

2013, Nr. 2 (14) ISSN 2029-1922

 7

GIMNAZIJOS MOKINIŲ LYDERYSTĖS RAIŠKA:
YPATUMŲ ANALIZĖ

Aušrinė Gumuliauskienė, Laura Martusevičienė

Šiaulių universitetas, Lietuva

Santrauka

Mokinių lyderystės ugdymas pastaruoju metu tapo vienu iš Lietuvos švietimo politikos
tikslų. Lyderystės plėtotė visuose mokyklos, kaip švietimo organizacijos, lygmenyse siejama
ne tik su mokinių, mokytojų, mokyklų vadovų veiklos efektyvumu, jų iniciatyvumo, kūrybiš-
kumo, inovatyvumo ir kitų svarbių gebėjimų raiška, ugdymo kokybe, geresniais ugdymo re-
zultatais, mokyklos tobulinimu, bet ir su intensyvesniais švietimo sistemos ir visuomenės po-
kyčiais. Ekonominio bendradarbiavimo ir plėtros organizacijos 2008 metais paskelbti 22-ose
pasaulio valstybėse atlikto lyderystės mokykloje tyrimo rezultatai buvo vienas iš veiksnių,
turėjusių įtakos Lietuvos švietimo politikos lygmenyje aktualizuoti lyderystės tyrimus ir ug-
dymą, demokratėjančioje švietimo praktikoje susitelkti prie šios problemos.

2013 m. vasario mėnesį atliktas empirinis tyrimas (N = 111) atskleidė teigiamas gim-
nazijos mokinių asmeninės ir į mokymąsi orientuotos lyderystės nuostatas ir teigiamą lyde-
rystės raiškos galimybių mokykloje vertinimą. Gimnazistai linkę manyti, kad mokykloje suda-
romos galimybės jų lyderystės raiškai; save gimnazistai labiau vertina kaip savarankiškus,
pasitikinčius savo jėgomis, prisiimančius atsakomybę už savo veiksmus, nebijančius nepa-
grįstos kritikos, randančius išeitį iš keblių situacijų asmenis, tačiau pripažįsta, kad jiems
stinga iniciatyvumo, aiškesnės savo gyvenimo vizijos. Nors, gimnazistų vertinimu, mokykloje
vyrauja demokratiški santykiai, palankus mokytojų ir administracijos požiūris į mokinių ini-
ciatyvas, siekį įgyvendinti novacijas, išryškėjo mokinių motyvacijos sistemos poreikis ugdytis
lyderystę mokykloje. Tarp atskirų gimnazistų lyderystės raiškos požymių ir sociodemografi-
nių kintamųjų (lyties, klasės, pažangumo) egzistuoja statistiškai reikšmingi ryšiai. Gimnazis-
tų lyderystės raiškai (aktyvumui, iniciatyvumui) įtakos turi jų motyvacija būti lyderiais.
Pagrindiniai žodžiai: lyderystė, lyderystės raiška, lyderystės ugdymas.

Įvadas

Pastaruosius keletą dešimtmečių pasaulio socialinėje, ekonominėje, politinėje ir
švietimo bei mokslo erdvėje diskutuojama, kaip gerinti kokybę visose srityse. Suvokiant
švietimo paskirtį – būti visuomenės raidos procesų priekyje visuomenę modernizuojan-
čia jėga – natūralu, jog yra poreikis gerinti Lietuvos švietimo sistemos būklę, plėtojant
švietimo subjektų lyderystę. Vienu efektyviausių būdų kokybei pasiekti laikomas indivi-
dualaus ir organizacinio potencialo didinimas per saviugdą realizuoti lyderystės kompe-
tencijas. (Jonušaitė, Valuckienė, 2007). Kad susiklostytų tvarios lyderystės tradicijos,
Lietuvoje ir pasaulyje daug dėmesio skiriama lyderystės tyrimams, jos ugdymui(si).

Valstybės švietimo 2013–2022 m. strategijos (2013) iškelti tikslai orientuoti į nuo-
lat tobulėjantį, reflektuojantį, kūrybišką, atsakingą, savarankišką, siekiantį geriausio sa-

 8

vo veiklos rezultato, lyderio savybėmis pasižymintį švietimo subjektą. Lietuvos pažan-
gos strategijoje „Lietuva 2030“ (2013) teigiama, kad sumanios visuomenės idėją įgy-
vendinsime tik pasiekę kryptingų pokyčių pagrindinių visuomenės institucijų bei visuo-
menės gyvenimo srityse, kuriose turi būti vertinamas ir nuo mažens ugdomas kūrybiš-
kumas ir lyderystė, kaip svarbūs šalies ištekliai. Strateginiuose švietimo dokumentuose
akcentuojama, kad turi būti skatinama ir ugdoma lyderystė, mokėjimas dirbti komando-
je, stiprinamas visuomenės organizuotumas, nes tai yra sumanios visuomenės, lemsian-
čios valstybės pažangą, prielaidos.

„Lyderystė pripažįstama svarbi ne tik organizacijų valdymo procese, bet ir visais
lygiais, kur atsiranda būtinumas bendras vertybes ir tikslus tapatinti su asmenimis“ (Ši-
lingienė, 2012, p. 4).

Šalies švietimo būklę atspindintys kiekybiniai rodikliai rodo gana aukštą Lietuvos
gyventojų išsilavinimo lygį (aukštąjį išsilavinimą įgiję 43 proc.), gausų skaičių asmenų,
dalyvaujančių mokslinių tyrimų ir technologijų plėtros veikloje (18 500 žmonių), užsie-
nio kalbų mokėjimą (90 proc. gyventojų moka bent 1 užsienio kalbą). Pagal šiuos rodik-
lius, Lietuva galėtų būti priskiriama klestinčioms Europos sąjungos valstybėms. Tačiau
pagal kūrybingumo klimato palankumą esame tik 24, pagal išduotų patentų skaičių 1000
gyventojų esame 26 Europos Sąjungoje, o 40 proc. Lietuvos gyventojų yra nepatenkinti
savo gyvenimu (Jucevičius, 2013). Tokia situacija gali būti sąlygota mūsų, kaip postso-
vietinės visuomenės, mentaliteto (European values study, 1999).

Nuo 2007 m. galima stebėti nors ir ne itin žymią, vis dėlto nuoseklią Lietuvos gy-
ventojų pilietinio aktyvumo augimo tendenciją. Moksleiviai lenkia kitas socialines gru-
pes (išskyrus mokytojus) pilietinio aktyvumo dimensijoje. 2009 metų duomenimis, vi-
suomenės pilietinės galios indekso vidutinė reikšmė buvo lygi 38,4, mokinių – 53,6, o
mokytojų – 70. Lietuvos mokiniai kartu su mokytojais yra ta grupė, kuri išsiskiria iš kitų
pilietinės įtakos supratimu, pilietinio aktyvumo potencialu, todėl manoma, kad mokyk-
lose sutelkta daugiau pilietinės galios nei visoje visuomenėje (Mokomės visą gyvenimą.
Švietimo mainų paramos fondo informacinis leidinys. 2013, Nr. 12, p. 18). Mokinių as-
meninės lyderystės ugdymas sietinas su savarankiško, atsakingo, pilietiško, gebančio
projektuoti ambicingus gyvenimo tikslus ir juos pasiekti asmens ugdymu. „Mokykla yra
pagrindinė švietimo sistemos ir visuomenės pokyčių ašis, todėl veiksminga lyderystė
mokyklose reikalinga kaip niekada anksčiau“ (Lyderystės kompetencija: Kam? Kodėl?
Kaip? 2012, liepa Nr. 10 (74), p. 1).

Pastarąjį dešimtmetį įvairių šalių mokslininkai ir švietimo politikai vis daugiau
diskutuoja ir sutaria, kad lyderystė yra vienas svarbiausių mokyklos veiksmingumą le-
miančių veiksnių. Anksčiau būtina mokyklos veiksmingumo sąlyga buvo laikoma mo-
kyklos vadovo lyderystė, o pastaruoju metu vis dažniau pripažįstama, kad lyderystė mo-
kykloje kyla ne iš vieno asmens, o iš grupės asmenų, kurie tiki lyderystės fenomenu ir
nori ją skleisti mokykloje. Manoma, kad „mokytojų lyderystė – tai priemonė, kuria sie-
kiama mokymo ir mokymosi kokybės mokykloje“ (ten pat, p. 3). Mokslininkai (Lytvu-
das, 2006, Harris, 2010, Lambert, 2011 ir kt.) mokytojų lyderystę sieja ne tik su kūrybi-
niu pranašumu, kuris reikšmingas mokyklos konkurencingumui, veiksmingiems jos po-
kyčiams, bet ir su mokinių pasiekimais – jų mokymosi pažangumu, socialine branda,

2013, Nr. 2 (14) ISSN 2029-1922

 9

asmenybės ir pilietiškumo raida, kuri būtina ugdant psichologinį mokinių atsparumą ne-
sėkmėms. Lyderystė pripažįstama kaip mokyklos kaitos, tobulinimo svertas, mechaniz-
mas, pagrindinė organizacijos pertvarkos varomoji jėga, sėkmės veiksnys (Lytvudas,
2006, Fullan, 2006, 2007, Hargryvsas, 2007, Harris, 2008 ir kt.). Anot Jungtinės Kara-
lystės Londono universiteto Švietimo instituto Lyderystės mokymosi centro švietimo
lyderystės profesorės A. Harris (2010), „drąsiame naujame ekonominiame pasaulyje
mokyklos turės išnaudoti visus prieinamus lyderystės gebėjimus ir galimybes. Tai gali-
ma pasiekti mokykloms iki maksimumo padidinus visas žmogiškojo, socialinio ir inte-
lektinio kapitalo formas. Kad galėtų ugdyti lyderystės gebėjimus, mokyklos turi veikti ir
siekti geriausių rezultatų. Norint tai įgyvendinti, reikia radikaliai keisti lyderystės prakti-
ką“ (Harris, 2010, p. 7). Lyderystės švietimo srityje problematika nuolat kintančiame
socialiniame, ekonominiame, politiniame kontekste tampa vis aktualesnė. Neatsitiktinai
Lietuvos pirmininkavimo ES Tarybai metu švietimo ir mokymo srityje greta kitų priori-
tetinių klausimų numatoma analizuoti lyderystės švietime problematiką.

Švietimo lyderystės problematika įvairiapusiškai nagrinėjama užsienio ir Lietuvos
autorių. Šiuolaikinės lyderystės teorijos pradininkas Dž. M. Bernsas (1978) pirmasis
pateikė išplėtotą lyderystės apibūdinimą, išskyrė transakcinės ir transformacinės lyderys-
tės tipus. F. Holingeris, R. H. Hekas (1996) analizavo ryšius tarp mokyklų lyderystės ir
mokinių pasiekimų. R. Donmojerio (1985) tyrimai atskleidė mokyklos vadovo lyderys-
tės ir mokyklos sėkmės sąsajas, B. Vicirsas, R. J. Boskeris ir M. L. Kriuger (2003) iš-
nagrinėjo 37 tarptautinius tyrimus apie lyderystės poveikį mokinių pasiekimams, tačiau
tiesioginio ryšio tarp lyderystės ir mokinių pasiekimų neidentifikavo. Šios įžvalgos pa-
skatino mokslininkus R. J. Marzano, T. Waters, B. A. McNulty (2005) kurti naują švie-
timo lyderystės tyrimų paradigmą, taikant kiekybinį metaanalizės metodą, todėl paaiškė-
jo, kad per pastaruosius 35 metus lyderystės srityje darytų mokslinių tyrimų metaanalizė
leidžia teigti, jog mokyklų lyderystė daro reikšmingą įtaką mokinių pasiekimams ir gali
tapti karjeros orientyru ir galimybe švietimo administratoriams (R. J. Marzano, T. Wa-
ters, B. A. McNulty, 2011). V. Smith, R. Andrews (1989), K. Litvudas, D. Džansi, R.
Šteinbach (1999) analizavo lyderystės mokymui (į mokymąsi orientuotos lyderystės)
teorinius aspektus. V. Benisas (2003) išskyrė ir pagrindė esmines šiuolaikinių lyderių
charakteristikas, kaip svarbiausias veiksmingos lyderystės ypatybes. Tai gebėjimas pa-
traukti kitus, sukuriant bendrą viziją, aiški nuomonė, grindžiama tikslo prasmingumu,
savivoka ir pasitikėjimu savimi, moralinės, dvasinės vertybės, siekiant tikslo, atsakomy-
bė. M. Fullanas (1993, 2001) lyderystę sieja su veiksmingais mokyklų pokyčiais. P. G.
Northause (2007) išsamiai pagrindė teorinius ir praktinius lyderystės aspektus; sampratą,
struktūrą, tipus, principus, sąsajas su kultūra, lyderystės taikymo modelius ir kt. D. Grif-
finas (2002) lyderystės koncepcijas siejo su organizacijų tobulinimu, socialine sąveika,
dalyvavimu grįsta saviorganizacija, etikos ir atsakomybės klausimais. L. Lambert (2003)
pagrindinį dėmesį skyrė lyderystės gebėjimų tyrimams ir kt. Mokslininkai Glickman
(2010), Lambert (2011), Marzano (2011), Coleman (2010), Helterbran (2010), Frost
(2008), Harris (2010), Haber (2011) ir kt. aktyviai domisi mokinių lyderystės, pasidalin-
tosios lyderystės problematika.

 10

Lietuvos mokslininkai Žvirdauskas (2004, 2006), Jucevičienė (2004), Želvys
(2003, 2006), Rupšienė, Skarbalienė (2010), Jonušaitė, Valuckienė (2007, 2012), Navic-
kaitė (2012), Cibulskas, Žydžiūnaitė (2012) ir kt. švietimo lyderystės problematiką ana-
lizuoja įvairiais aspektais.

Lietuvos Respublikos švietimo ir mokslo ministerijos bei Mokytojų kompetencijų
centro užsakymu 2006 metais šalies mastu buvo atliktas mokyklos vadovo lyderystės
raiškos tyrimas (tyrimą atliko D. Žvirdauskas), kuris atskleidė vyraujančius mokyklų
vadovų lyderystės stilius, bruožus, orientaciją pagal mokyklų vadovų, mokytojų, moki-
nių ir jų tėvų vertinimus. Tyrimo rezultatai parodė, kad lyderystės situacija bendrojo ug-
dymo mokyklų vadovų lygmenyje yra gana problematiška dėl daugelio veiksnių įtakos
(Švietimo problemos analizė. 2007, spalis, Nr. 7 (18). Mokytojų ir mokinių lyderystės
raiška buvo tirta Katiliūtės, Malčiauskienės, Simonaitienės, Stanikūnienės, Jezerskytės,
Cibulsko (2013). Rupšienė, Skarbalienė (2010) tyrė mokytojų lyderystės charakteristi-
kas. G. Cibulskas, V. Žydžiūnaitė (2012) tyrimų pagrindu konceptualizavo lyderystės
vystymosi mokykloje modelį.

Bene daugiausiai Lietuvoje lyderystės srityje nuveikta projekte „Lyderių laikas“,
kuris prasidėjo 2009 m. ir tęsiasi iki šiol. 2011m. atliktas longitudinis lyderystės raiškos
švietime tyrimas (tyrimą atliko Beresnevičiūtė, Dagytė, Dapkus, Katiliūtė, Savičiūtė),
kuriuo siekta išbandyti projekto „Lyderių laikas“ 2.14 grupės veikloje parengtus tyrimo
instrumentus ir pateikti rekomendacijas pakartotiniems lyderystės raiškos tyrimams ir
atskleisti lyderystės raišką skirtingose Lietuvos švietimo bendruomenės grupėse (moki-
nių, mokytojų, mokyklų vadovų, vidurinės grandies vadovų, tėvų ar globėjų, savivaldy-
bių švietimo specialistų). Tyrimas rėmėsi sistemine lyderystės samprata, kuria akcentuo-
jamos sėkmingai besimokančios organizacijos ir bendruomenės lyderystės pasiskirsty-
mas ir perdavimas, horizontalumas (ryšiai su bendruomene). Lyderystė šiame tyrime
analizuota traktuojant ją kaip procesą, o ne padėtį, kurią darbuotojas gali oficialiai užim-
ti organizacijoje. Lyderystės procesas šiuo atveju suvokiamas kaip gebėjimas daryti įta-
ką žmonėms, asmens jėga, motyvuojanti ir koordinuojanti organizacijos narius siekti
organizacijos tikslų, švietimo lyderystės paskirtį nusakant poreikiu tobulinti kiekvieną
mokyklą ir visą švietimo sistemą. Tyrimas rėmėsi prielaida, kad sisteminė lyderystė – tai
mokyklų ir visos švietimo sistemos tobulinimas pritraukiant, puoselėjant ir ugdant lyde-
rius visais lygmenimis – klasėje, mokykloje, savivaldybėje, nacionaliniu mastu (Longi-
tudinis lyderystės raiškos švietime tyrimas, 2011). Tyrimas atskleidė, kad pozityviausios
asmeninės lyderystės orientacijos ir nuostatos vyrauja tarp mokinių ir jų tėvų, o lyginant
mokyklų vadovų, jų pavaduotojų, mokytojų ir savivaldybių švietimo specialistų nuomo-
nes, pozityviausiai lyderystės orientacijos išreikštos mokyklų vadovų pavaduotojų gru-
pėje. Lyderystės raiškos rodiklių pasiskirstymas atskirose tiriamųjų grupėse išryškino
vertinimų skirtumus, kurie yra aktualūs tolesniems lyderystės tyrimams ir lyderystės
ugdymo praktikai.

2013, Nr. 2 (14) ISSN 2029-1922

 11

Tyrimo problema ir tikslas

Nors lyderytės tyrimai nuolat intensyvėja, plečiasi, jų poreikis išlieka aktualus vi-

sose švietimo sistemos pakopose. Nūdienos švietimo praktikoje, siekiant naujų jos tobu-
linimo strategijų, vis populiaresnės tampa pasidalytosios ir į mokymąsi orientuotos lyde-
rystės idėjos, ieškant kuo efektyvesnių jų taikymo modelių. Nuolat plečiasi ir pati lyde-
rystės samprata. Ilgą laiką lyderystė švietime buvo sieta su gebėjimu pritraukti žmones,
siekiant organizacijos tikslų (Albrechtas, 2005), suvokta kaip vadovavimo būdas (Ap-
pleby, 2005), galiausiai apibrėžta kaip sudėtingas procesas, turintis daug dimensijų.
Northouse (2009) lyderystės sampratoje siūlo skirti bent keturias svarbiausias šio reiški-
nio sudedamąsias dalis: procesą, įtaką, kontekstą, tikslą. Nūdienos visuomenės ir švieti-
mo kaitos kontekste nebepakanka galvoti vien tik apie atskirų asmenų, lyderių, veiklą. Į
lyderystę žvelgiama kaip į sistemą. Svarbu ne tik pastebėti, bet ir remti lyderių gebėjimų
turinčius pavienius pedagogus, mokyklos administraciją ar kitus mokyklos narius, suda-
ryti galimybes kurti bendradarbiavimo ir mokymosi tinklus, įgalinti mokyklas ar kitas
švietimo institucijas veikti savarankiškai (LR ŠMM, Lyderių laikas, 2007). Lyderystė
švietime suprantama ne kaip vieno asmens veiklos sritis, o daugelio sąveikų, vykstančių
organizacijoje skirtingais momentais, rezultatas. Esminiai jos principai: plačiai pasi-
skirsčiusi lyderystė apima visus organizacijos lygmenis, susieja vertikaliąsias ir periferi-
nes struktūras, yra lanksti, siejama su organizacijos tobulinimu ir kt. (Harris, 2010).

Lambert (2011) lyderystę apibrėžia kaip gebėjimą padėti mokytis kitiems, moky-
tis iš kitų, paveikti kitų mokymąsi, sudaryti galimybes kitiems mokytis. Pasak autorės,
lyderystė – tai mokymasis visiems kartu, siekiant bendro tikslo. Mokymasis ir lyderystė
yra glaudžiai susiję dalykai; lyderystė – abipusis tikslingas mokymasis bendruomenėje,
paremtas abipuse pagarba grįstais santykiais, apibrėžta atsakomybe, funkcijomis, derama
įvairove. Bet kuriuo atveju esminis lyderystės sampratos elementas pirmiausia siejamas
su įtakos procesu. Mokykla – tai vieta, kurioje vaikams ar jaunuoliams turėtų būti suda-
rytos sąlygos ir galimybės atsiskleisti ir plėtoti visus savo gabumus ir gebėjimus. Tai
reiškia, kad mokyklų lyderiai yra atsakingi už jose vykstantį mokymąsi – jie tampa mo-
kymosi lyderiais. Į mokymąsi orientuotoje lyderystėje daugiausia dėmesio skiriama
veiklai klasėje stebėti ir ugdymo bei ugdymosi kokybei gerinti, „kartu ir personalo, ypač
pedagoginio, mokymuisi bei tobulėjimui“ (Lyderystės kompetencija: Kam? Kodėl?
Kaip?, 2012, liepa Nr. 10, p. 3). Lyderystės gebėjimų ugdymas švietimo sistemoje sie-
jamas su plataus masto (tėvų, mokytojų, vadovų, bendruomenės narių, universitetų ir kt.)
įsitraukimu į lyderystę ir įsitraukimo į šią veiklą meistriškumu, todėl bene labiausiai su-
telktas dėmesys į mokymąsi orientuotos lyderystės koncepcijai ir jos įgyvendinimo stra-
tegijoms. Tai inovatyvios švietimo strategijos, kurių įgyvendinimas pirmiausia sietinas
su esamos lyderystės būklės stebėsena, tyrimais bei analizavimu, kad įgyvendinami po-
kyčiai būtų pagrįsti, kryptingai orientuoti į rezultatyvumą ir veiksmingumą. Tyrimo ob-
jektas – gimnazijos mokinių lyderystės raiška. Tyrimo tikslas – identifikuoti gimnazijos
mokinių lyderystės raiškos ypatumus ir jų priklausomybę nuo sociodemografinių kinta-
mųjų.

 12

Tyrimo metodologija

Tyrimo metodologija grindžiama filosofinėmis pragmatizmo idėjomis, konstruk-

tyvizmo teorijos nuostatomis, sisteminiu požiūriu į lyderystę bei jos vystymą.
Pragmatizmo teoretiko J. Dewey (1997) požiūriu, ugdymas yra nuolatinė patirties

rekonstrukcija. Patirties kokybė priklauso, kiek veikla yra ugdomoji (pagal L. Duoblie-
nę, 2006). „Individualiojo pažinimo pagrindas – ugdytinio sąveika su dinamiška, nuolat
besikeičiančia aplinka“ (Bitinas, 2000, p. 217).

Konstruktyvizmu grindžiama mokymosi teorija akcentuoja asmeninių ir sociali-
nių realijų kūrimą, sutelkdama dėmesį ne į besimokančiojo žinias, o į žinių konstravimo
procesą. Konstruktyvaus (dažnu atveju vadinamo interaktyviu) mokymosi tikslas yra ne
perduoti ir gauti informaciją, bet skatinti pačių besimokančiųjų supratimą, aktyvumą,
išmokyti susivokti pasaulyje, suprasti įvykių esmę, kolektyviai spręsti problemas. Iš-
mokstama tada, kai besimokantys asmenys patys aktyviai veikia, kelia sau klausimus ir
ieško į juos atsakymų. Taip naujus dalykus lengviau suvokti ir panaudoti praktiškai.
Lambert (2011) teigimu, konstruktyvizmas taip pat yra pagrįstas kitų nuomonės išklau-
symu ir būtinybe skatinti sumanų ir atidų mokymąsi. Idėjų apsvarstymas ir bendravimas
su kitais padeda suprasti prasmę ir kitų turimą informaciją.

Sisteminis požiūris į lyderystę ir jos vystymą akcentuoja sėkmingai besimokan-
čios bendruomenės lyderystės paskirstymą ir perdavimą, horizontalumą (ryšiai su ben-
druomene). Sisteminei lyderystei būdingas mokyklų ir švietimo sistemų tobulinimas,
pritraukiant, puoselėjant ir ugdant lyderius visuose lygmenyse – klasėse, mokyklose,
savivaldybėse ir nacionaliniu mastu (Cibulskas, Žydžiūnaitė, 2012).

Tyrimo instrumentas ir imtis

Kiekybinė tyrimo prieiga nulėmė instrumento pasirinkimą. Gimnazijos mokinių

apklausa raštu vyko 2013 m., naudojant adaptuotą trijų blokų (informacinio – instrukci-
nio, diagnostinio, sociodemografinio) klausimyną, kuris buvo parengtas, remiantis įgy-
vendinto projekto „Lyderių laikas“ 2.14 grupės veiklos „Longitudinio Lietuvos švietimo
lyderystės raiškos kaitos tyrimo metodologijos ir instrumentų kūrimas“ esminėmis me-
todologinėmis nuostatomis ir tyrimo sritimis, adaptuojant jas tikslinei tyrimo grupei bei
operacionalizavus lyderystės apibrėžtį. Gimnazijos mokinių lyderystės raišką siekta at-
skleisti per šias dimensijas: sėkmingą mokymąsi, asmenines lyderystės orientacijas, ini-
ciatyvumą, kūrybiškumą, verslumą, darbą komandose, nuolatinį mokymąsi bei mokėji-
mą mokytis, požiūrį į lyderystės ugdymą mokykloje. Šios dimensijos laikytos svarbiais
į mokymąsi orientuotos lyderystės struktūriniais elementais. Laikytąsi nuomonės, kad
mokinių nuostatos lyderystės ir jos ugdymosi galimybių atžvilgiu leis identifikuoti, kiek
palanki aplinka mokykloje plėtoti lyderystę.

Dėl tyrimo imties apribojimų straipsnyje nepateikiamos apibendrinamosios išva-
dos apie Lietuvos gimnazistų lyderystės raiškos būklę, tyrimo rezultatai nelyginami su
kitose šalyse atliktais tyrimais.

2013, Nr. 2 (14) ISSN 2029-1922

 13

Tyrimo imtis sudaryta tikslinės atrankos būdu. Į tyrimo imtį atrinkta Šiaulių mies-
to X gimnazijos 111 mokinių (N = 111). Ši gimnazija nedalyvavo su lyderystės ugdymu
susijusiuose projektuose, joje iki šiol nebuvo atlikti analogiški empiriniai tyrimai.

Informacija apie respondentus

1 lentelė

 Gimnazijos mokinių sociodemografinė charakteristika (N=111)

Tyrimo dalyvių pasiskirstymas pagal lytį nėra tolygus dėl vyraujančios situacijos

bendrojo ugdymo mokyklose. Respondentų pasiskirstymas pagal klasę yra gana tolygus;
tokio pasiskirstymo siekta tikslingai. Daugiausia respondentų (45,1 proc.) mokosi gerai;
jų pažangumo vidurkis siekia 8 balus. Beveik trečdalis respondentų (27,9 proc.) mokosi
labai gerai; jų pažangumo vidurkis yra nuo 9 iki 10 balų. Tikėtina, jog toks rezultatas
gautas dėl tyrimui pasirinktos ugdymo institucijos tipo. Daugiau nei pusė (57,7 proc.)
respondentų linkę manyti, jog jiems dar reikia ugdytis lyderystės gebėjimus. Toks rezul-

Sociodemografinis blokas N %

Lytis
Mergina 69 62,2
Vaikinas 42 37,8

Klasė

I 28 25,2
II 28 25,2
III 30 27,1
IV 25 22,5

Pažangumas

Labai gerai (9–10) 31 27,9
Gerai (8) 50 45,1

Vidutiniškai (7) 28 25,2
Patenkinamai (5–6) 2 1,8

Asmeninių lyderys-
tės gebėjimų verti-

nimas

Jis / ji yra lyderis (-ė) 13 11,7
Dar turi ugdytis lyderystės gebėjimus 64 57,7
Jam / jai nepatinka būti lyderiu (-e) 17 15,3

Nesusimąsto apie tai 17 15,3

Aktyvumas

Visur dalyvauja, yra aktyvus, iniciatyvus 42 37,8
Dalyvauja, kai liepia mokytojai ar kviečia

draugai 64 57,7

Nedalyvauja, nes nepatinka ir nedomina 5 4,5

 14

tatas leidžia daryti prielaidą, kad mokiniai linkę ir siekia tobulėti kaip asmenybės ir su-
vokia lyderystės reikšmingumą. Daugiau nei pusės respondentų vertinimu, jie yra akty-
vūs ir dalyvauja gimnazijos gyvenime veikiami išorinės motyvacijos (57,7 proc.), kuri
gali būti aiškinama kaip introjekcinis reguliavimas; draugai kviečia, tuomet įsitraukiama
į dalyvavimą. Daugiau nei trečdalis tyrime dalyvavusių mokinių (37,8 proc.) patys turi
motyvacijos būti aktyvūs ir dalyvauti gimnazijos gyvenime.

Duomenų analizė

Tyrimo duomenims analizuoti buvo naudojama vienfaktorinė dispersinė analizė

ANOVA. Tyrimo duomenims apdoroti, sisteminti ir vaizduoti grafiškai naudotos SPSS-
PC 17.0 for Windows, Windows Microsoft Office Word 2010 programos.

Tyrimo rezultatai

Tyrimo metu siekta identifikuoti mokinių nuostatas mokymosi atžvilgiu, kaip
vieną iš lyderystės raiškos sričių. 2 lentelėje pateiktas sėkmingo mokymosi kintamųjų
reitingas, remiantis gautais įverčiais (V).

2 lentelė

Gimnazistų sėkmingo mokymosi įverčių skirstinys (N=111)

 Respondentai turėjo galimybę pasirinkti iš šių galimų atsakymo variantų su atitinkamais įverčiais:
,,Visiškai sutinku“ – 4, ,,Ko gero, sutinku“ – 3, ,,Ko gero, nesutinku“ – 2, ,,Visiškai nesutinku“ – 1.

Pastebima, jog homogeniškiausios nuomonės gimnazistai laikosi dėl teiginio
„mūsų klasės mokiniai stengiasi gerai mokytis“ (SD = 0,50). Su šiuo teiginiu responden-
tai sutinka. Taip pat bendros nuomonės mokiniai laikosi dėl teiginio „mokytojai stengia-

RN Teiginiai
Vidur-

kis
Standar-
tinis nuo-

krypis
1. Jei norėčiau, galėčiau mokytis geriau 3,59 0,61
2. Mokytojai stengiasi, kad klasė suprastų ir išmoktų medžiagą 3,41 0,51
3. Mokytojai tikisi, kad visada atliksiu užduotis 3,38 0,68
4. Kai aš noriu ką nors pasakyti, mokytojai mane išklauso 3,25 0,63
5. Mūsų klasės mokiniai stengiasi gerai mokytis 3,23 0,50

6. Mokytojai tiki, kad kiekvienas iš mūsų gali padaryti pažan-
gą, mokydamasis jo dalyko 3,22 0,68

7. Mokytojams patinka dirbti su manimi 2,88 0,52
8. Mano mokytojams rūpi, kaip aš mokausi 2,71 0,74

9. Mokytojai, į aktyvų dalyvavimą pamokoje įtraukia visus
mokinius 2,46 0,79

10. Mokytojai man pasako, ko jie tikisi iš manęs mokykloje 2,33 0,71
11. Mano mokytojai tikisi iš manęs daugiau, nei aš sugebu 2,28 0,77

12. Mokiniai gali nedirbti pamokoje, jei jie tyliai sėdi ir netrukdo
kitiems 2,23 1,02

2013, Nr. 2 (14) ISSN 2029-1922

 15

si, jog klasė suprastų ir išmoktų medžiagą“ (SD = 0,51). Svarbu, jog mokiniai mano,
kad „mokytojams patinka dirbti su jais“ (SD = 0,52), nors gautas įvertis (V) tesiekia
2,88, vis dėlto tai reiškia, jog mokiniai labiau linkę sutikti nei nesutikti su teiginiu. Ug-
dymo(si) kokybės aspektu aktualus respondentų nuomonės pasiskirstymas dėl teiginio
„jei norėtų, galėtų mokytis geriau“ (SD = 0,61). Su šiuo teiginiu mokiniai daugiau linkę
„visiškai sutikti“ (vidurkis 3,59). Tai rodo, jog mokiniai tiki savo jėgomis, bet nėra pa-
kankamai motyvuoti mokytis ir neprisiima atsakomybės. Verta atkreipti dėmesį į nors ir
ne ypač homogenišką (SD = 0,79), tačiau savo turiniu reikšmingą teiginį, jog „mokytojai
į aktyvų dalyvavimą įtraukia visus mokinius“. Teiginio vidurkis lygus 2,46, o tai reiškia,
jog mokiniai labiau linkę su tuo nesutikti. Darytina prielaida, kad respondentai pasitiki
savimi ir savo jėgomis mokymosi srityje, jie tiki, jei tik norėtų, galėtų mokytis geriau,
mokytojams patinka su jais dirbti, mokytojai tiki mokinių galimybėmis padaryti pažan-
gą. Tai svarbi sąlyga, siekiant ugdytis lyderystės gebėjimus, nes lyderis – tai visų pirma
pasitikintis savimi ir savo jėgomis asmuo. Svarbu ir tai, jog tyrime dalyvavę gimnazistai
nemano, kad mokytojai tikisi iš jų daugiau, nei jie sugeba. Tačiau vertėtų atkreipti dė-
mesį į mokinių įtraukimo aktyviai dalyvauti pamokoje situaciją. Nepaisant to, iš gautų
rezultatų galima daryti prielaidą, kad mokymo(si) procese yra sudaromos sąlygos moks-
leivių lyderystės raiškai.

3 lentelė

Gimnazistų iniciatyvumo, verslumo ir kūrybiškumo įverčių skirstinys (N=111)

 Respondentai turėjo galimybę pasirinkti iš šių galimų atsakymo variantų su atitinkamais įverčiais:
,,Visiškai sutinku“ – 4, ,,Ko gero, sutinku“ – 3, ,,Ko gero, nesutinku“ – 2, ,,Visiškai nesutinku“ – 1

Iš pateikiamo iniciatyvumo, verslumo ir kūrybiškumo kintamųjų reitingo, remian-
tis įverčiais (V), galima teigti, jog gimnazistai visiškai sutinka su teiginiu, kad „prisiima
atsakomybę už savo veiksmus“. Šio teiginio vidurkis 3,70 ir respondentų nuomonė ho-
mogeniškiausia (SD = 0,46). Taip pat vieningai gimnazistai laikosi nuomonės, jog „yra

RN Teiginiai Vidurkis Standartinis
nuokrypis

1. Aš prisiimu atsakomybę už savo veiksmus 3,70 0,46
2. Aš esu savarankiškas 3,47 0,60
3. Aš priimu pagrįstą kritiką 3,25 0,65
4. Aš užbaigiu tai, ką pradedu 3,23 0,60
5. Aš randu išeitį iš keblių situacijų 3,19 0,55
6. Aš pasitikiu savo jėgomis 3,14 0,70
7. Save galiu apibūdinti kaip kūrybingą žmogų 2,93 0,81
8. Aš moku planuoti savo laiką 2,86 0,79
9. Aš noriai dalyvauju mokyklos renginiuose 2,85 0,84
10. Aš žinau, ką norėčiau veikti po 10 metų 2,41 1,14

11. Aš teikiu įvairių pasiūlymų dėl renginių klasėje,
mokykloje 2,34 0,86

12. Aš dalyvauju mokinių organizacijose (skautų, mai-
roniečių ir pan.) 1,76 1,00

 16

savarankiški“ (SD = 0,60). Gimnazistai linkę manyti, kad „ko gero, nesutinka“, jog ži-
no, ką norėtų veikti po 10 metų. Teiginio vidurkis 2,41 ir, palyginti su kitais teiginiais,
šiuo klausimu nuomonė nėra homogeniška (SD = 1,14). Toks rezultatas gali būti paaiš-
kintas skirtingais respondentų amžiaus ypatumais. Tikėtina, yra natūralu, kad I klasių
mokinių žinojimas, ką norėtų veikti po 10 metų, yra mažesnis nei IV klasių mokinių.
Respondentai ne itin darniai (SD = 0,70), tačiau buvo linkę labiau sutikti su teiginiu „aš
pasitikiu savo jėgomis“ (įverčių vidurkis 3,14). Iš esmės šie duomenys reikšmingi, nes,
anot Golemano (2008), pasitikėjimas savimi yra vienas iš lyderystės gebėjimų kompo-
nentų. Nors respondentai linkę sutikti, kad gali save apibūdinti kaip kūrybingą žmogų
(teiginio vidurkis 2,93), nuomonė gana vientisa (SD = 0,81), tačiau vengia teikti pasiū-
lymų dėl renginių klasėje ar mokykloje (teiginių vidurkis 2,34). Respondentai teigė, kad
nedalyvauja mokinių organizacijose (vidurkis 1,76), nors nuomonės šiuo klausimu hete-
rogeniškos (SD = 1,00).

Iniciatyvumo, verslumo ir kūrybiškumo kintamųjų reitingo duomenų analizė lei-
džia manyti, jog, respondentų vertinimu, jie pasižymi lyderiams būdingais bruožais –
pasitiki savimi, prisiima atsakomybę už savo veiksmus, yra savarankiški, nebijo pagrįs-
tos kritikos, užbaigia pradėtus darbus ir randa išeitį iš keblių situacijų. Tačiau gimnazijos
mokiniams trūksta iniciatyvumo ir savo gyvenimo vizijos turėjimo, o tai ypač svarbu
lyderio savybėmis pasižyminčiam asmeniui.

4 lentelė

Gimnazistų santykių su mokytojais įverčių skirstinys (N=111)

 Respondentai turėjo galimybę pasirinkti iš šių galimų atsakymo variantų su atitinkamais įverčiais:
,,Visiškai sutinku“ – 4, ,,Ko gero, sutinku“ – 3, ,,Ko gero, nesutinku“ – 2, ,,Visiškai nesutinku“ – 1.

Gauti rezultatai pagal kintamųjų įverčius (V) iliustruoja (žr. 4 lentelę), kaip tiria-
mieji vertina santykius su mokytojais. Homogeniškiausia nuomonė dėl teiginio „moky-
tojai noriai bendrauja su manimi“ (SD = 0,52). Mokiniai sutinka su šiuo teiginiu (teigi-
nio vidurkis lygus 3,36). Respondentai sutinka ir laikosi bendros nuomonės (SD = 0,59)

RN Teiginiai Vidur-
kis

Standartinis
nuokrypis

1. Mokytojai noriai bendrauja su manimi 3,36 0,52

2. Kai aš kokiu nors klausimu kreipiuosi į mokytojus, jie
dėmesingai mane išklauso 3,32 0,59

3. Mano auklėtoja(s) rūpinasi manimi 3,27 0,96
4. Aš pasitikiu savo auklėtoja (-u) 3,27 1,04

5. Mūsų mokyklos mokytojams rūpi, kad mokiniai gerai
jaustųsi 3,13 0,56

6. Aš pasitikiu savo mokytojais 3,02 0,69

7. Aš nebijau pamokose suklysti arba neteisingai atsakyti
į klausimą 2,79 0,96

8. Mano mokytojai teisingai elgiasi su visais mokiniais 2,60 0,81
9. Mokytojai mane dažnai pagiria 2,39 0,77

2013, Nr. 2 (14) ISSN 2029-1922

 17

dėl teiginio „kai aš kokiu nors klausimu kreipiuosi į mokytojus, jie dėmesingai mane iš-
klauso“. Gimnazistai taip pat linkę gana vieningai (SD = 0,56) sutikti su teiginiu, kad
„mūsų mokytojams rūpi, kad mokiniai gerai jaustųsi“. Tokie teiginiai suponuoja nuo-
monę, jog gimnazijos mokytojai sudaro prielaidas mokinių lyderystės gebėjimų plėtotei.
Tačiau gana vientisa (SD = 0,77) gimnazistų nuomonė dėl teiginio „mokytojai dažnai
mane pagiria“ (vidurkis 2,39), reiškia, jog mokiniai linkę „ko gero, nesutikti“ ir tai ver-
čia abejoti mokinių skatinimo mokykloje efektyvumu, o tai labai svarbu lyderystės gebė-
jimų vystymui(si). Galima daryti prielaidą, jog gimnazijos mokytojai siekia sudaryti
prielaidas mokinių lyderystės gebėjimų plėtotei, tačiau derėtų atkreipti dėmesį į mokinių
skatinimo sistemos įgyvendinimo poreikį. Poreikį ugdyti mokinių lyderystės motyvaciją
rodo nedažno pagyrimo raiška mokinių vertinimuose. Pelnytas pagyrimas, pastebėjus bet
kokį progresą ir pastangas, gali būti stimulas veikti ir mokytis geriau.

5 lentelė

Gimnazistų požiūrio į lyderystės ugdymą mokykloje įverčių skirstinys (N=111)

 Respondentai turėjo galimybę pasirinkti iš šių galimų atsakymo variantų su atitinkamais įverčiais:
,,Visiškai sutinku“ – 4, ,,Ko gero, sutinku“ – 3, ,,Ko gero, nesutinku“ – 2, ,,Visiškai nesutinku“ – 1.

Lentelėje pateikti rezultatai atskleidžia, jog „ir mokytojai, ir administracijos at-

stovai palankiai žiūri į mokinių iniciatyvas, siekį įgyvendinti novacijas“. Šio teiginio
vidurkis siekia 3,22 ir nuomonė homogeniškiausia šiame bloke (SD = 0,63). Kalbant
apie lyderystės vystymą, tokie duomenys yra palankiausi, nes palankus požiūris skatina
skleistis lyderystės gebėjimus ir neprieštarauja esminiam mokinių lyderystės ugdymo
principui – visi vaikai turi teisę būti lyderiais ir geba jais tapti (Lambert, 2011). Tokią
orientaciją patvirtina bendra (SD = 0,65) mokinių nuomonė, kad „mokykloje sudaromos
galimybės plėtoti asmeninę lyderystę“. Šio teiginio vidurkis siekia 3,10, o tai reiškia,
kad mokiniai „ko gero, sutinka“ su teiginiu.

Tyrimo rezultatai leidžia daryti prielaidą, jog gimnazijoje suteikiamos sąlygos
plėtoti mokinių asmeninę lyderystę. Tiek mokytojai, tiek administracijos atstovai nesu-
daro barjerų mokinių iniciatyvoms ir novacijoms, vyrauja demokratiški mokytojų ir mo-
kinių santykiai.

RN Teiginiai Vidur-
kis

Standartinis
nuokrypis

1. Ir mokytojai, ir administracijos atstovai palankiai žiūri
į mokinių iniciatyvas, siekį įgyvendinti novacijas 3,22 0,63

2. Mano mokykloje sudaromos galimybės plėtoti asmeni-
nę lyderystę 3,10 0,65

3. Mano mokykloje vyrauja tolerancija kitokiai mokinių
nuomonei 3,10 0,78

4. Mano mokykloje sudaromos sąlygos kiekvieno moki-
nio saviraiškai 3,05 0,71

5. Mano mokykloje vyrauja demokratiški mokytojų ir
mokinių santykiai 2,99 0,70

 18

6 lentelė

Gimnazistų asmeninės lyderystės įverčių skirstinys (N=111)

 Respondentai turėjo galimybę pasirinkti iš šių galimų atsakymo variantų su atitinkamais įverčiais:
,,Visiškai sutinku“ – 4, ,,Ko gero, sutinku“ – 3, ,,Ko gero, nesutinku“ – 2, ,,Visiškai nesutinku“ – 1.

Rezultatai pagal asmeninės lyderystės kintamųjų įverčius (V) atskleidžia, kad ty-

rime dalyvavę gimnazistai labiau mėgsta dirbti individualiai nei komandoje. Teiginio
įverčių vidurkis siekia 3,11, o pakankamą nuomonės homogeniškumą atskleidžia stan-
dartinis nuokrypis (SD = 0,80). Palyginę šį kintamąjį su teiginiu „man patinka dirbti
komandoje“, pastebėsime, kad nors įverčio vidurkis nežymiai didesnis (3,17), nuomonė
jau heterogeniška (SD = 0,90). Galima daryti prielaidą, jog respondentai yra linkę į indi-
vidualizmą, labiau mėgsta dirbti individualiai nei komandoje. Įvertinant mokyklose eg-
zistuojančią mokinių konkurenciją, tokia minėtų kintamųjų raiška nėra netikėta. Kiti kin-
tamieji suteikia informacijos, jog dalis gimnazistų „mėgsta būti lyderiu“. Šio teiginio
vidurkis siekia 2,96, nors tokia nuomonė tarp respondentų nėra homogeniška (SD =
0,88). Dėl teiginio „aš stengiuosi ugdytis lyderiams būdingas savybes“ respondentai
neturi bendros nuomonės (SD = 1,00). Pastebėta, kad dalis tyrime dalyvavusių gimnazis-
tų nėra linkę dalyvauti su lyderyste susijusiuose renginiuose, seminaruose, mokymuose;
teiginio vidurkis tesiekia 2,08, nors nuomonė nėra vientisa (SD = 1,02). Ne itin vienin-
gai (SD = 0,78) respondentai pažymi, jog neskaito literatūros lyderystės tema. Tiriamųjų
atsakymui, jog „visiškai nesilanko ir neskaito informacijos interneto puslapyje „Lyderių
laikas“ ir panašiuose“ būdingas homogeniškumas (SD = 0,64). Apibendrinant gautus
rezultatus, galima teigti, kad apklausoje dalyvavę gimnazistai yra labiau individualistai
nei komandos žmonės. Ir nors dalis mokinių teigia, jog mėgsta būti lyderiais, tačiau ly-
derystės saviugda neužsiima. Tai iš dalies neatitinka Marxo (2006) išskirtų mokinių ly-
derystės principų, kurie nurodo, jog į ateitį orientuotam mokiniui lyderiui svarbu pasi-
žymėti smalsumu, atkaklumu, vaizduote ir, svarbiausia, tikru susidomėjimu, bendrų są-
lyčio tašku paieška, nedichotominiu požiūriu į problemas, pasitikėjimu sinergija ir pan.

RN Teiginiai
Vidur-

kis
Standarti-
nis nuo-
krypis

1. Man patinka dirbti komandoje 3,17 0,90
2. Man patinka dirbti individualiai 3,11 0,80
3. Aš mėgstu būti lyderiu 2,96 0,88
4. Kaip lyderis kartais susilaukiu kritikos iš bendraklasių 2,58 0,93
5. Aš stengiuosi ugdytis lyderiams būdingas savybes 2,33 1,00

6.
Dalyvauju įvairiuose neformaliuose renginiuose, semi-
naruose, mokymuose, kur kalbama apie lyderystę ir jos
ugdymąsi

2,08 1,02

7. Internete peržiūriu su lyderystės tema susijusias video-
konferencijas, skaitau straipsnius ir pan. 1,84 0,94

8. Aš skaitau literatūrą lyderystės tema 1,60 0,78

9. Lankausi ir skaitau informaciją interneto puslapyje „Ly-
derių laikas“ ar panašiuose 1,35 0,64

2013, Nr. 2 (14) ISSN 2029-1922

 19

Gimnazistų lyderystės raiškos ir sociodemografinių kintamųjų ryšiai

Siekiant atskleisti sociodemografinių veiksnių ir lyderystės raiškos kintamųjų ry-

šius, tyrimo duomenims analizuoti pasirinkta dispersinė analizė ANOVA. Demografinių
kintamųjų histogramos parodė, jog skirstiniai yra normaliniai.

7 lentelė

Gimnazistų lyderystės raiškos kintamųjų palyginimas pagal klasę (N =111)

STRUKTŪRINĖS
DALYS

I
klasė

II
klasė

III
klasė

IV
klasė

Dispersinės analizės ANOVA rezulta-

tai

V V V V
Dispersija
tarp gru-

pių

Dispersija
grupės
viduje

F p  0,05

Sėkmingas mokymasis
Mokytojai stengiasi, kad
klasė suprastų ir išmoktų
medžiagą

3,57 3,14 3,53 3,36

3,244

25,512

4,536 0,005

Mokytojai į aktyvų daly-
vavimą pamokoje įtraukia
visus mokinius

2,82 2,43 2,43 2,16

5,697

61,658

3,264 0,024

Iniciatyvumas, verslumas, kūrybiškumas
Aš moku planuoti savo
laiką 3,24 2,89 2,60 2,68 7,125 60,569 4,196 0,008

Aš žinau, ką norėčiau
veikti po 10 metų 2,07 2,21 2,33 3,12 17,059 125,878 4,834 0,003

Santykiai su mokytojais
Mano mokytojai teisingai
elgiasi su visais mokiniais 2,93 2,46 2,63 2,32

5,529

67,228

2,933 0,037

Aš pasitikiu savo auklėtoja
(-u) 3,64 3,44 3,03 2,96 8,796 109,022 2,851 0,041

Asmeninė lyderystė
Kaip lyderis kartais susi-
laukiu kritikos iš bendrak-
lasių

2,75 2,89 2,30 2,36

7,111

87,989

2,882 0,039

 Respondentai turėjo galimybę pasirinkti iš šių galimų atsakymo variantų su atitinkamais įverčiais:
,,Visiškai sutinku“ – 4, ,,Ko gero, sutinku“ – 3, ,,Ko gero, nesutinku“ – 2, ,,Visiškai nesutinku“ – 1.

Atskleidžiant statistiškai reikšmingus klasės, kurioje mokosi respondentai, ir

sėkmingo mokymosi kintamųjų skirtumus, nustatyta, jog pirmos klasės mokiniai labiau
linkę manyti, jog mokytojai stengiasi, kad klasė suprastų ir išmoktų medžiagą, negu ant-
ros klasės mokiniai Tai patvirtina statistiškai reikšmingas skirtumas (p = 0,005). Su tei-
giniu „mokytojai į aktyvų dalyvavimą klasėje stengiasi įtraukti visus mokinius“ labiau

 20

linkę sutikti pirmos nei ketvirtos klasės mokiniai. Tai patvirtina statistiškai reikšmingas
skirtumas (p = 0,024).

Interpretuojant gautus rezultatus, galima daryti prielaidą, kad pirmų klasių gimna-
zistus, kaip dar nevisapusiškai pažintus, mokytojai stengiasi aktyvinti, o ketvirtos klasės
gimnazistų gebėjimai ir polinkiai mokytojams būna geriau žinomi, todėl į aktyvų daly-
vavimą stengiasi įtraukti tik tuos, kurie to nori.

Lyginant skirtingų klasių gimnazijos mokinių iniciatyvumo, verslumo, kūrybiš-
kumo raišką pagal klasę, pastebima, jog su teiginiu „moku planuoti savo laiką“ labiau
linkę sutikti pirmos klasės gimnazistai nei trečios. Tai patvirtina statistiškai reikšmingas
skirtumas (p = 0,008). Toks rezultatas gali būti sąlygotas trečioje klasėje atsirandančių
individualių ugdymo planų, kuriuose dėl skirtingų mokslo krypties mokomųjų dalykų
pasirinkimo, gali atsirasti langų tarp pamokų, per kuriuos neretai mokiniai nesugalvoja,
ką prasmingo nuveikti, o mokymosi diena vis tiek tampa ilgesnė. Atsižvelgiant į pirmų ir
ketvirtų klasių gimnazistų amžiaus skirtumą, nestebina rezultatas, kad pirmos klasės
gimnazistai nežino, ką norėtų veikti po 10 metų, o ketvirtos klasės gimnazistai teigia
žinantys. Tai parodo statistiškai reikšmingas skirtumas (p = 0,003).

Identifikuojant tiriamųjų santykių su mokytojais pagal klasę kintamųjų skirtumus,
pastebima, kad pirmos klasės gimnazistai labiau nei ketvirtos klasės gimnazistai linkę
manyti, jog mokytojai teisingai elgiasi su visais mokiniais. Tai atskleidžia statistiškai
reikšmingas skirtumas (p = 0,037). Tokie duomenys gali būti interpretuojami, siejant
identifikuotą skirtumą su ketvirtos klasės gimnazistų pagrindiniu tikslu – sėkmingai iš-
laikyti brandos egzaminus. Jiems ruošiantis kyla nemažai įtampos tarp mokytojų ir mo-
kinių. Tikėtina, jog silpniau besimokančius mokinius mokytojai linkę kiek nuvertinti, o
tuo tarpu su gabesniaisiais daugiau dirbti ir daryti jiems daugiau nuolaidų. Savo auklėto-
ja taip pat labiau linkę pasitikėti pirmos klasės mokiniai nei ketvirtos, tai atskleidžia sta-
tistiškai reikšmingas skirtumas (p = 0,041). Tai gali būti sąlygota didesnio ketvirtokų
savarankiškumo, autonomijos dėl amžiaus ir mažesnio kontakto su klasės vadove porei-
kio. Nustatyta, jog kaip lyderiai kritikos iš bendraklasių daugiau susilaukia antros klasės
mokiniai nei trečios. Tai patvirtina statistiškai patikimas skirtumas (p = 0,039).
 Tyrime dalyvavusių gimnazistų savęs kaip lyderio vertinimo analizei taip pat pa-
sirinkta vienfaktorinė dispersinė analizė ANOVA (žr. 8 lent.).

2013, Nr. 2 (14) ISSN 2029-1922

 21

8 lentelė

Gimnazistų savęs kaip lyderio vertinimo ir lyderystės raiškos kintamųjų palygini-
mas (N =111)

STRUKTŪ-
RINĖS DALYS

Yra
lyderis

Dar turi
ugdytis

lyderystės
gebėjimus

Nepatin-
ka būti
lyderiu

Nesusi-
mąsto
apie
tai

Dispersinės analizės ANOVA
rezultatai

M M M M
Dispersija
tarp gru-

pių

Dispersija
grupės
viduje

F p 
0,05

Sėkmingas mokymasis
Kai aš noriu ką
nors pasakyti, mo-
kytojai mane iš-
klauso

3,08 3,19 3,24 3,65 3,323 9,614 2,992 0,034

Iniciatyvumas, verslumas, kūrybiškumas
Aš teikiu įvairių
pasiūlymų dėl ren-
ginių klasėje, mo-
kykloje

3,08 2,42 1,77 2,06 14,459 66,532 7,751 0,000

Save galiu apibū-
dinti kaip kūrybin-
gą žmogų

3,69 2,89 2,53 2,88 10,420 61,004 6,092 0,001

Aš priimu pagrįstą
kritiką 3,62 3,13 3,24 3,47 3,566 43,371 2,932 0,037

Aš randu išeitį iš
keblių situacijų 3,62 3,20 2,88 3,12 4,061 28,966 5,001 0,003

Aš esu savarankiš-
kas 3,85 3,39 3,29 3,65 3,301 36,338 3,240 0,025

Aš pasitikiu savo
jėgomis 3,77 3,14 2,88 2,94 6,946 46,748 5,299 0,002

Aš noriai dalyvau-
ju mokyklos rengi-
niuose

3,39 2,80 2,47 3,00 6,725 71,672 3,347 0,022

Aš dalyvauju mo-
kinių organizacijo-
se (skautų, mairo-
niečių ir pan.)

2,46 1,69 1,41 1,82 8,863 101,569 3,112 0,029

Aš prisiimu atsa-
komybę už savo
veiksmus

4,00 3,61 3,82 3,71 1,955 21,234 3,283 0,024

Aš užbaigiu tai, ką
pradedu

3,69 3,19 3,06 3,24 3,391 36,519 3,312 0,023

Asmeninė lyderystė
Aš mėgstu būti
lyderiu 3,85 3,23 1,94 2,29 40,209 45,647 31,417 0,000

Kaip lyderis kartais
susilaukiu kritikos
iš bendraklasių

2,69 2,86 1,88 2,12 17,066 78,033 7,800 0,000

Aš skaitau literatū-
rą lyderystės tema 2,23 1,61 1,35 1,29 7,803 58,954 4,721 0,004

 22

Aš stengiuosi ug-
dytis lyderiams
būdingas savybes

3,00 2,58 1,71 1,53 27,293 83,374 11,676 0,000

Dalyvauju įvai-
riuose neforma-
liuose renginiuose,
seminaruose, mo-
kymuose, kur kal-
bama apie lyderys-
tę ir jos ugdymąsi

3,00 2,20 1,53 1,44 23,731 90,532 9,262 0,000

Internete peržiūriu
su lyderystės tema
susijusias video-
konferencijas, skai-
tau straipsnius ir
pan.

2,62 1,91 1,41 1,41 14,331 82,750 6,177 0,001

Lankausi ir skaitau
informaciją inter-
neto puslapyje
„Lyderių laikas“ ar
panašiuose

1,77 1,33 1,12 1,35 3,233 42,064 2,741 0,047

 Respondentai turėjo galimybę pasirinkti iš šių galimų atsakymo variantų su atitinkamais įverčiais:
,,Visiškai sutinku“ – 4, ,,Ko gero, sutinku“ – 3, ,,Ko gero, nesutinku“ – 2, ,,Visiškai nesutinku“ – 1.

Kaip pažymi Taylor (2008), lyderystės gebėjimais pasižymintys mokiniai turi su-

prasti keletą esminių dalykų: jie turi tarnauti kitiems, lyderio tikslas – tai ne prestižo ar
galios siekis, o pagalba kitiems mokantis ir įgyvendinant savo tikslus, nepaisant jų sąly-
ginai aukštesnės pozicijos, mokiniai lyderiai neturi leisti kitiems jaustis prasčiau. Identi-
fikuojant respondentų savęs kaip lyderio vertinimą ir sėkmingo mokymosi kintamuosius,
galima teigti, kad tie gimnazistai, kurie save vertina kaip lyderius, mažiau yra linkę su-
tikti, kad mokytojai juos išklauso, kai jie nori ką nors pasakyti, negu tie, kurie nesusi-
mąstę apie tai, ar yra lyderiai. Šią tendenciją patvirtina statistiškai reikšmingas skirtumas
(p = 0,034). Taip gali būti dėl to, jog save kaip lyderius vertinantys tiriamieji siekia dau-
giau dėmesio savo asmeniui ir mintims, o jo laiku nesulaukę, nusivilia.

Identifikuojant iniciatyvumo, verslumo bei kūrybiškumo ir savęs kaip lyderio ver-
tinimo kintamuosius, pastebima, jog tie gimnazistai, kurie save laiko lyderiu, yra linkę
teikti pasiūlymų dėl renginių klasėje, mokykloje, taip pat labiau linkę save apibūdinti
kaip kūrybingus žmones, o tie, kurie teigė, kad jiems nepatinka būti lyderiais, nelinkę
teikti pasiūlymų ir nemano, jog yra kūrybingi. Tai patvirtina statistiškai reikšmingi skir-
tumai, atitinkamai (p=0,000) ir (p=0,001). Išeitį iš keblių situacijų labiau randa tie gim-
nazistai, kurie save laiko lyderiais, nei tie, kurie nenori būti lyderiais (p = 0,003). Atsa-
komybę už savo veiksmus visiškai prisiima gimnazistai, manantys, jog yra lyderiai, o jos
nelinkę prisiimti tie, kurie teigia, kad jiems dar reikia ugdytis lyderystės gebėjimus
(p=0,024).

Identifikuojant respondentų savęs kaip lyderio vertinimą ir asmeninės lyderystės
kintamuosius, nustatytas ryšys tarp kritikos, sulaukiamos iš bendraklasių ir savęs kaip

2013, Nr. 2 (14) ISSN 2029-1922

 23

lyderio vertinimo. Tie gimnazistai, kurie mano, jog dar turi ugdytis lyderio gebėjimus,
kritikos susilaukia daugiau nei tie, kuriems nepatinka būti lyderiu (p=0,000).

Tyrimo metu siekta nustatyti tiriamųjų lyties ir lyderystės kintamųjų ryšius (žr. 9
lent.).

9 lentelė

Gimnazistų lyties ir lyderystės raiškos kintamųjų palyginimas (N =111)

STRUKTŪRINĖS

DALYS

Mergina Vaikinas Dispersinės analizės ANOVA rezulta-
tai

V V
Dispersija
tarp gru-

pių

Dispersija
grupės
viduje

F

p 
0,05

Iniciatyvumas, verslumas, kūrybiškumas
Aš noriai dalyvauju
mokyklos rengi-
niuose

2,60 3,00 4,277 74,119 6,290 0,014

Aš žinau, ką norė-
čiau veikti po 10
metų

2,69 2,25 5,149 137,788 4,073 0,046

Santykiai su mokytojais
Aš nebijau pamo-
kose suklysti arba
neteisingai atsakyti
į klausimą

3,07 3,62 5,246 96,989 5,895 0,017

 Respondentai turėjo galimybę pasirinkti iš šių galimų atsakymo variantų su atitinkamais įverčiais:
,,Visiškai sutinku“ – 4, ,,Ko gero, sutinku“ – 3, ,,Ko gero, nesutinku“ – 2, ,,Visiškai nesutinku“ – 1.

Identifikuojant respondentų lyties ir iniciatyvumo, verslumo bei kūrybiškumo

kintamųjų skirtumus, gauti duomenys atskleidė, jog renginiuose noriau dalyvauja vaiki-
nai nei merginos (p = 0,0014), tačiau merginos geriau žino, ką norėtų veikti po 10 metų
nei vaikinai (p = 0,046). Darytina prielaida, kad toks rezultatas gali būti nulemtas mergi-
nų ir vaikinų socialinės raidos skirtumų šiame amžiaus tarpsnyje .
 Identifikuojant santykių su mokytojais ir respondentų lyties kintamųjų skirtumus
pastebima, jog vaikinai nebijo pamokose suklysti ar atsakyti neteisingai, tuo tarpu mer-
ginos nėra tokios drąsios; tai patvirtina statistiškai reikšmingas skirtumas (p=0,017). In-
terpretuojant šiuos duomenis, galima manyti, jog merginos yra atsakingesnės ir nelinku-
sios rizikuoti.

10 lentelė

Gimnazistų pažangumo ir lyderystės raiškos kintamųjų ryšys (N =111)

STRUKTŪRINĖS

Labai
gerai
(9-10)

Gerai
(8)

Vidutiniškai
(7)

Dispersinės analizės ANOVA rezulta-

tai

 24

DALYS
 V V V

Dispersija
tarp gru-

pių

Dispersija
grupės
viduje

F p 

0,05

Sėkmingas mokymasis
Mokytojams patin-
ka dirbti su manimi 3,10 2,88 2,68 2,882 26,582 3,830 0,012

Santykiai su mokytojais
Mokytojai mane
dažnai pagiria 2,68 2,40 2,11 6,390 57,953 3,932 0,010

 Respondentai turėjo galimybę pasirinkti iš šių galimų atsakymo variantų su atitinkamais įverčiais:
,,Visiškai sutinku“ – 4, ,,Ko gero, sutinku“ – 3, ,,Ko gero, nesutinku“ – 2, ,,Visiškai nesutinku“ – 1.

Atskleidžiant tiriamųjų pažangumo ir sėkmingo mokymosi kintamuosius, gautas

statistiškai reikšmingas skirtumas (p = 0,012) tarp labai gerai ir vidutiniškai besimokan-
čių mokinių ir nuomonės, kaip mokytojams patinka su jais dirbti. Gimnazistų požiūriu,
mokytojai mieliau dirba su labai gerai besimokančiais mokiniais.
 Identifikuojant pažangumo ir santykių su mokytojais kintamuosius, gauti duome-
nys atskleidžia statistiškai reikšmingą skirtumą (p = 0,010) tarp pagyrimų labai gerai ir
vidutiniškai besimokantiems mokiniams. Pastarieji pagyrimų nesulaukia.

11 lentelė

Gimnazistų aktyvumo ir lyderystės raiškos kintamųjų palyginimas (N =111)

STRUKTŪRINĖS DALYS

Visur
dalyvauja,
yra akty-

vūs

Dalyvauja,
kai liepia

mokytojai,
kviečia
draugai

Dispersinės analizės ANOVA rezultatai

V V
Dispersija
tarp gru-

pių

Dispersija
grupės
viduje

F p 

0,05

Sėkmingas mokymasis
Mano mokytojai tikisi iš ma-
nęs daugiau, nei aš sugebu 2,52 2,17

5,557

58,786

5,104 0,008

Iniciatyvumas, verslumas, kūrybiškumas
Aš teikiu įvairių pasiūlymų
dėl renginių klasėje, mokyk-
loje

2,74 2,14
11,938 69,053 9,335

0,000

Aš randu išeitį iš keblių situa-
cijų 3,36 3,06 2,434 30,593 4,297 0,016

Aš noriai dalyvauju mokyklos
renginiuose 3,36 2,61 22,319 56,077 21,492 0,000

Aš dalyvauju mokinių orga-
nizacijose (skautų, maironie-
čių ir pan.)

2,07 1,59
7,409 103,023 3,884

0,024

Aš užbaigiu tai, ką pradedu 3,38 3,19 3,055 36,855 4,476 0,014
Santykiai su mokytojais

Mano mokytojai teisingai
elgiasi su visais mokiniais 2,43 2,75

4,471

68,286

3,536 0,033

Asmeninė lyderystė

2013, Nr. 2 (14) ISSN 2029-1922

 25

Aš mėgstu būti lyderiu 3,24 2,81 5,287 80,569 3,543 0,032
Kaip lyderis kartais susilau-
kiu kritikos iš bendraklasių 2,95 2,34

9,557

85,542

6,033 0,003

Man patinka dirbti komando-
je 3,57 2,94

10,912

78,836

7,474 0,001

Aš stengiuosi ugdytis lyde-
riams būdingas savybes 2,62 2,19

6,212

104,455

3,211 0,044

Dalyvauju įvairiuose nefor-
maliuose renginiuose, semi-
naruose, mokymuose, kur
kalbama apie lyderystę ir jos
ugdymąsi

2,31 2,02

8,303

105,960

4,192 0,018

Internete peržiūriu su lyderys-
tės tema susijusias videokon-
ferencijas, skaitau straipsnius
ir pan.

2,05 1,77

5,692

91,389

3,363 0,038

 Respondentai turėjo galimybę pasirinkti iš šių galimų atsakymo variantų su atitinkamais įverčiais:
,,Visiškai sutinku“ – 4, ,,Ko gero, sutinku“ – 3, ,,Ko gero, nesutinku“ – 2, ,,Visiškai nesutinku“ – 1.

Identifikuojant respondentų aktyvumo ir sėkmingo mokymosi kintamuosius pa-

stebima, jog iš tų gimnazistų, kurie yra aktyvūs dėl vidinės motyvacijos, mokytojai tikisi
daugiau, nei jie sugeba, nei iš tų, kurie aktyvūs dėl išorinės motyvacijos (p = 0,008). Ga-
lima teigti, jog aktyviems mokiniams mokytojai skiria papildomų darbų, kviečia rengti
įvairius darbus, skatina visur dalyvauti, o tai iš tiesų tampa nemažu iššūkiu mokiniams,
bet yra naudinga jiems daugeliu prasmių, taip pat ir lyderystės plėtotei.

Pagal aktyvumo bei iniciatyvumo, verslumo ir kūrybiškumo kintamuosius paste-
bima, jog tie gimnazistai, kurie visur dalyvauja ir yra aktyvūs, linkę teikti pasiūlymų dėl
klasės ar mokyklos renginių, o tie, kurie dalyvauja tik kitų prašomi, nėra linkę teikti pa-
siūlymų. Tai patvirtina statistiškai reikšmingas skirtumas (p = 0,000). Aktyvūs mokiniai
užbaigia tai, ką pradeda, priešingai nei dalyvaujantys kitų prašymu (p = 0,014). Taip pat
aktyvūs mokiniai geriau randa išeitį iš keblių situacijų nei tie, kuriuos reikia motyvuoti,
kad kur nors dalyvautų (p = 0,016). Remiantis šiais duomenimis, galima daryti prielaidą,
jog aktyvesni mokiniai, turintys vidinę motyvaciją, pasižymi lyderiams būdingomis sa-
vybėmis kur kas labiau nei tie, kurių veiksmai skatinami išorinių veiksnių, t. y. netiesio-
ginių motyvų. Vieni pagrindinių mokinių lyderystės gebėjimų, anot Bowmano (2013),
yra mokėjimas išklausyti kitą, kitų problemų identifikavimas, interesų sužadinimas. Au-
toriaus teigimu, lyderis neturi būti klasės herojus, labiau indėlininkas ir šeimininkas. To-
dėl iniciatyvumas ir aktyvumas sudaro prielaidas atsiskleisti lyderystės gebėjimams.

Statistiškai reikšmingi skirtumai tarp gimnazistų aktyvumo ir asmeninės lyderys-
tės kintamųjų rodo, jog savanoriškai aktyvūs mokiniai mėgsta dirbti komandoje, tuo tar-
pu aktyvūs tik dėl kitų raginimo gimnazistai nelinkę dirbti komandoje (p = 0,001). Toks
rezultatas leidžia manyti, jog mokinių lyderystės raiškos rodikliams įtakos gali turėti jų
motyvacija, savimonė. Darytina prielaida, jog ugdant mokinių lyderystę, aktualu skatinti
jų savimonę, vidinės motyvacijos sistemos formavimąsi, plėtojant sąmoningumą ir ver-
tybines orientacijas.

 26

Diskusija

Lyderystės ugdymas nuolat kintančiame socialiniame, ekonominiame, politinia-
me kontekste tampa vis aktualesnis uždavinys švietimo organizacijoms. Sisteminė lyde-
rystės plėtotės prieiga, ugdant lyderius visuose lygmenyse, siejama ne tik su mokinių,
mokytojų, mokyklų vadovų veiklos efektyvumu, jų iniciatyvumo, kūrybiškumo, inova-
tyvumo ir kitų svarbių gebėjimų raiška, ugdymo kokybe, geresniais ugdymo rezultatais,
mokyklos tobulinimu, bet ir su intensyvesniais švietimo sistemos bei visuomenės poky-
čiais.
 2011m. V. Beresnečiūtė, V. Dagytė, G. Dapkus, E. Katiliūtė, D. Savičiūnaitė at-
liko longitudinį Lietuvos švietimo lyderystės raiškos tyrimą, kuriame, be kitų tiriamųjų
grupių, dalyvavo 629 Lietuvos bendrojo ugdymo mokyklų 7–11kl. mokiniai. Iš jų 261
mokėsi gimnazijoje. Tyrimo autoriai rekomendavo kas 2–3 metus pakartoti lyderystės
raiškos vertinimo tyrimus atskirose tiriamųjų grupėse. Lyginant straipsnio autorių atlikto
gimnazijos mokinių lyderystės raiškos tyrimo rezultatus su minėto lyderystės raiškos
mokinių grupėje tyrimo rezultatais, pastebimos panašios mokinių lyderystės raiškos ten-
dencijos: abiejų tyrimų rezultatai atskleidė teigiamas mokinių asmeninės ir į mokymąsi
orientuotos lyderystės nuostatas ir gana pozityvų lyderystės ugdymosi galimybių verti-
nimą. Didesnės dalies gimnazistų ir 2011m. tyrime dalyvavusių mokinių nuomone, mo-
kymo(si) procese sudaromos sąlygos jų lyderystės raiškai; mokiniai linkę manyti, kad
yra savarankiški, pasitiki savo jėgomis, prisiima atsakomybę už savo veiksmus, nebijo
pagrįstos kritikos, užbaigia pradėtus darbus, randa išeitį iš keblių situacijų, tačiau jiems
trūksta iniciatyvumo ir savo gyvenimo vizijos. Nedideli abiejų tyrimų dalyvių vertinimai
leidžia teigti, jog mokykloje vyrauja demokratiški santykiai, palankus mokytojų ir admi-
nistracijos požiūris į mokinių iniciatyvas, siekį įgyvendinti novacijas, tačiau kartu tyrimo
rezultatai aktualizuoja motyvacijos mokinių lyderystės plėtotei mokykloje bei teigiamo
psichologinio klimato poreikį.

Mūsų tyrimo atveju asmeninės gimnazistų lyderystės kintamųjų įverčiai rodo, kad
tik dalis jų mėgsta būti lyderiais, dauguma yra labiau linkę dirbti individualiai nei ko-
mandoje, neišryškėjo bendra nuomonė, kad gimnazistai stengiasi ugdytis lyderiams bū-
dingas savybes, lyderystės saviugdos poreikis nėra ryškiai išreikštas.

Skirtingai nei lyderystės longitudiniame tyrime, mes siekėme identifikuoti gimna-
zistų lyderystės raiškos pažymių ir sociodemografinių kintamųjų – lyties, klasės, pažan-
gumo – ryšius. Nustatyta, kad pirmos gimnazijos klasės mokiniai geriau nei ketvirtos
moka planuoti savo laiką, tačiau ketvirtokai geriau žino savo ateities perspektyvas. Tie
gimnazistai, kurie save vertina kaip lyderius, labiau pasižymi iniciatyvumo, verslumo ir
kūrybiškumo savybėmis nei tie, kurie nenori būti lyderiais ar mano, kad jiems reikia ug-
dytis lyderiui būdingas savybes.

Vaikinai noriau dalyvauja mokykloje vykstančiuose renginiuose nei merginos,
taip pat jie mažiau bijo suklysti atsakinėdami pamokose. Mokytojai labiau mėgsta dirbti
su labai gerai besimokančiais mokiniais nei su tais, kurie mokosi vidutiniškai. Pastarieji
mažiau nei gerai besimokantys sulaukia iš mokytojų paskatinimų. Aktyvūs, visur daly-
vaujantys gimnazistai mano, kad mokytojai tikisi iš jų daugiau, nei jie gali, jiems labiau

2013, Nr. 2 (14) ISSN 2029-1922

 27

patinka dirbti komandoje, jie stengiasi ugdytis lyderiams būdingas savybes. Pirmos kla-
sės gimnazistai labiau nei ketvirtos klasės gimnazistai linkę manyti, kad mokytojai tei-
singai elgiasi su visais mokiniais, taip pat yra labiau linkę pasitikėti savo klasės auklėto-
ja. Pasitikėjimo klasės auklėtoja tendencija išryškėjo ir 2011 m. mokinių lyderystės raiš-
kos tyrime.

Gimnazijos mokinių savo iniciatyvumo, kūrybiškumo, verslumo įverčiai yra že-
mesni nei pasitikėjimo savimi, atsakomybės už savo veiksmus, savarankiškumo įverčiai.
Tačiau šių gebėjimų išsamesnei charakteristikai ir ryšiams su lyderyste identifikuoti rei-
kalingi išsamesni tyrimai. Akcentuotina, kad mokinių (taip pat kitų švietimo subjektų
grupių) lyderystės raiškos pokyčių analizei išlieka aktualu tirti ir analizuoti lyderystės
raiškai įtaką darančius veiksnius, švietimo bendruomenėje susitarti dėl lyderystės sam-
pratos apibrėžties. Atvira problema švietimo bendruomenėje išlieka sąvokų lyderystės
„vystymas“, „ugdymas“, „plėtotė“ konceptualizavimas.

Išvados

Lyderystės vystymas visuose mokyklos lygmenyse pirmiausia sietinas su moki-

nių, mokytojų, mokyklų vadovų iniciatyvumo, kūrybiškumo, inovatyvumo sklaida, jų
veiklos, ugdymo(si) efektyvumu, kokybiniais visų procesų ir jų rezultatų pokyčiais, mo-
kyklos tobulinimu, o kartu ir su intensyvesne švietimo sistemos kaita.

Vyraujančios teigiamos gimnazijos mokinių asmeninės ir į mokymąsi orientuotos
lyderystės nuostatos ir jos ugdymosi galimybių pozityvus vertinimas yra reikšminga
prielaida mokinių lyderystės raiškai. Tyrimo metu identifikuoti gimnazistų lyderystės
raiškos pagal skirtingas dimensijas vertinimai aktualizuoja motyvacijos sistemos lyde-
rystės ugdymui(si) mokykloje poreikį, kuris pirmiausia sietinas su demokratiškų santy-
kių, palankaus mokytojų ir administracijos požiūrio į mokinių iniciatyvas, jų siekių įgy-
vendinti novacijas plėtote, mokinių savarankiškumo, atsakomybės skatinimu.

Tyrimo duomenys pagal asmeninės lyderystės kintamųjų įverčius rodo, kad tik
dalis gimnazistų mėgsta būti lyderiais, dauguma yra labiau linkę dirbti individualiai nei
komandoje, lyderystės saviugdos poreikis nėra ryškiai išreikštas. Tie gimnazistai, kurie
save vertina kaip lyderius, labiau pasižymi iniciatyvumo, verslumo ir kūrybiškumo ge-
bėjimais nei tie, kurie nenori būti lyderiais ar mano, kad jiems aktualu ugdytis lyderiui
būdingas savybes.
 Mokytojai labiau mėgsta dirbti su labai gerai besimokančiais mokiniais nei su
tais, kurie mokosi vidutiniškai. Pastarieji mažiau nei gerai besimokantys susilaukia iš
mokytojų paskatinimų. Aktyvūs, visur dalyvaujantys gimnazistai mano, kad mokytojai
tikisi iš jų daugiau, nei jie gali, jiems labiau patinka dirbti komandoje, jie siekia ugdytis
lyderiams būdingas savybes. Pirmos klasės gimnazistai labiau nei ketvirtos linkę manyti,
kad mokytojai teisingai elgiasi su visais mokiniais, taip pat yra labiau linkę pasitikėti
savo klasės auklėtoja.
 Gimnazijos mokinių savo iniciatyvumo, kūrybiškumo, verslumo įverčiai yra že-
mesni nei pasitikėjimo savimi, atsakomybės už savo veiksmus, savarankiškumo įverčiai.

 28

Literatūra

Beatriz Pont, Deborah Nusche, Hunter Moorman (2008). Lyderystės tobulinimas mokykloje.

1 tomas: Politika ir praktika. OECD (Improving School Leadership: Volume 1: Policy
and Practive, 2008). Lietuvos Respublikos Švietimo ir mokslo ministerijos Švietimo
aprūpinimo centras, 2011. Prieiga internete:Improving School Leadership_LT. pdf-
Adobe Reader (žr. 2013-05-24).

Bowman R., F. (2013). Learning Leadership Skills in Middle School. The Clearing House: A
Journal of Educational Strategies, Issues and Ideas, 86 (2), 59–63.

Cibulskas G., Žydžiūnaitė, V. (2012). Lyderystės vystymosi mokykloje modelis. Vilnius:
Švietimo ir mokslo ministerijos Švietimo aprūpinimo centras.

Duoblienė L. (2006). Šiuolaikinė ugdymo filosofija: refleksijos ir dialogo link. Vilnius: Tyto
alba.

European values study. (1999). Prieiga internete: http://www.europeanvaluesstudy.eu/
evs/surveys/survey-1999-2000/participatingcountries/ (žr. 2013-03-09).

Goleman D., Boyatzis, R., McKee, A. (2007). Lyderystė. Kaip vadovauti pasitelkiant emoci-
nį intelektą. Kaunas: Smaltija.

Harris A. (2010). Pasidalintoji lyderystė mokykloje. Ateities lyderių ugdymas. Švietimo ir
mokslo ministerijos Švietimo aprūpinimo centras.

Jonušaitė S., Valuckienė J. (2007). Lyderystės charakteristikos bendrojo lavinimo mokyklo-
je: išorės audito ataskaitų kokybinė analizė. Ekonomika ir vadyba: aktualijos ir per-
spektyvos, 2 (9), 102–107.

Jucevičius R. (2013). Lietuva-2030: Kokią Lietuvos ateitį kuriame? Kuo švietimo lyderiai
gali prisidėti prie Lietuvos ateities kūrimo? Kokias perspektyvas / galimybes ši strate-
gija atskleidžia? Nacionalinis švietimo lyderystės forumas 2013. Vilnius, 2013 m. ko-
vo 1 d.

Lambert L. (2011). Lyderystės gebėjimai ir tvari mokyklų pažanga. Kaunas: Vitae littera.
Lietuvos pažangos strategija „Lietuva 2030“. (2013). Prieiga internete:

[http://www.lrv.lt/bylos/veikla/2030.pdf] (žr. 2013-03-22).
Lyderystės kompetencija: Kam? Kodėl? Kaip? Informacinis leidinys: Švietimo problemos

analizė. 2012, liepa, Nr.10 (74).
Marx G. (2006). Future-focused Leadership: Preparing Schools, Students, and Communities

for Tomorrow's Realities. Virginia: Association for Supervision and Curriculum De-
velopment.

Marzano R., J., Waters T., McNulty B., A. (2011). Veiksminga mokyklų lyderystė. Nuo
mokslinių tyrimų iki rezultatų. Vilnius: Vilniaus pedagoginio universiteto leidykla.

Mokyklų vadovai: vadovauja ar lyderiauja? Informacinis leidinys: Švietimo problemos ana-
lizė. 2007, spalis, Nr.7 (18).

Mokomės visą gyvenimą. Švietimo mainų paramos fondo informacinis leidinys. 2013, lap-
kritis, Nr. 12, p.22. Prieiga internete: < 1024_91c7753cd3b3ff5202f3f7c2faf11
fe0.pdf> (žr. 2013-06-04).

Šilingienė V. (2012). Lyderystė. Kaunas: Technologija.
Taylor J. (2008). Student Leadership: Friend Or Foe? Steps for Developing Effective Student

Leadership. Choral Journal, 49 (4), 111–113.

2013, Nr. 2 (14) ISSN 2029-1922

 29

Valstybinė švietimo 2013-2022 metų strategija. (2013). Prieiga per internetą.
[http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=438859]. (žr. 2013-03-22).

Summary

GYMNASIUM STUDENTS’ LEADERSHIP EXPRESSION: ANALYSIS OF
PECULIARITIES

Aušrinė Gumuliauskienė, Laura Martusevičienė
University of Šiauliai, Lithuania

Recently students’ leadership education has become one of the aims of Lithuanian

education policy. Development of leadership at all levels in school is related not only to stu-
dents’, teachers’, and school leaders’ activities efficiency, their expression of initiative, crea-
tivity, innovation, responsibility and other important traits and abilities, quality of education,
better education results, school improvement, but also to more intensive changes in educa-
tion system and society.

An empirical research (N=111), conducted in 2013, revealed affirmative gymnasium
students’ personal and learning-oriented attitudes towards leadership as well as positive
evaluation of leadership expression opportunities at school. Gymnasium students tend to
think that school provides possibilities for their leadership expression; students see them-
selves as self-sufficient, self-confident, taking responsibility for their actions, being not
afraid of unfounded critics, finding out solutions to tricky situations; however, they admit
that they lack initiative and clearer vision of their life. Though, according to students, demo-
cratic relationships, positive administration and teachers’ attitude towards students’ initia-
tives, ambition to implement innovations prevail at school, the demand for motivation sys-
tem on leadership teaching and learning at school has emerged.

Statistically significant correlations exist between separate gymnasium students’ fea-
tures of leadership expression and socio-demographical variables (gender, class, academic
progressiveness). Boys more eagerly participate in school events than girls do, they also are
less afraid of making mistakes while answering in the lessons. Teachers are more fond of
working with very well-learning students than with average ones. The latter receives less
encouragement than very good learners. Students who are active and participate everywhere
think that teachers expect from them more than they can, they like more to work in teams
and strive to develop traits typical of a leader. Form 1 students tend to think that teachers
treat all students fairly and tend to trust their class teacher more than students in Form 4.

The scores of research data on personal leadership variables reveal that only part of
gymnasium students like to be leaders, while majority tends to work individually rather than
in a team; the need in leadership self-directed learning is not clearly expressed. The students,
who identify themselves as leaders, have more capacity in initiative, enterprise, and creativi-
ty than those who do not want to be leaders or think that it is relevant for them to foster qual-
ities typical of a leader.

The scores on gymnasium students‘ initiative, enterprise, and creativity are lower than
the scores on self-confidence, responsibility for their actions, and self-sufficiency. However,
a more exhaustive investigation is needed for disclosing the more thorough characteristics of

 30

these abilities and the identification of their relationships with leadership. For the analysis of
students’ (as well as other groups of education actors) change in leadership expression, it is
still urgent to investigate and analyse the factors that influence leadership expression and
agree among education community on the defining of the leadership concept. The conceptu-
alization of such notions as leadership “development”, “education”, “advancement” is still an
open issue.

Prevailing affirmative gymnasium students’ personal and learning-oriented attitudes
towards leadership and positive evaluation of opportunities for learning leadership are signif-
icant preconditions for students’ leadership expression. Identified evaluation of gymnasium
students’ leadership expression along different dimensions actualize the demand for leader-
ship teaching / learning at school, which is firstly related to democratic relationships, positive
administration and teachers’ attitude towards students’ initiatives, development of their am-
bition to implement innovations, promotion of students’ self-sufficiency and responsibility.
Key words: gymnasium students, leadership education, leadership.

Received 25 June 2013; accepted 20 July 2013

 Aušrinė Gumuliauskienė
PhD., Associate Professor, Department of Education, University of Siauliai, 25-115 P. Visinskio Street,
LT-76351 Siauliai, Lithuania.
E-mail: a.gumuliauskiene@gmail.com

 Laura Martusevičienė

MSc., Social Education Specialist, Šiauliai Julius Janonis Gymnasium, 137 Tilzės Street, LT – 76348
Siauliai, Lithuania.
E- mail: pedagoge.socialine@gmail.com

