokančiųjų psichinius procesus, jų skirtybes, mokymosi poreikius, motyvaciją ir kt. Ypatingai svarbu atsižvelgti į besimokančiųjų psichinius procesus, kuriuos sudaro pažinimo procesai (pojūčiai, suvokimas, mąstymas, dėmesys, atmintis, vaizduotė), jausmai ir valia (Visockienė, Puskunigienė, 2012).

Hargeaves (2008) nuomone, būtina tobulinti mokymo(-si) metodus, įkvepiančius gerai mokyti ir tausojančius gerus mokytojus. Todėl aktyviai ieškoma naujų mokymo ir mokymosi metodų.

Mokymo(-si) metodai turi istorinį kontekstą, nes keičiantis visuomenės formoms ir ugdymo tikslams, keičiasi ir jų taikymo diapozonas. Jei didaktikos vystymosi pradžioje vyravo atkartojimo metodai, pagrįsti principu „daryk kaip aš“, tai šiuolaikiniai mokymo(-si) metodai,

pagal Krol (2001), kompleksiškai orientuoti ne tik į žinių įsisavinimą, bet ir intelektualų, savivaizdžio, bendradarbiavimo gebėjimų ugdymą.

Mokymo metodai gali būti efektyviai taikomi tik tada, kai mokytojas, juos pasirinkdamas, aiškiai supranta ugdymo tikslus, tobulai žino savo mokomąjį dalyką ir gerai suvokia atitinkamo amžiaus mokinių savybes. Rajeckas (1997) pastebi, kad svarbu gerai žinoti kiekvieno metodo teikiamas galimybes asmenybei ugdyti, jo efektyvesnio taikymo sąlygas. Kuo aiškiau ir giliau pedagogas supranta ugdymo tikslą, tuo tikslingiau ir kryptingiau jis organizuoja mokymo procesą.

Sistemiškai dėstydamas medžiagą, mokytojas turi šiuolaikinėmis sąlygomis plačiai taikyti tuos mokymo metodus, kurių esmę sudaro savarankiškas mokinių darbas, t. y. derinti dėstymą su įvairių mokinių savarankišku darbu. Rengiant mokinius kūrybinei veiklai, reikia nuosekliai artinti mokymo metodus prie tyrimo metodų. Svarbu ugdyti ne tik mokinių savarankiškumą, bet ir jų aktyvumą, t. y. siekti, kad mokiniai nepasitenkintų pasyviu mokymo medžiagos suvokimu, o patys stengtųsi apibendrinti, suprasti, atskirtų pagrindinius dalykus nuo ne tokių svarbių (Rajeckas, 1997).

Kaip nepasiklysti mokymo(-si) metodų įvairovėje ir pasirinkti pačius tinkamiausius? Į ką labiausiai atkreipti dėmesį renkantis mokymo(-si) metodus?

Renkantis mokymo (-si) metodą, anot Šiaučiukėnienės, Stankeičienės, Čiužo (2011), svarbu žinoti:

- mokymo procesui būtini įvairūs mokymo(-si) metodai. Įvairių mokymo(-si) metodų derinimas padeda palaikyti koncentruotą mokinių dėmesį, labiau juos sudominti, įtraukia mokinius į aktyvią veiklą. Taikant įvairius mokymo(-si) metodus ir skiriant savarankiškus darbus, keičiama pamokos struktūra;

- svarbu atsižvelgti į mokinių amžiaus ypatybes ir gebėjimus;
- svarbios ir tam tikros klasės ypatybės. Priklauso nuo mokinių pasirengimo lygio;
- svarbi mokyklos aplinka. Pavyzdžiui, didesniame mieste, taikant stebėjimo metodą,

nesunku organizuoti ekskursijas;

- lemiamą vaidmenį vaidina pats mokytojas, jo asmenybė. Jis privalo gerai mokėti savo mokomąjį dalyką ir jo mokslinius pagrindus. Nuo mokytojo individualių sugebėjimų priklauso, kiek mokiniai įsimena žinias, kiek jos mokinius lavina ir auklėja.

Tomėnienė (2010) parenkant metodus, siūlo nepamiršti šių patarimų:

- Dirbant su specialiųjų ugdymosi poreikių turinčiais mokiniais labiau negu bet kokioje kitoje situacijoje būtina naudoti metodus, įtraukiančius besimokančius vaikus į bendradarbiavimo procesą.

- Diferencijuodamas užduotis mokytojas turi atsižvelgti į pagrindinius dalykus: mokinių gebėjimų lygį, anksčiau įgytus įgūdžius, motyvacijos lygį ir interesus.
- Visi metodai, taikomi dirbant su specialiuųjų ugdymosi poreikių turinčiais mokiniais, turėtų skatinti jų pasitikėjimą savimi, kitų mokinių toleranciją ir pagarbą kitokio pobūdžio elgesio ar minties pasireiškimams.
- Tinkamai parinkti mokymo (si) metodai ir užduotys leidžia abiem – mokytojui ir mokiniui – tapti aktyviais ir ieškančiais mokymosi proceso dalyviais.

Šiuolaikinės ugdymo kryptys skatina mokytoją kurti tokią mokymo (si) aplinką, kurioje mokiniai aktyviai veikia: dalyvauja, suvokia, tyrinėja, stebi, renka informaciją, atranda, kuria, analizuoja, formuojasi asmeninį supratimą, pritaiko taisykles, susikuria reikšmes, tikrina, aiškina, siūlo paaiškinimus, susitelkia, lygina savo mąstymą su kitų mąstymu, įvairiomis aplinkybėmis taiko tai, ko mokėsi, formuluoja naujas prielaidas (Dudzinskienė, Kalesnikienė, Paurienė, Žilinskienė, 2010). Visą tai pasiekti mokytojui padeda tikslingai parinkti mokymo (si) metodai, bendradarbiavimą skatinančios mokymo (-si) aplinkos kūrimas.

Mokymo (-si) veiksmingumas priklauso nuo sukurto teigiamo klimato ugdymo procese, kuris priklauso ne tik nuo mokytojo ir mokinio, bet ir nuo besimokančiųjų tarpusavio santykių. Tokios nuomonės ir Rajeckas (1997). Jo manymu, metodų parinkimui turi įtakos tam tikros klasės ypatybės, turi būti atsižvelgiama į mokyklos aplinką. Anot Šiaučiukėnienės (1997), veiksmingiausias mokymas (-is) yra tas, kuris siejamas su elgesio praktika: kasdienių istorijų aptarimas, elgesio būdų mokymas.

Apibendrinant galima teigti, kad mokymo procesui būtini įvairūs mokymo (si) metodai. Įvairių mokymo (si) metodų taikymas padeda palaikyti koncentruotą mokinių dėmesį, labiau juos sudominti, įtraukia mokinius į aktyvią veiklą. Taikant įvairius mokymo (si) metodus ir skiriant savarankiškus darbus, keičiama pamokos struktūra. Parenkant mokymo (si) metodus reikia atsižvelgti į individualius besimokančiųjų psichinius procesus, jų skirtybes, mokymosi poreikius, motyvaciją ir kt.

1.4. Mokymo (si) metodų taikymas matematikos pamokose ugdant specialiuųjų ugdymosi poreikių turinčius mokinius

Šiuolaikinė mokykla atvira įvairių gebėjimų mokiniams. Tačiau neįmanoma visus mokyti visko ir vienodai. Svarbu gerai pažinti mokinių individualius gebėjimus. Atsižvelgti į mokinio specialiuosius ugdymosi poreikius, gebėti pritaikyti ugdymo programas, parinkti alternatyvius ugdymo metodus ir būdus. Anot Nikolajevos, Gutauskienės (2012), svarbu keisti

nuostatas į „kitokį mokinį“, norėti bendrauti ir bendradarbiauti su kolegomis, specialistais, tėvais, sprendžiant mokinių ugdymo, emocines ir elgesio problemas, konfliktines situacijas, išskylančias ugdymo procese, gebėti dirbti komandoje, žinoti dėl švietimo įstatymo pakeitimo atnaujintą poįstatyminę teisinę bazę, reglamentuojančią mokinių specialiųjų ugdymosi poreikių tenkinimą.

Specialiųjų ugdymosi poreikių turintiems moksleiviams matematika yra vienas iš sunkiausių mokomųjų dalykų. Dėl mąstymo, atminties, dėmesio trukumų moksleiviai sunkiai suvokia matematikos sąvokas. Spręsdami uždavinius vaikai nesugeba savarankiškai atlikti analizės ir sintezės. Tai, kas mokiniams sunku, dažnai ir neįdomu. Todėl svarbu sužadinti moksleivių domėjimąsi mokomuoju dalyku, siekti, kad matematikos pamokos taptų netradicinės, apimančios visuminį integruotą ugdymą, tuo labiau kad ir matematikos mokymo programa suteikia galimybę mokytojui disponuoti kūrybine erdve ir mokomąją medžiagą pateikti kuo išradingiau, atsižvelgiant į moksleivių psichofizinę brandą, jų interesus, poreikius, gebėjimus (Ambrukaitis, 2002).

Barkauskaitė, Grinavičienė, Indrašienė, Pučinskaitė (2001), Nikolajeva, Gutauskienė (2012), kaip ir daugelis kitų autorių, akcentuoja, kad pedagogai turi gerai pažinti vaiką, jo individualius gebėjimus ir poreikius. Dabrišienė, Narkevičienė (2002), Kaffemanienė, Lusver (2004) ir kiti specialistai ypač pabrėžia, kad pedagogui svarbu žinoti kokių specialiųjų ugdymo (si) poreikių turi vaikas, koks jų pobūdis, kokie jo gebėjimai, galimybės, įsitikinti, ar mokymo metodai tinkami šiam moksleiviui, ar gerai jis suvokia tam tikrais metodais teikiamą informaciją ne tik matematikos pamokose, bet ir kitų dalykų pamokose.

Nebūtinai pedagogas turi naudotis nustatytais metodais, visada jis gali keisti, kurti savo metodus, interpretuoti kitaip, atsižvelgdamas į mokinius, jų gebėjimus.

Mokiniai, turintys specialiųjų ugdymosi poreikių, „nukrypsta“ nuo programos. Mokytojui reikia išmanyti, kaip tokiam mokiniui aiškinti, kokias užduotis pateikti ir pan. Visais šiais atvejais mokytojui reikia papildomo laiko, mokomosios medžiagos ir žinių. Tuo tikslu galima pasitelkti kitas priemones bei būdus: duoti savarankiškas užduotis kitiems mokiniams, organizuoti veiklą padedant vienas kitam, naudoti kompiuterius (Ališauskas, Ališauskienė, Gerulaitis, Kaffemanienė, Melienė, Miltenienė, 2011).

Mokymosi negalių turintiems moksleiviams individualizuotai taikomos įvairios lengvinančios mokymąsi priemonės. Daugumai jų visų dalykų pamokose supaprastinamos užduotys ir sumažinamos užduočių apimtys (Kaffemanienė, 2005).

Grenstad (1996) įvardina ypatingą mokytojo misiją – vesti mokinius atradimų link. Mokyti – tai atrasti. Atrasti kasdien įgyjamų žinių, viso kas mus supa, ir savo gyvenimo prasmę.

Mokomoji medžiaga turi būti pateikiama taip, kad mokinys pajustų susidomėjimą ir šiaip būtų paskatintas dirbti, kad rastų sprendimą ar sprendimus.

Mokytojai, dirbantys su specialiuųjų ugdymosi poreikių turinčiais mokiniais, turi ne tik pastebėti savo moksleivių gabumus, bet ir atsižvelgdami į juos, individualizuoti mokymo procesą, prireikus keisti ugdymo turinį, parinkti reikalingą medžiagą ir ją pateikti naudojant tinkamus mokymo metodus.

Anot Gaučaitės, Kazlauskienės, Masiliauskienės, Pocevičienės ir Rūdytės (2012), renkantis mokymo (-si) metodą, svarbu suvokti, kad sėkmė priklauso visų pirma nuo mokinio, o ne nuo pedagogo. Apgalvotas proceso organizavimas reikalauja iš mokytojo žinoti įvairius mokymosi metodus.

Pasak Jovaišos (2011), mokymo ir mokymosi vyksmo ypatumai, lemiantys jo dėsningumus, leidžia formuluoti pagrindines idėjas, reguliuojančias praktinį pedagogo darbą per pamokas. Tas idėjas vadiname didaktiniais principais. Taigi jie, anot autoriaus, turėtų aprėpti veiklą, kuri:

1. skatintų mokyti,
2. sietų mokymą ir auklėjimą,
3. įtrauktų pojūčius, mąstymo logiką, supratimą ir kūrybines jėgas į mokymo vyksmą,
4. garantuotų išsamų mokymo turinį ir tvirtą jo išmokimą,
5. reikalautų derinti įvairias mokymo formas (grupines ir individualias), mokytų tinkamai bendrauti.

Vidutiniškai, žymiai ir labai žymiai sutrikusio intelekto mokinių gebėjimų ugdymo metodus lemia jų pažinimo galimybės ir ugdymo funkcionalumas – aiškinimui, pasakojimui, kitiems kalbiniams metodams skiriama mažiau dėmesio nei demonstravimui, rodymui, kaip kažką atlikti, ir pagalbos teikimui tai atliekant. Bet kurio metodo tikslas – tam tikro gebėjimo ugdymas ir (arba) būtinų žinių suteikimas. Pradinio ir pagrindinio ugdymosi bendrųjų programų pritaikymo rekomendacijose specialiuųjų poreikių mokinių, turinčių vidutinį, žymų ir labai žymų intelekto sutrikimą, ugdymui (2009) nurodoma, kad gebėjimo ugdymo metodai gali būti skirtingi:

- a) mokymas atlikti visą veiksmą, vėliau pamažu tobulinant, „šlifuojant“ atskiras jo grandis;
- b) mokymas mažais žingsniais, pereinant prie kito etapo tik po to, kai gerai perprantamas ankstesnis;
- c) mokymas nuo kito galo – pavyzdžiui, pedagogas beveik iki galo prakiša sagą pro kilputę, tačiau paskutinį veiksmą ar judesį palieka atlikti mokiniui – toks metodas leidžia vaikui iškart patirti sėkmę – pamatyti rezultatą, todėl tinkamas mažai motyvuotiems mokiniams.

Ambrukaičio ir Ruškaus atliktais tyrimais (2002) nustatyta, kad dabartinės specialiųjų poreikių vaikų ugdymo problemos bei jų sprendimas ateityje remiasi į vieną giluminę kategoriją – metodą. Giluminė ir esminė specialiųjų poreikių vaikų ugdymo kategorija „metodas“ reiškia, kad šiandien pedagogai turi žinoti atsakymą į klausimus, kaip veikti naujos kompleksinės realybės sąlygomis, kai vienu metu klasėje yra keletas vaikų, besimokančių pagal skirtingas programas, kaip individualizuoti veiklą klasėje, kaip nurodyti motyvą mokiniams mokytis bei kurti tarpusavio pagalbos santykius klasėje, kaip vertinti specialiųjų poreikių vaikų pasiekimus, kaip padidinti savo profesinę motyvaciją, kaip suburti specialistų komandą, kaip pasidalyti specialiojo pedagogo ir mokytojo funkcijas ir pan.

Anot Štītilienės (1996), matematikos mokymas padeda specialiųjų ugdymosi poreikių turintiems mokiniams adaptuotis visuomenėje, pasirengti gyvenimui. Šis mokymas formuoja ir koreguoja tokias intelektines veiklos formas, kaip lyginimas, analizė, sintezė, sudaro sąlygas atminties korekcijai, dėmesio, mąstymo ir kitoms psichinėms funkcijoms lavinti. Todėl matematikos mokytojui reikia taikyti įvairius matematikos dėstymo būdus ir metodus, pasitelkiant įvairią didaktinę medžiagą ir vaizdines priemones, diferencijuojant ir individualizuojant darbą.

Černiuvienė (2002, p. 27) pateikė dažniausiai „prasto pasirengimo“ grupėse taikomus aktyviusius metodus: telkiamoji paskaita, klausimų formulavimas, klasės bei grupės diskusijos, svarbūs įvykiai, atvejo analizė, patyrimo pratimai, skaitymas. Autorės teigimu, šiuos metodus matematikos mokytojai gali taikyti, net kai mokiniai turi specialiųjų ugdymosi poreikių, turi mažą kritinio mąstymo patyrimą. Kadangi šie metodai yra struktūruoti ir mokytojas duoda mokiniams nurodymus, mokiniai gali logiškai ir nuosekliai panaudoti įvairius mąstymo įgūdžius.

Žilvienė (2002) visus mokymo metodus, taikomus matematikos pamokose, siūlo suskirstyti pagal žinių šaltinį, mokinių savarankiškumo lygį, mokymo valdymą ir perteikimo logiką, o netradicinius metodus - pagal esmę, panaudojimo galimybes, laukiamus rezultatus, matematikos veiklos sritis. Straipsnyje pateikiami net 19 netradicinių matematikos mokymo metodų, kurie padės visiems (tuo tarpu ir silpnesniems) mokiniams patirti mokymosi sėkmę matematikos pamokose, o mokytojams - įdomiau organizuoti matematikos pamokas, mokomosios medžiagos perteikimą. Parenkant metodus vienai ar kitai pamokai, autorė siūlo atsižvelgti į mokomosios medžiagos turinį, tikslus, į mokinių amžių, gebėjimus, ankstesnę mokymąsi, į jo siekiamus rezultatus, mokymosi motyvus.

Melienė, Ruškus, Elijošienė (2003) atliktų matematikos ir lietuvių kalbos pamokų stebėjimo duomenų analizės pagrindu nurodo, kad specialusis pedagogas sudaro palankesnes sąlygas mokiniui, turinčiam SUP, gauti žinių naudojant įvairesnius, šiems mokiniams labiau tinkamus metodus (pavyzdžiui, dažniau aiškina, pateikia klausimų individualiai specialiųjų

poreikių mokiniui). Tai sąlygoja didaktinio proceso ypatumai bendrojo lavinimo klasėje ir specialiojo pedagogo kabinete.

Balčiūnas (2005), vertindamas specialiųjų ugdymosi poreikių turinčių mokinių mokymo kokybę, nurodė, kad matematikos pamokose taikomi įvairesni mokymo (si) ir vertinimo metodai, nei lietuvių kalboje, todėl ir mokinių vertinimai buvo geresni. Tai, anot autoriaus, apsprendžia dalyko struktūros ir didaktikos ypatumai.

Apibendrinant šį skyrių galime teigti, kad:

- Metodas žymi bendrą mokytojo ir mokinio veiklą, skirtą užsibrėžtiems ugdymo tikslams įgyvendinti, numatytam mokymo turiniui įsisavinti;
- Vienos ir visuotinai pripažintos mokymo (si) metodų klasifikacijos ugdymo moksle nėra, todėl įvairūs autoriai mokymo (si) metodus klasifikuoja skirtingai. Tačiau visi mokslininkai vieningai išskiria *mokymo* ir *mokymosi* metodus, kurių esminis komponentas – mokymasis, o pasiekiamas taikymo rezultatas – išmokimas.
- Mokymo metodai skirstomi į informacinius, kūrybinius ir praktinius operacinius metodus, o mokymosi metodai - į klasikinius ir šiuolaikinius mokymosi metodus, kuriuos kai kurie autoriai vadina aktyviaisiais, netradiciniais.
- Šiuolaikiniai mokymosi metodai padeda ugdyti specialiųjų ugdymosi poreikių turinčių mokinių aktyvumą, mąstymą, kūrybiškumą, bendradarbiavimą, įdomiau įsisavinti mokomąją medžiagą.
- Parenkant mokymo (si) metodus reikia atsižvelgti į individualius besimokančiųjų psichinius procesus, jų skirtybes, mokymosi poreikius, motyvaciją ir kt. Metodus reikia derinti, o prireikus vienus keisti kitais, atsižvelgiant į mokinių mokymosi gebėjimus.
- SUP turinčių mokinių ugdymo (si) procese taikomi įvairūs mokymo (si) metodai, kai klasikiniai mokymo (si) metodai derinami su šiuolaikiniais. Parenkant metodus vienai ar kitai matematikos pamokai, būtina atsižvelgti į mokomosios medžiagos turinį, tikslus, į mokinių amžių, gebėjimus, raidos ypatumus, ankstesnę mokymąsi, į jo siekiamus rezultatus, mokymosi motyvus.

2 skyrius. MOKYMO (SI) METODŲ TAIKYMO GALIMYBĖS MATEMATIKOS PAMOKOSE UGDANT SPECIALIŲJŲ UGDYMO SI POREIKIŲ TURINČIUS MOKINIUS

2.1. Tyrimo metodika

Empiriniu tyrimu siekiama išsiaiškinti, kokius ir kaip dažnai metodus taiko įvairiose mokymosi įstaigose su SUP turinčiais mokiniais dirbantys pedagogai, atskleisti jų nuomonę apie mokymo (si) metodų parinkimo priežastis ir svarbą ugdant SUP turinčius mokinius per matematikos pamokas.

Pagrindiniu tyrimo metodu buvo pasirinkta anketinė apklausa raštu, anoniminio klausimyno forma, skirta specialiems pedagogams, matematikos mokytojams, pradinių klasių mokytojams, ugdantiems mokinius, turinčius specialiųjų ugdymosi poreikių (1 priedas). Apklausos būdu tiriamos nuostatos, nuomonės, žinios. Anketinės apklausos metodo pasirinkimą, anot Kardelio (2002), nulėmė šie anketinės apklausos privalumai:

- Ši apklausos forma yra informatyvi, tinka moksliniuose tyrimuose.
- Gerai suplanavus apklausą galima tikėtis didesnio procento anketų atsakymų.
- Svarbu anketų anonimiškumas, kuris padeda padidinti grįžtamų atsakymų procentą

(Kardelis, 2002).

Anketinių duomenų analizės pagalba buvo siekiama išsamiai atsakyti į darbe iškeltus uždavinius, užsibrėžtą tikslą.

Tyrimui atlikti naudojama uždaro tipo anketa, kiekvienam klausimui siūlomi pasirinktiniai atsakymai. Pedagogų anketa sudaryta iš dviejų blokų: 1) demografinio (duomenys apie tiriamuosius – lytis, amžius, išsilavinimas, darbo stažas, mokyklos tipas, kvalifikacinė kategorija, dalykas); 2) pagrindinio klausimų bloko, skirto atskleisti mokymo (si) metodų taikymo galimybes SUP turinčių mokinių matematinio ugdymo procese.

Anketa sudaryta iš 18 uždarų klausimų: demografiniame bloke pateikiami 7 klausimai, pagrindiniame – 11 klausimų.

Tyrimas atliktas 2013 metais rugsėjo, spalio, lapkričio mėnesiais.

2.2 Tyrimo imtis

Apklausti Šiaulių, Panevėžio, Radviliškio, Pakruojo rajonų bendrojo lavinimo ir specialiųjų mokyklų pedagogai. Parengtu tyrimo instrumentu buvo atliktas kiekybinis tyrimas, kuriame dalyvavo 130 respondentų. Buvo pasirinktos 3 respondentų grupės: matematikos

mokytojai (N= 30), pradinių klasių mokytojai (N=35), specialieji pedagogai (N=65) ugdomi specialiuoju ugdymosi poreikių turinčius mokinius. Renkantis tyrimo dalyvius, buvo panaudotas tikslinės atrankos metodas – „kai pats tyrėjas nusprendžia, kuriuos respondentus tikslingiau atrinkti“ (Luobikienė, 2000). Tyrimo imtis negali atskleisti visų Lietuvos pedagogų nuomonę, tačiau leidžia atskleisti bendras tendencijas.

2.3. Tyrimo rezultatai

2.3. 1. Tyrimo dalyvių demografinių duomenų analizė

Tyrimo dalyvavo 130 respondentų, iš jų pradinių klasių mokytojų 27 % (N=35), matematikos mokytojų 23% (N=30) ir specialiųjų pedagogų 50 % (N=65). Suskaičiavus tyrimo rezultatus paaiškėjo, kad buvo apklausta žymiai daugiau moterų nei vyrų, t. y. 98 % (N=127) moterų ir 2 % (N=3) vyrų.

Tyrimo dalyvavusių pedagogų amžius labai įvairus. Daugiausiai buvo apklausti 40 - 49 metų pedagogai, kurie sudaro 34 % visų respondentų. Nemaža dalis, t. y. 31 % tyrimo dalyvavusių pedagogų, buvo nuo 30 iki 39 metų. Pedagogų pasiskirstymas pagal amžių pateiktas 1 paveiksle.

1 pav. Pedagogų pasiskirstymas pagal amžių, %. (N=130)

Tiriami pedagogai, turintys skirtingus išsilavinimus, pavaizduoti 2 paveiksle.

2 pav. Pedagogų išsilavinimas, %. (N=130)

Kaip matyti 2 paveiksle, didžioji dalis respondentų turi aukštąjį (bakaluro) išsilavinimą 87 pedagogai (67%), 38 pedagogai (29%) turi aukštąjį (magistro) išsilavinimą, ir 5 pedagogai (4%) - aukštesnįjį išsilavinimą. Mokytojų išsilavinimas rodo jų dalykinę ir profesinę kompetenciją, pasirengimą analizuoti kintančius ugdymo tikslus ir turinį, taip pat savarankiškumą planuojant savo darbą ir tobulinant kvalifikaciją.

3 paveiksle pavaizduotas apklaustųjų pedagogų pasiskirstymas pagal pedagoginį stažą.

3 pav. Pedagogų pasiskirstymas pagal pedagoginį darbo stažą, %. (N=130)

Kaip matyti iš pateiktų 3 paveiksle duomenų, didžiosios respondentų dalies pedagoginis darbo stažas yra nuo 11 iki 20 metų, tai sudaro 44 pedagogai (34%), nuo 1 iki 10 metų, t. y. 38 pedagogai (29 %) , nuo 21 iki 30 metų, t. y. 28 (22 %), nuo 31 iki 40 metų, t. y. 18 apklaustųjų (14%) ir nuo 41 iki 50 metų, t. y. 2 (2%).

Taip pat buvo nurodomas ir bendras tiriamųjų darbo stažas. Pedagogų, turinčių bendrą darbo stažą nuo 11 iki 20 metų - 46 (35 %) , nuo 21 iki 30 metų - 33 (25%), nuo 1 iki 10 metų - 29 (29%), nuo 31 iki 40 metų - 20 (15%), nuo 41 iki 50 metų - 2 (2%).

Didžioji dalis apklaustųjų pedagogų (N = 85, 67%) dirba bendrojo lavinimo mokyklose, specialioje mokykloje dirba 43 pedagogai (33%), pagrindinėje mokykloje - 36 pedagogai (28%), gimnazijoje - 28 pedagogai (22%), progimnazijoje - 11 pedagogų (9%), vidurinėje mokykloje - 10 pedagogų (8%), ir pradinėje mokykloje dirba 2 pedagogai (2%). 4 paveiksle pavaizduota kokio tipo mokykloje dirba apklaustieji pedagogai.

4 pav. Mokyklos tipai, kuriuose dirba apklaustieji, %. (N=130)

Mokytojų kvalifikacija – vienas svarbiausių ugdymo kokybės veiksnių. Todėl buvo įdomu sužinoti, kiek ir kokios kvalifikacinės kategorijos mokytojai dalyvauja tyrime. Respondentų pasiskirstymas procentais pagal kvalifikacinę kategoriją pavaizduotas 5 paveiksle.

5 pav. Pedagogų kvalifikacija, %. (N=130)

Iš gautų rezultatų matome, kad daugiausia apklaustųjų (N = 58; 45%) turi vyresniojo mokytojo pedagoginę kvalifikacinį vardą, mokytojo kvalifikaciją turinčių 36 pedagogai (28%), ne daug skiriasi mokytojo metodininko kvalifikaciją turinčių pedagogų skaičius (N = 31; 24%), mažiausiai buvo neatestuotų pedagogų (N = 5; 4%).

2.3.2. Mokymo (si) metodų taikymo galimybių ugdymo procese tyrimo rezultatai

Respondentų teirautasi, su kokiais specialiujų ugdymosi poreikių turinčiais mokiniais tenka dirbti mokykloje (žr. 6 pav.).

6 pav. SUP turinčių mokinių, su kuriais tenka dirbti pedagogams, lygiai, %

Iš gautų rezultatų matyti, kad dauguma apklaustųjų pedagogų (N = 83) dirba su mokiniais, turinčiais nedidelių specialiųjų ugdymosi poreikių, tiek pat pedagogų (N = 83) - su mokiniais, turinčiais vidutinių specialiųjų ugdymosi poreikių. Mažesnę dalis apklaustųjų pedagogų (N = 61) dirba su mokiniais, turinčiais didelių specialiųjų ugdymosi poreikių. Likusieji pedagogai nurodė, kad jų mokiniai, turintys labai didelių specialiųjų ugdymosi poreikių, tai sudarė 25 apklaustieji. Specialiojoje mokykloje mokytojai dirba su didelių (47%) ir labai didelių (19%) SUP turinčiais mokiniais, o bendrojo lavinimo mokyklose dirbantys pedagogai pažymėjo, kad daugiausia tenka ugdyti nedidelių (64%) ir vidutinių (64%) SUP turinčius mokinius.

Mokymo (si) metodų naudojimas ugdymo procese

Pasak Teresevičienės ir Gedvilienės (1999), mokymo metodų pasirinkimą lemia mokytojo valia, jis laisvas pasirinkti vienus ar kitus metodus su sąlyga, kad jie tarnautų įgyvendinant išsikeltą pamokos tikslą. Taikant mokymo metodus specialiųjų poreikių mokiniams, reikia planuoti jų taikymą, atsižvelgiant į jų protinius, fizinius ir emocinius poreikius. 7 paveiksle matyti, kuriuos metodus naudoja ir kaip dažnai naudoja apklaustieji pedagogai mokant matematikos specialiųjų ugdymosi poreikių turinčius mokinius.

7 pav. Mokymo (si) metodų naudojimo dažnumas, %.

Iš 7 paveiksle pateiktų duomenų matyti, kad ugdymo procese naudojami visi pateikti metodai. Dažniausiai pedagogai naudoja *įvairias veiklas jungiančius metodus*, N = 113 (87 %), taip pat dažnai (N = 108; 83%) - *mokymosi bendrauti metodus, klasikinius mokymo metodus* - N = 107 (82%), *aktyviuosius metodus* - 93 (72%).

Atsakymas į kitą anketos klausimą padėjo išsiaiškinti, kokie, respondentų manymu, mokymo (si) metodai skatina mokinius aktyviai įsitraukti į ugdymo procesą matematikos pamokose? (žr. 8 pav.).

8 pav. Aktyvieji mokymo (si) metodai, skatinantys mokinius aktyviai įsitraukti į ugdymo procesą matematikos pamokose, %.

Iš gautų rezultatų matyti, kad daugiausiai skatinantis mokinius aktyviai įsitraukti į ugdymo procesą matematikos pamokose metodas yra *Sprendimų metodas*, tai pažymėjo 119

respondentų (92%). 114 respondentų (89 %) mano, kad *Mokymosi bendraujant metodas* aktyviai skatina mokinius įsitraukti į ugdymo procesą. *Dėlionės tam tikra seka* metodą pasirinko 113 respondentų (88%). 109 (84%) respondentai mano, kad metodas *Darbas porose* skatina aktyviai įsitraukti mokinius į ugdymo procesą. Galima daryti prielaidą, kad labiausiai mokinius pamokoje aktyviai dirbti skatina įvairių vaizdinių priemonių ir kortelių, kurias reikia grupuoti, sudėlioti, suskirstyti, panaudojimas.

Apklaustieji mano, kad aktyviai įsitraukti specialiųjų ugdymosi poreikių turinčius mokinius į ugdymo procesą mažiausiai skatina „*minčių ežys*“ ir „*sąvokų žemėlapis*“, kuriuos pažymėjo 65 pedagogai (50%).

9 paveiksle pateikti respondentų atsakymai į klausimą „*Ar mokinių, turinčių specialiųjų ugdymosi poreikių, matematikos mokymas turi skirtis nuo įprastai besivystančių mokinių mokymo, ugdymo planų sudarymo?*“. Respondentai turėjo pasirinkti vieną iš galimų atsakymų „*Taip*“, „*Ne*“, „*Nežinau*“.

9 pav. Mokinių, turinčių SUP, matematikos mokymo organizavimo išskirtinumas, %. (N=130)

Kaip matyti iš 9 paveiksle pateiktų duomenų, 93% (N = 121) pedagogų mano, kad mokinių, turinčių specialiųjų ugdymosi poreikių, matematikos mokymas turi skirtis nuo įprastai besivystančių mokinių mokymo, ugdymo planų sudarymo. 4% (N = 5) mano, kad neturi skirtis ugdymo planų sudarymas. Mažiausiai apklaustųjų, t. y. 3% (N = 4) apklaustųjų nežino, ar turi skirtis mokymo, ugdymo planų sudarymas.

Tyrime norėta sužinoti „*Kokia yra pagrindinė šiuolaikinių mokymo metodų funkcija*“. Respondentai turėjo pažymėti, jų nuomone, tinkamą metodų funkciją (žr. 10 pav.).

10 pav. Šiuolaikinių mokymo metodų funkcijos, %.

Gauti duomenys rodo (žr. 10 pav.), kad pagrindinė šiuolaikinių metodų funkcija yra „*palengvinti žinių įsisavinimą*“, tai nurodė 82 pedagogai (63%). Pagrindinę funkciją „*aktyvinti, sudominti mokinius*“, pažymėjo 75 pedagogai (58%). „*Siekti, kad mokiniai išmokyti savarankiškai, kūrybiškai spręsti užduotis*“ funkciją pasirinko 58 pedagogai (45%). Mažiausiai pedagogų (N = 39; 30%) nurodė, kad pagrindinė šiuolaikinių mokymo (si) metodų funkcija „*pajvairinti pamoką*“.

11 pav. Šiuolaikinių mokymo metodų, taikomų matematikos pamokose, paskirtis (ugdomi įgūdžiai), %.

Gauti duomenys rodo (11 pav.), kad „bendradarbiavimo gebėjimus“ daugiausia ugdo „mokymas grupėmis“, nurodė 74% respondentų, „abipusis mokymas“ - 45%, „projektų rengimas“ - 41%, „minčių lietus“ - 32%, „minčių ežys“ - 27%, „sąvokų žemėlapis“ - 16%, ir mažiausiai ugdo bendradarbiavimo gebėjimus „matematinis modeliavimas“, 12% visų apklaustų pedagogų. Respondentai galėjo pažymėti kelis atsakymus.

44% pedagogų mano, kad daugiausia „Perteikia matematinės žinias, gilina supratimą“ metodas „minčių lietus“, „sąvokų žemėlapis“ - 34%, „minčių ežys“ - 23%, „matematinis modeliavimas“ ir „abipusis mokymas“ - 19%. 9% apklaustųjų nurodė, kad mažiausiai perteikia metodai „mokymas grupėmis“ ir 2% „projektų rengimas“.

11 paveiksle matyti, kaip pasiskirstė įgūdžio „Gerina savarankiško mokymosi gebėjimus“ santykis. 18% apklaustųjų pedagogų mano, kad savarankiško mokymosi gebėjimus gerina „projektų rengimas“, t. y., „matematinis modeliavimas“ - 17% apklaustųjų, „abipusis

mokymas“ – 16%, metodus „*minčių ežys*“ ir „*sąvokų žemėlapis*“ nurodė po 14% apklaustųjų pedagogų. Anot respondentų, mažiausiai įgūdžius ugdo „*minčių lietus*“ – 5% pedagogų, o metodą „*mokymas grupėmis*“ nurodė tik 2% iš visų apklaustųjų pedagogų.

45% respondentų nurodė, jog matematinis modeliavimas „*tobulina praktinius matematinius įgūdžius*“, 29% apklaustųjų – „*projektų rengimas*“, „*sąvokų žemėlapis*“ – 28 %, „*minčių ežys*“ – 21 %, „*mokymas grupėmis*“ 15%, „*abipusis mokymas*“ ir „*minčių lietus*“ 14% apklaustųjų.

Bendradarbiavimas suprantamas kaip tam tikra darbo organizavimo forma, kai daugelis žmonių dalyvauja tame pačiame arba tam darbui artimuose procesuose. Literatūroje nurodoma, kad norint pasiekti geriausių tikslų, rezultatų, reikia į šią veiklą įtraukti visą pedagogų komandą. Norėdami tuo įsitikinti, anketoje pateikėme klausimą „*Su kokiais specialistais konsultuojatės (bendradarbiaujate) dėl mokinių, turinčių specialiųjų poreikių, ugdymo?*“. Respondentai galėjo pažymėti kelis atsakymus. Atsakymai į šį klausimą pateikti 12 paveiksle.

12 pav. Specialistai, su kuriais konsultuojasi (bendradarbiauja) pedagogai dėl mokinių, turinčių SUP, ugdymo, %.

12 paveiksle pateikti rezultatai parodė, kad pedagogai dažnai bendradarbiauja vieni su kitais ir su kitais specialistais. Daugiausiai atsakiusių pedagogų teigia, kad dažniausiai konsultuojasi su specialiuoju pedagogu, tai pažymėjo 112 (86%) pedagogų. Taip pat didelę reikšmę turi konsultacija su kolegomis, tai nurodė 105 (81%) apklaustųjų pedagogų, su logopedu konsultuojasi net 94 (72 %) pedagogai. Didelę reikšmę lemia konsultacija su tėvais, 79

(61%). Mažiausiai konsultuojasi pedagogai su psichologu, t. y. 15 (12%), pedagogų, tai lemia, jog ne visose mokyklose yra psichologai, tai ir nurodė apklaustieji.

13 pav. Šiuolaikinių mokymo metodų taikymo matematikos pamokose tinkamumas, %.

(N=130)

Respondentų buvo klausama, kokiems tikslams matematikos pamokose naudojami šiuolaikiniai mokymo metodai. Pedagogai galėjo pasirinkti kelis atsakymus iš pateikto atsakymų sąrašo: „*Matematikos dėstymui pajvairinti*“, „*Mokinių aktyvinimui matematikos pamokose*“, „*Naujos matematinės medžiagos įtvirtinimui*“, „*Naujos matematinės medžiagos perteikimui*“, „*Praktinių matematinių įgūdžių formavimui*“.

43 respondentai pažymėjo tik vieną teiginį (33%), o 87 pedagogai (67%) pažymėjo kelis teiginius.

Gauti tyrimo rezultatai (žr. 13 pav.) parodė, kad respondentų manymu, „*mokinių aktyvinimui matematikos pamokose*“ labiausiai tinka šiuolaikiniai mokymo metodai, šį teiginį pažymėjo 97 (72%) iš visų apklausoje dalyvavusių pedagogų. Tinka „*praktinių matematinių įgūdžių formavimui*“ pažymėjo 76 (58%), ne daug atsilieka ir „*matematikos dėstymui pajvairinti*“ 66 (51%). 55 (42%), pedagogai mano, kad tinka „*Naujos matematinės medžiagos perteikimui*“. Mažiausias skaičius atsakiusiųjų (N = 50; 38 %) teigia, kad tinka „*naujos matematinės medžiagos įtvirtinimui*“. Galime daryti prielaidą jog šiuolaikiniai mokymo metodai tinka visiems išvardytiems teiginiams.

Įdomu buvo sužinoti, pagal kuriuos kriterijus pedagogai renkasi šiuolaikinius mokymo metodus specialiųjų ugdymosi poreikių turinčių mokinių matematinių gebėjimų ugdymui (žr. 14 pav.).

14 pav. Šiuolaikinių mokymo metodų pasirinkimo kriterijai, %.

Remdamiesi gautais duomenimis, galime teigti, kad renkantis mokymo(-si) metodiką svarbūs yra visi išvardinti teiginiai.

Diagramoje matyti, kad pedagogai renkasi šiuolaikinius mokymo metodus daugiausiai pagal „*mokinių gebėjimus, galimybes mokytis*“ - 113 pedagogų atsakymų. 73 pedagogai taip pat mano, kad svarbūs yra „*pamokos tikslai ir uždaviniai*“, 65 pedagogai - „*ugdytinių amžius*“, 56 pedagogai - „*pagal pamokos temą*“. Ketvirtadalis (N=32) apklaustųjų mokymosi metodus renkasi „*pagal aplinką, kurioje vyksta pamoka*“.

Pedagogų paprašėme pažymėti, įvertinti, kas svarbu renkantis mokymo (-si) metodiką. Pažymėti reikėjo vieną iš duotų atsakymų: „*Labai svarbu*“, „*Svarbu*“, „*Nežinau ar svarbu*“, „*Iš dalies svarbu*“, „*Visiškai nesvarbu*“ (žr. 15 pav.).

Dirbant su specialiųjų ugdymosi poreikių turinčiais mokiniais labai svarbu „*savarankiška ir motyvuota mokinio veikla, svarbu sudaryti tokias sąlygas, kad mokinys norėtų mokytis*“, teigia 75 pedagogai. Taip pat labai svarbu „*atsižvelgti į mokinių amžiaus ypatybes ir gebėjimus*“ pažymėjo 72 pedagogai.

67 pedagogai mano, kad labai svarbu „*kad ši metodika padėtų palaikyti koncentruotą mokinių dėmesį, labiau juos sudomintų, įtrauktų mokinius į aktyvią veiklą*“.

15 pav. Kas svarbu renkantis mokymo (-si) metodiką, %.

60 pedagogų mano, kad labai svarbus „Mokymo taisyklių atitikimas psichikos funkcijų raidos dėsningumui. Tai ko mokome ir kaip mokome turi derėti su besimokančiojo psichikos ypatumais“. 50 pedagogų mano, kad „Svarbios tam tikros klasės ypatybės. Priklauso nuo mokinių pasirengimo lygio ir grįžtamasis ryšys ir vertinimo sistema turi atitikti 3 funkcijas: signalinę, lavinamąją ir ugdymo“. 48 pedagogai mano, kad labai svarbu, kad mokytojas gerai mokėtų savo mokomąjį dalyką ir jo mokslinius pagrindus.

16 pav. Pateikti duomenys apie mokymo(-si) metodų taikymo galimybes matematikos pamokose.

16 pav. Mokymo (-si) metodų taikymo galimybės matematikos pamokose, %.

Analizė atskleidė pedagogų vertinimą (žr. 16 pav.). Tyrimo rezultatai parodė, kad daugiau nei pusė pedagogų, t. y. 60% (N=78) taiko „euristinį metodą“. *Labai svarbu* taikyti „aktyvaus mokymo (si)“ metodus, taip mano 38% (N= 49) tyrime dalyvavusių pedagogų, 32% (N=42) pedagogų išskyrė „praktinius operacinius metodus“, „kūrybiniai metodai“ sudaro 29% (N=38) pedagogų.

56% (N=72) pedagogų nurodė, kad svarbu taikyti „informacinius: teikiamuosius, atgaminamuosius“ metodus, 55% (N=71) respondentų pažymėjo, kad svarbu taikyti „tetinį metodą“, 52% (N=67) - „praktinius operacinius metodus“, 48% (N=62) - „aktyvius mokymo (si) metodus“, 45% (N=58) pedagogų mano, kad svarbu taikyti „kūrybinius metodus“.

2.3.3. Skirtingose įstaigose dirbančių pedagogų mokymo (si) metodų taikymo SUP turinčių mokinių matematikos ugdymo procese rezultatų palyginimas

Tyrimo eigoje norėjome palyginti, ar skiriasi skirtingose mokymo įstaigose dirbančių pedagogų mokymo (si) metodų pasirinkimas darbui su SUP turinčiais mokiniais per matematikos pamokas.

Gauti tyrimo rezultatai parodė, kad skirtingose įstaigose dirbantys pedagogai, ugdydami SUP turinčių mokinių matematinius gebėjimus, naudoja įvairius mokymo (si) metodus.

Pastebėta, kad pradinių klasių mokytojai dirbdami progimnazijose, pradinėse ir pagrindinėse mokyklose, ugdydami SUP turinčius mokinius, matematikos pamokose dažniausiai naudoja klasikinius mokymo (si) metodus, mokymosi bendrauti, įvairias veiklas jungiančius metodus ir aktyvius metodus.

Matematikos mokytojai, dirbantys pagrindinėse mokyklose, ugdydami SUP turinčius mokinius, per matematikos pamokas dažniausiai naudoja klasikinius mokymo (si) metodus, mokymosi bendrauti, įvairias veiklas jungiančius metodus. Ir tik nedaugelis mokytojų pažymėjo, kad naudoja šiuolaikinius skaitymo metodus matematikos pamokose. Matematikos mokytojai, dirbantys vidurinėse mokyklose ir gimnazijose, su SUP turinčiais mokiniais dažniausiai matematikos pamokose naudoja klasikinius mokymo (si) metodus, įvairias veiklas jungiančius metodus, aktyvius metodus. Retai naudojami šiuolaikiniai skaitymo, rašymo, klausinėjimo metodai.

Specialieji pedagogai, dirbantys specialiosiose mokyklose matematikos pamokose dažnai naudoja šiuolaikinius skaitymo, rašymo, klausinėjimo metodus. Mokymosi bendrauti metodus ir įvairias veiklas jungiančius metodus. Taip pat dauguma naudoja aktyvius metodus. Galime teigti, jog stebimas įvairus taikomų metodų pasiskirstymas. Specialieji pedagogai, dirbantys gimnazijose, vidurinėse ir pagrindinėse mokyklose su SUP turinčiais mokiniais, matematikos pamokose dažnai naudoja klasikinius mokymo (si), mokymosi bendrauti, įvairias veiklas jungiančius metodus.

Tai leidžia daryti prielaidą, kad visi pedagogai, nepriklausomai nuo to, kokioje įstaigoje dirba, ugdydami specialiųjų ugdymosi poreikių turinčių mokinių matematinius gebėjimus, dažnai naudoja klasikinius mokymo (si) metodus, mokymosi bendrauti metodus, įvairias veiklas jungiančius metodus.

Apibendrinami empirinio tyrimo rezultatus, galime teigti, kad:

- Pedagogai, ugdydami specialiųjų ugdymosi poreikių turinčius mokinius, matematikos pamokose dažnai naudoja įvairias veiklas jungiančius metodus („Minčių lietus“, „Minčių ežys“, „Sumaišytas loginis eiliškumas“, „Žaidimai“, „Sąvokų žemėlapis“, „Projektai“ ir kt.). Taip pat dažnai naudoja mokymosi bendrauti metodus („Abipusis mokymas“, „Diskusija“, „Mokymas grupėmis“ ir kt.), klasikinius mokymo (si) metodus. Pedagogai nepamiršta ugdymo procese taikyti ir aktyviųjų, šiuolaikinių mokymo (si) metodų.
- Tyrime dalyvavę pedagogai pažymėjo, kad svarbu sužadinti moksleivių domėjimąsi, siekti, kad matematikos pamokos taptų netradicinės, parinkti reikalingą medžiagą ir ją pateikti naudojant tinkamus mokymo (si) metodus.
- Parenkant mokymo (si) metodus matematikos pamokose labai svarbu atsižvelgti į mokinių amžiaus ypatybes ir gebėjimus, sudaryti mokiniams tinkamas sąlygas, kad mokiniai norėtų mokytis. Svarbu, kad mokytojas gerai išmanytų savo mokomąjį dalyką ir jo mokslinius pagrindus. Taip pat svarbu mokinius, turinčius specialiųjų ugdymosi poreikių, išmokyti diskutuoti, samprotauti ir aktyviai įtraukti į ugdomąją veiklą. Siekiant ugdyti šias savybes, svarbu pasirinkti tinkamus mokymo(-si) metodus.
- Pedagogų atsakymai į anketos klausimus parodė, kad matematikos pamokose labai svarbu atsižvelgti į mokinių amžių ir gebėjimus, sudaryti mokiniams tinkamas sąlygas, kad mokiniai norėtų mokytis. Svarbu, kad mokytojas gerai išmanytų savo mokomąjį dalyką ir jo mokslinius pagrindus. Taip pat svarbu mokinius, turinčius specialiųjų ugdymosi poreikių, išmokyti diskutuoti, samprotauti ir aktyviai įtraukti į ugdomąją veiklą. Siekiant ugdyti šias savybes, svarbu pasirinkti tinkamus mokymo(-si) metodus.
- Skirtingose mokymo įstaigose dirbančių pedagogų mokymo (si) metodų pasirinkimo palyginimas parodė, kad visi pedagogai, dirbdami su SUP turinčiais mokiniais, matematikos pamokose naudoja įvairius mokymo (si) metodus: klasikinius mokymo (si) metodus derina su mokymosi bendrauti, įvairias veiklas jungiančiais, šiuolaikiniais metodais. Specialieji pedagogai, dirbantys specialiosiose mokyklose, taip pat dažnai naudoja šiuolaikinius skaitymo, rašymo, klausinėjimo metodus.

Išvados

1. Remiantis mokslinės literatūros analize, galime teigti, jog specialiųjų ugdymosi poreikių turinčių mokinių, kaip ir įprastos raidos mokinių, ugdymo procese taikomi įvairūs mokymo (si) metodai, kurių tarpusavio derinimas padeda išlaikyti koncentruotą mokinių dėmesį, palengvina matematinių žinių įsisavinimą, padeda įtraukti mokinius į aktyvią veiklą matematikos pamokose. Apgalvotas proceso organizavimas reikalauja iš mokytojo gerai pažinti mokinius, išmanyti įvairių mokymo (si) metodų specifiką, būti gerai pasirengusiu profesiniu požiūriu, suprasti faktų ir reiškinių ryšius, sieti ugdymo turinį bei tikslus, lanksčiai bei kūrybiškai modeliuoti savo ir mokinių veiklas.

2. Tyrimu nustatyta, kad matematikos pamokose ugdant SUP turinčius mokinius dažniausiai taikomi įvairias veiklas jungiantys metodai, mokymosi bendrauti bei klasikiniai mokymo (si) metodai. Dažnokai pamokose taikomi ir šiuolaikiniai mokymo (si) metodai, kurie, anot respondentų, aktyvina, sudomina mokinius, gerina savarankiško mokymosi gebėjimus, ugdo bendradarbiavimo gebėjimus, perteikia matematinės žinias, gilina supratimą.

3. Apklausos duomenimis nustatyta, kad mokinių, turinčių SUP, matematinio ugdymo procese parenkant mokymo (si) metodus labai svarbu atsižvelgti į šių mokinių amžiaus, raidos ypatybes ir gebėjimus, sudaryti pamokose tinkamas sąlygas, kad mokiniai norėtų mokytis. Svarbu, kad mokytojas gerai pažintų SUP turinčius mokinius, išmanytų savo mokomąjį dalyką, stengtųsi parinkti tokius mokymo (si) metodus, kurie formuotų mokinių mokėjimus ir įgūdžius, gebėjimą praktiškai veikti, mokytų diskutuoti, samprotauti ir aktyviai įsitraukti į ugdomąją veiklą.

Pagrindinės šiuolaikinių metodų funkcijos, anot apklausoje dalyvavusių pedagogų, yra palengvinti žinių įsisavinimą; aktyvinti, sudominti mokinius: siekti, kad mokiniai išmoktų savarankiškai, kūrybiškai spręsti užduotis.

4. Skirtingose mokymo įstaigose dirbančių pedagogų mokymo (si) metodų taikymo galimybių palyginimas parodė, kad visi pedagogai, dirbdami su SUP turinčiais mokiniais, matematikos pamokose naudoja įvairius mokymo (si) metodus: klasikinius mokymo (si) metodus derina su mokymosi bendrauti, įvairias veiklas jungiančiais, šiuolaikiniais metodais. Specialieji pedagogai, dirbantys specialiosiose mokyklose, be jau minėtų, dažnai naudoja šiuolaikinius skaitymo, rašymo, klausinėjimo metodus.

LITERATŪRA

1. Ališauskas, A., Ališauskienė, S., Gerulaitis, D., Kaffemanienė, I., Melienė, R., Miltenienė, L. (2011). *Specialiųjų ugdymo (si) poreikių tenkinimas: Lietuvos patirtis užsienio šalių kontekste*. Šiauliai.
2. Ambrukaitis, J. (2002). *Mokytojo asmenybė ir specialiųjų poreikių mokinių kūrybiškumo ugdymas*. Šiauliai: Šiaulių universiteto leidykla.
3. Arends, R. I. (1998). *Mokomės mokytis*. Vilnius: Margi raštai.
4. Barkauskaitė, M., Grinavičienė, V., Indrašienė, V. Pučinskaitė, R. (2001). Pedagoginės priemonės, taikomos ugdant neįgaliuosius. *Specialiųjų poreikių vaikų ugdymas*. Vilnius.
5. Balčiūnas, S. (2005). Mokinių, turinčių specialiųjų ugdymo (si) poreikių, mokymo kokybės vertinimas: mokyklų tobulinimo išorės audito duomenys. *Specialusis ugdymas*, 2(13), 45 – 54.
6. Bitinas, B., Rajeckas, V., Vaitkevičius, J., Bajoriūnas, Z. (1981). *Pedagogika*. Vilnius: Mokslo.
7. Cibulskaitė, N. (2006). *Šiuolaikinė matematikos didaktika*. Magistrantūros studijų (dieninių, vakarinių, neakivaizdinių) matematikos didaktikos mokymo ir mokytojų kvalifikacijos tobulinimo programa. Vilnius.
8. Černiuvienė, I. (2002). Aktyvieji mokymo metodai. *Tobulėjimo linkme*. Matematikos mokytojų patirtis. P. 16-23. Vilnius: Vilniaus knyga.
9. Čiužas, R. (2007). Mokytojo ir mokinio vaidmenų kaita edukacinės paradigmos virsmo sąlygomis. *Pedagogika*. Vilnius: Vilniaus pedagoginio universiteto leidykla.
10. Dabrišienė, V., Narkevičienė, B. (2002) Individualizuoto ugdymo programų specialiųjų poreikių moksleiviams sudarymo principai: teorinis pagrindimas. *Specialusis ugdymas*, 2 (7), p.24 – 33.
11. Dumčienė, A., Bajoriūnas, Z. (2006). *Ugdymo pagrindai*. Kaunas
12. Gaučaitė, R., Kazlauskienė, A., Masiliauskienė, E., Pocevičienė, R., Rūdytė, K. (2012). *Mokymosi mokytis strategijos*. Aktyvus mokymasis: būdai, aplinkos, šaltiniai, metodai. Iš serijos Mokymasis gyvenimui. V dalis. Šiauliai: Šiaulių universiteto leidykla.
13. Dudzinskienė, R., Kalesnikienė, D. Paurienė, L., Žilinskienė, I. (2010). *Inovatyvių mokymo (-si) metodų ir IKT taikymas*. Metodinė priemonė pradinė klasių mokytojams ir specialiesiems pedagogams. Vilnius: Ugdymo plėtotės centras.
14. Gage, N. L., Berliner, D. C. (1993). *Pedagoginė psichologija*. Vilnius.
15. Grendstad, N. M.(1996). *Mokytis – tai atrasti*. Vilnius: Margi raštai.

16. Harris, A. (2010). *Ateities lyderių ugdymas*. Vilnius: Švietimo ir mokslo ministerijos Švietimo aprūpinimo centras.
17. Hargreaves, A. (2008). Mokymas žinių visuomenėje. Švietimas nesaugumo amžiuje. Vilnius.
18. Jakavičius, V., Juška, A. (1996). *Mokyklos pedagogika*. Kaunas: Šviesa.
19. Jovaiša, L. (1993). *Pedagogikos terminai*. Kaunas: Šviesa.
20. Jovaiša, L. (1994). *Edukologijos pradmenys*. Vilnius: VU leidykla.
21. Jovaiša, L. (2007). *Enciklopedinis edukologijos žodynas*. Vilnius: Gimtasis žodis.
22. Jovaiša, L. (2011). *Edukologija*. I tomas. Vilnius: Agora.
23. Jovaiša L., Vaitkevičius J.(1989). *Pedagogikos pagrindai*. T. 2. Didaktika. Kaunas: Šviesa.
24. Kardelis K.(2002). *Mokslinių tyrimų metodologija ir metodai*: (edukologija ir kiti socialiniai mokslai). Vadovėlis. Kaunas: Judex.
25. Kaffemanienė, I., Lusver, I. (2004). Moksleivių, turinčių mokymosi negalių, bendrojo lavinimo turinio individualizavimas. *Specialusis ugdymas* 2(11), 133 – 150.
26. Kaffemanienė, I., (2005). Pedagoginės sąveikos struktūra ugdant mokymosi negalių turinčius moksleivius bendrojo lavinimo klasėje, *Specialusis ugdymas*, 1(12), P. 98-99
27. Kazanskis, N., Nazarova, T.(1981). *Didaktika*. Pradinės klasės. Kaunas: Šviesa.
28. Komenskis, J. A. (1986). *Pedagoginiai raštai*. Kaunas: Šviesa.
29. *Lietuvių enciklopedija*. T.18. JAV, 1959. P. 304.
30. Luobikienė, I. (2000). *Sociologija: bendrieji pagrindai ir tyrimų metodika*: mokomoji knyga. Kaunas: Technologija.
31. Melienė R., Ruškus J., Elijošienė L. (2003). Didaktinių paradigų realizavimas mokant specialiųjų ugdymosi poreikių turinčius vaikus: stebėjimo bendrojo lavinimo mokyklos klasėje duomenys. *Specialusis ugdymas*, 2 (9), 85-97.
32. Nikolajeva, L., Gutauskienė, R. (2012). *Mokinių, turinčių specialiųjų ugdymosi poreikių, galių plėtojimas*.
33. *Pradinio ir pagrindinio ugdymo bendrosios programos*. (2008). Vilnius: Švietimo aprūpinimo centras.
34. *Pradinio ir pagrindinio ugdymo bendrųjų programų pritaikymo rekomendacijos: specialiųjų poreikių mokinių, turinčių vidutinį, žymų ir labai žymų intelekto sutrikimą, ugdymui*. (2009). Vilnius: Švietimo aprūpinimo centras.
35. Petty, G. (2008). *Irodymais pagrįstas mokymas*. Praktinis vadovas. Vilnius: Tyto alba.

36. Rajeckas V. (1996). *Mokymas: svarba, esmė*. Vilnius.
37. Rajeckas V. (1997). *Pamoka*. Vilnius.
38. Rajeckas V. (1999). *Mokymo organizavimas*. Kaunas
39. Ratkus, J., Sidabras, S.(1986). *Pasaulio pažinimo mokymo metodai*. Šiauliai.
40. Ruškus, J. *Negalės fenomenas*.(2002). Šiauliai: Šiaulių universitetas.
41. Šalkauskis, S.(1991). *Rinktiniai raštai II*. Pedagoginės studijos. Vilnius.
42. Šiaučiukienė, L., Stankevičienė, N., Čiužas, R. (2011). *Didaktikos teorija ir praktika*. Kaunas: Technologija.
43. Šiaučiukienė, L., Visockienė, O., Talijūnienė, P. (2006). *Šiuolaikinės didaktikos pagrindai*. Kaunas: Technologija.
44. Šiaučiukėnienė, L. (1997). *Mokymo individualizavimas ir diferencijavimas*. Kaunas: Technologija.
45. Šiaučiukėnienė, L., Stankevičienė, N. (2002). *Bendrosios didaktikos pagrindai*. Kaunas: Technologija.
46. Štitiilienė, O. (1996). *Specialiosios mokyklos programos: vidutinio ir žymaus protinio atsilikimo vaikų ugdymas I-IV klasei*. Vilnius: Leidybos centras.
47. *Tarptautinių žodžių žodynas* (2001). Vilnius: Alma litera.
48. Teresevičienė, M., Gedvilienė, G. (1999). *Mokymasis bendradarbiaujant*. Vilnius: Garnelis
49. Tomėnienė, L. (2010). Specialiųjų ugdymosi poreikių turinčių mokinių mokymo ir mokymosi įgūdžių formavimas, mokymosi motyvacijos ir aktyvumo skatinimas, įtraukiant juos mokymosi procese į bendraamžių grupes. *Specialiųjų poreikių turinčių vaikų ugdymo bendrojo lavinimo mokyklose metodika*. Šiauliai.
50. Vaitkevičius, (1981). *Mokyklos ir aplinkos įtaka mokiniams*. Kaunas: Šviesa.
51. Visockienė, O., Puskunigienė, A. (2012). Pedagoginės veiklos tobulinimo tyrimas: *Šiuolaikiniai mokymo/si metodai*. Kaunas: Technologija.
52. Žilvienė, R. (2002). Mokymo metodų klasifikacija. *Tobulėjimo linkme*. Matematikos mokytojų patirtis. P. 27-28. Vilnius: Vilniaus knyga.
53. Žilvienė, R. (2002). Neatradiciniai matematikos mokymo metodai ir formos. *Tobulėjimo linkme*. Matematikos mokytojų patirtis. Vilnius: Vilniaus knyga. p.31-44.
54. Крол, В.М. (2001). Психология и педагогика. Москва: Высшая школа.

THE APPLICATION OF TEACHING METHODS IN MATHEMATICS LESSONS EDUCATING THE CHILDREN WITH SPECIAL EDUCATIONAL NEEDS

Summary

Bachelor's thesis analyzes the application of teaching methods in mathematics lessons educating the children with special educational needs. In the theoretical part aims to discuss the method of teaching and learning concepts and classifications of concepts' diversity, discusses the learning method for normal development and the special educational needs of all pupils in mathematical education process.

Empirical study seeks to find out the variety and how often the methods are applied as well as the techniques in various learning institutions with pupils with special educational needs, to reveal the learning methods and the reasons for selecting the functions of educating students with special educational needs during math lessons. A survey was used for the investigation. A survey consists of 130 teachers who teach pupils with special educational needs: 30 math teachers, 35 elementary school teachers, 65 special education teachers working in special and secondary schools.

The study found that the mathematics educating students with special educational needs are generally covered by a variety of activities connecting methods, learning to communicate and classical learning methods. It is often applied to modern classroom learning methods, which, according to the respondents, stimulate, engage students, improve self-learning skills, develop cooperation skills and convey mathematical knowledge, deepen understanding.

Survey found that pupils with special educational needs, the process of choosing the mathematical education of learning methods is very important to take into account the age of the students, the development of features and capabilities, create the right conditions for the classroom, the students want to learn. It is important to know the teacher will have a great amount of knowledge working with special needs pupils as well as knowledge of their subject area, try to choose such learning methods to the development of a students' abilities and skills, the ability to operate in practice, to teach, to discuss, to reason and to get actively involved in educational activities. Educators a better understanding of students with special educational needs, to organize the children's mathematical development and selection of appropriate learning methods helps cooperation with the special educator, and other colleagues and students' parents.

Different educational institutions and teachers working in the learning methods of selection showed that all teachers working with pupils with special educational needs, math lessons using a variety of teaching and learning methods: classical learning methods to learn to communicate, spanning a range of activities, art methods. Special education teachers working in special schools frequently use of the art of reading, writing, questioning techniques. Teachers participating in the study indicated that it is important to arouse students' interest, to make math lessons more unconventional, select the required material and submit it using the appropriate learning methods.

Priedai