
Mykolo Romerio universitetas

Gražina Čiuladienė

PAAUGLIŲ KONFLIKTAI IR
JŲ SPRENDIMAS UGDYMO

REALYBĖJE

Monografija

Vilnius
2013

◀

UDK 159.922.8
 Či-187

Recenzavo:
prof. habil. dr. Vanda Aramavičiūtė, Vilniaus universitetas
prof. habil. dr. Elvyda Martišauskienė, Lietuvos edukologijos universitetas
doc. dr. Antanas Valantinas, Mykolo Romerio universitetas

Autorės indėlis
dr. Gražina Čiuladienė – 11,2 autorinio lanko

Mykolo Romerio universiteto Socialinės politikos fakulteto Mediacijos katedros
2012 m. gruodžio 13 d. posėdyje (protokolo Nr. 1MK-8) pritarta leidybai.

Mykolo Romerio universiteto Mokslo programos „Vertybių tęstinumas ir kaita
globalioje visuomenėje“ komiteto 2012 m. gruodžio 20 d. posėdyje (protokolo Nr. 6)
pritarta leidybai.

Mykolo Romerio universiteto Socialinės politikos fakulteto tarybos 2012 m.
gruodžio 20 d. posėdyje (protokolo Nr. 2222) pritarta leidybai.

Mykolo Romerio universiteto Mokslinių-mokomųjų leidinių aprobavimo leidybai
komisijos 2013 m. sausio 9 d. posėdyje (protokolo Nr. 2L-40) pritarta leidybai.

Visos knygos leidybos teisės saugomos. Ši knyga arba kuri nors jos dalis negali
būti dauginama, taisoma arba kitu būdu platinama be leidėjo sutikimo.

ISBN 978-9955-19-533-7			 © Mykolo Romerio universitetas, 2013

3

Turinys

Įvadas ...5

1. TEORINIAI KONFLIKTO PAGRINDAI.. 8
	 1.1. Konfliktas kaip tarpdisciplininių tyrimų objektas.. 8
			 1.1.1. Konfliktas psichologijos mokslo požiūriu...................................... 12
			 1.1.2. Sociologinis požiūris į konfliktą.. 18
			 1.1.3. Konfliktas kaip edukologijos dalykas.. 22
	 1.2. Konfliktų tipologijos problemiškumas .. 26
	 1.3. Konfliktus lemiantys veiksniai.. 32
	 1.4. Konfliktų sprendimo strategijų paieška... 40
			 1.4.1. Konflikto sprendimo strategijos pasirinkimas............................... 45
			 1.4.2. Konflikto sprendimo strategijos įgyvendinimas........................... 48
			 1.4.3. Mediacija kaip konfliktų valdymo priemonė................................. 53

2. 	VY RESNIŲJŲ PAAUGLIŲ KONFLIKTŲ TYRIMO METODOLOGIJA......... 59
	 2.1. Tyrimo loginė seka ir metodologinės nuostatos... 59
	 2.2. Diagnostinis vyresniųjų paauglių konfliktų tyrimas...................................... 62
			 2.2.1. Modeliavimas kaip diagnostinio tyrimo pamatas......................... 62
			 2.2.2. Paauglių konfliktų tyrimo metodika... 71
	 2.3. Paauglių konfliktų sprendimo strategijų tyrimas.. 73
	 2.4. Tiriamųjų imties charakteristika... 76

3.	VY RESNIŲJŲ PAAUGLIŲ KONFLIKTŲ DIAGNOSTINIO TYRIMO
REZULTATAI... 81

	 3.1.	 Paauglių konfliktai raiškos aspektu.. 81
			 3.1.1. Agresyvus konfliktiškas elgesys... 81
			 3.1.2. Regresyvus konfliktiškas elgesys.. 88
			 3.1.3. Egresyvus konfliktiškas elgesys.. 90
	 3.2. Paauglių konfliktai genezės aspektu... 93
			 3.2.1. Išorinė frustracija kaip konfliktų genezės priežastis..................... 93
				 3.2.1.1. Vaidmenų konfliktai.. 93	

			 3.2.1.2. Poreikių konfliktai... 99	
			 3.2.1.3. Vertybiniai konfliktai...105

4 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

			 3.2.2. Vidinė frustracija kaip konfliktų kilimo šaltinis..........................110
				 3.2.2.1. Vertybiniai konfliktai...110
				 3.2.2.2. Poreikių konfliktai...113
				 3.2.2.3. Vertybiniai konfliktai...118
	 3.3. Emocijos, lydinčios išorinę ir vidinę frustraciją...126
	 3.4. Konfliktų priklausomumas nuo konflikto dalyvių statuso..........................133

4.	 PAAUGLIŲ KONFLIKTŲ SPRENDIMO STRATEGIJOS UGDYMO
	 REALYBĖJE 	 ...140
	 4.1. Paauglių ir mokytojų tarpusavio konfliktų sprendimas140
		 4.1.1. Paauglių ir mokytojų konfliktų sprendimo strategijos......................140
		 4.1.2. Paauglių ir mokytojų konfliktų konstruktyvaus

		 sprendimo sąlygos...149
	 4.2. 	Mokytojas kaip paauglių tarpusavio konfliktų mediatorius158
		 4.2.1. Paauglių tarpusavio konfliktų reguliavimo strategijos160
		 4.2.2. Paauglių tarpusavio konfliktų konstruktyvaus

		 reguliavimo sąlygos...167
	 4.3. Paauglių ir tėvų konfliktų reguliavimo strategijos..169

Išvados ...176
Rekomendacijos ...179
Summary ..182
Literatūra ..202
Priedai ..217

5

ĮVADAS

Asmenybės raida negali vykti be konfliktų – išmintis, emocinė bran-
da, socialiniai įgūdžiai susiję su konfliktais, būdingais skirtingais raidos
tarpsniais įgyvendinamiems uždaviniams. Optimaliai pažintinei, emo-
cinei, socialinei raidai būtini nuosaikūs konfliktai, nes pernelyg aktyvūs
jie gali komplikuoti asmenybės brendimą, o pernelyg nuosaikūs (arba
jų stoka) – riboti augimo potencialą (P. Ricoeur, T. Gordon; J. Edelman,
M. Crain, M. Robichaud ir kt.). Nuosaikūs konfliktai yra ir taikios vi-
suomenės stiprėjimo prielaida. Demokratiniai santykiai kuriami ne šalia
konflikto, o jo metu. Konstruktyviai sprendžiami konfliktai turi įtakos
tarpusavio sąveikos stiprėjimui (J. Galtung; K. Carlsson, A. Rozen, Y. al
Falah ir kt.).

Konfliktiškoje tikro gyvenimo aplinkoje mokykla ugdo gebėjimą
„būti atspariam“ konfliktui, jį valdyti (Pradinio ir pagrindinio ugdymo
bendrosios programos, 2008). Juk mokytis konstruktyviai spręsti konf-
liktus – derinti skirtybes, toleruoti kitoniškumą, sąveikauti neprarandant
savo žmogiškojo tapatumo – jaunoji karta turėtų pirmiausia mokykloje.
Todėl ir kiekvienas konfliktas mokykloje turėtų atlikti ugdomąją funkci-
ją – plėtoti mokinių bendravimo ir bendradarbiavimo, konstruktyvaus
problemų sprendimo įgūdžius.

Tačiau tyrimų duomenys rodo, kad šiandieninėje ugdymo praktikoje
kartais naudojama moralinė ir intelektinė prievarta: nepaisoma objekty-
vumo, individualumo, stokojama humaniškumo, kuriama baimės atmos-
fera, žeminančiai demonstruojamas pranašumas (J. Lakis, O. Tijūnėlienė,
E. Martišauskienė, R. Civinskas, V. Levickaitė, I. Tamutienė ir kt.). Konst
ruktyvaus konfliktų sprendimo įgūdžių stoką liudija ir kriminogeniniai
Lietuvos procesai: nepilnamečių nusikalstamumo dinamikos kreivė kyla
ir „jaunėja“, o nusikalstamumo struktūra prilygsta suaugusiųjų nusikals-
tamumui (K. Tarnauskas, V. Adaškevičienė ir kt.; N. Žemaitienė, A. Za-
borskis). Vadinasi, kai mokykloje nemokoma konstruktyvių konflikto

6 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

sprendimo būdų, labai komplikuojama sėkminga paauglių socializacija
(G. Kvieskienė, A. Palujanskienė, J. V. Uzdila, V. Targamadzė ir kt.), nes
destruktyvūs konfliktai blokuoja produktyvų paauglio aktyvumą, lemia
atstūmimo nuotaikas, sukelia stiprius neigiamus jausmus ar net žiaurumo
bei smurto priepuolius. Tai rodo, kad tarp paauglio ir aplinkos kylantis
konfliktas gali tapti vienu iš reikšmingiausių asocializacijos veiksnių.

Sumažinti delinkvencijos protrūkį tarp paauglių galėtų tinkamai or-
ganizuota mokyklos veikla, joje vyraujanti tolerancijos bei humaniškumo
dvasia (A. Dobryninas, A. Poviliūnas, D. Tureikytė, L. Žilinskienė). Dau-
gelyje JAV bei Vakarų Europos mokyklų įgyvendinamos įvairios smurto
prevencijos ir konfliktų sprendimo mokymo programos, kurios yra nuo-
lat tobulinamos atsižvelgiant į jų veiksmingumo tyrimus (C. Webster-
Stratton, J. Reid, J. Walker, D. W. Johnson, R. T. Johnson ir kt.) bei mo-
kyklų tipiškų ir specifiškų problemų analizę (E. Richardson, J. De Cecco,
A. Richards, S. Adalbjarmardottir, K. Carlsson ir kt.). Taigi užsienio šalių
moksliniai tyrimai, daugiau ar mažiau susiję su pedagogine konfliktologi-
ja, atitinka vieną iš dviejų (praktinę arba teorinę) konfliktų tyrimo kryp-
čių. Vieniems tyrinėtojams rūpi išsiaiškinti, dėl ko kyla ugdytojų ir ugdyti-
nių nesutarimai, kaip jie pasireiškia, kokių sukelia padarinių (K. Pospiszyl,
A. Gurycka, B. Журавлев, V. Krumm, B. Baumann, G. Haider, U. Lissman,
M. Robichaud ir kt.). Kiti atstovauja praktinei konfliktologijos krypčiai –
aiškina, kaip bendrauti siekiant išvengti destruktyvių konfliktų mokykloje
ir namuose (kaip suprasti ir išsakyti savo bei kito žmogaus poreikius, kaip
suprasti, valdyti ir reikšti frustracines emocijas, kaip kalbėtis) (R. Fisher,
W. Ury, J. Rubin, D. Pruitt, S. Kim, J. Edelman, M. Crain, I. Brochmann,
A. Faber, E. Mazlish, M. Rosenberg, R. Campbell; S. Cowley, J. Gippenreiter
ir kt.).

Tuo tarpu Lietuvoje kol kas tokio pobūdžio tyrimams skiriama nepa-
kankamai dėmesio. Pastaruoju metu vykdomi daugiau epizodiniai tyrimai,
kurie dažniau nagrinėja tik kai kurias mokinių konfliktų kilimo priežastis
(J. Lakis ir kt.; G. Navaitis) ar jų sprendimo ypatumus (A. Palujanskienė,
J. Uzdila, O. Jacikevičienė, L. Rupšienė, G. Liseckienė). Lietuvoje tik pra-
dedama kalbėti apie konflikto panaudojimo galimybes kuriant jo valdymo
modelius ugdymo realybėje (V. Targamadzė). Sisteminių tyrimų, kurie
būtų skirti paauglių konfliktų tipams, jų raiškai ir sprendimo strategijoms

7Įvadas

atskleisti, neteko aptikti. Vis dėlto kuriant ir taikant mokyklose naciona-
lines smurto prevencijos ir pagalbos vaikams programas, neišvengiamai
kyla poreikis išsiaiškinti konfliktiško elgesio priežastis bei jo raiškos ypa-
tumus.

Paauglių konfliktų tyrimų stoka leido formuluoti mokslinę problemą:
kaip dažniausiai reiškiasi paauglių konfliktai, kokios jų kilimo priežastys
ir kurios pedagoginės strategijos dažniausiai taikomos juos sprendžiant.
Tyrimo objektas: vyresniųjų paauglių (VII–IX klasių mokinių) konfliktų
su bendraklasiais, mokytojais bei tėvais raiška, priežastys ir jų sprendi-
mo strategijos. Tyrimu siekta atskleisti vyresniųjų paauglių konfliktų su
bendraklasiais, mokytojais bei tėvais raiškos tendencijas, konfliktų kilimo
priežastis ir jų sprendimo pedagogines strategijas.

Knygoje pristatomi pirmą kartą Lietuvos edukologijoje atlikto vyres-
niųjų paauglių konfliktų tyrimo rezultatai. Joje pateikiama konfliktiško
elgesio analizė, išryškinanti jų regresijos, egresijos ir agresijos, nesutariant
su bendraamžiais, mokytojais ir tėvais, raiškos pobūdį. Atskleidžiamos vi-
dinės ir išorinės vertybinių, poreikių ir vaidmenų konfliktų frustracijos
apraiškos, galinčios turėti didžiausią įtaką paauglių konfliktiškam elgesiui
su klasės draugais, mokytojais ir tėvais. Išryškintos tipiškos ir specifiškos
vyresniųjų paauglių vertybinių, poreikių ir vaidmenų konfliktų su bendra-
amžiais bei suaugusiaisiais raiškos tendencijos. Atskleidžiamos vyresniųjų
paauglių konfliktų sprendimo bei reguliavimo strategijos, mokytojų tai-
komos šiuolaikinėje ugdymo realybėje, sprendžiant paauglių ir mokytojų
konfliktus ir reguliuojant paauglių tarpusavio bei paauglių ir tėvų konf-
liktus. Nusakomos kai kurios vyresniųjų paauglių konfliktų sprendimo
tobulinimo galimybės.

8

1. TEORINIAI KONFLIKTO PAGRINDAI

1.1. Konfliktas kaip tarpdisciplininių tyrimų objektas

Žodis konfliktas kilęs iš lotynų kalbos žodžio conflictus, kuris reiškia
susidūrimą. Konfliktas – susidūrimas – labai plačiai vartojama sąvoka. Ja
pavadinami įvairių formų reiškiniai: karo veiksmai, ginkluoti susirėmimai,
įvairių socialinių grupių opozicijos, diskusijos parlamente, tarnybiniai,
dalykiniai nesutarimai, šeiminiai ginčai, norų bei pareigos jausmo kovos ir
t. t. Grolier Multimedia enciklopedijoje (1988) pateikiamos septynios konf-
liktą apibūdinančios sinonimiškos sąvokos: ginčas (quarrel), rungimasis,
lažybos (contest), grumtynės (combat), kova (fight), skandalas, visuotinis
viešas susidūrimas (affray). Tyrinėtoja N. Grišina (Н. В. Гришина, 2003)
mini net dvidešimt penkias galimas semantines sąvokos konfliktas reikš-
mes: disputas, susivaidijimas, nesantaika, barnis, susidūrimas, keikimas,
kova, karas, kivirčas, kautynės, mūšis, nesutarimas, diskusija, nesantarvė,
skandalas, muštynės, ginčas, prieštaravimai, grumtynės, susišaudymas,
peštynės ir kt. Be to, konflikto formos, veikiamos socialinių ir kultūrinių
sąlygų, nuolat keičiasi – dvikova išnyko, dažnesnė tapo polemika (Lietuvių
enciklopedija, 1957).

Konflikto sąvokos daugiareikšmiškumas bandomas interpretuoti jo
lygmenų kontekste. D. Dana (1993) skiria tris konflikto lygius, kurių pir-
mas – trintis – menki kasdien patiriami nesusipratimai ir neišvengiami
susikirtimai, negriaunantys tarpusavio santykių. Daugėjant nesusipratimų
ir susikirtimų, auga įtampa ir pirmojo lygio konfliktai perauga į antrojo ly-
gio konfliktus, vadinamus susidūrimais. Neišspręsti susidūrimai perauga į
krizes – trečiojo lygio konfliktus, pasižyminčius santykių nutraukimu bei
fiziniu priešiškumu.

J. Edelman, M. Crain (1997) įvardija dvylika konflikto lygmenų (1.1
pav.).

91. Teoriniai konflikto pagrindai

1.1 pav. Konflikto kontinuumas

Autorių nuomone, abiejuose konflikto plėtros galuose yra kraštutinu-
mai – taika ir karas: taikos lygmuo – tai abipusė šalių užuojauta ir suprati-
mas, karo – fizinis priešiškumas. Meilės bei draugystės lygmenims būdingi
stiprūs sąveikaujančiųjų jausmai. Asmeninio situacinio bendradarbiavimo
atveju žmones sieja koks nors kartu atliekamas darbas ir draugystės jaus-
mai, situacinio bendradarbiavimo – tik kartu atliekamas darbas. Kai tarp
žmonių nėra ypatingų draugystės apraiškų, bet jaučiamas tylus artumas ir
kvietimas draugystei ar bendravimui – atvirumo lygmuo. Konflikto plėt
ros viduje – neutralumas – nėra nei teigiamos, nei neigiamos sąveikos, nes
abi šalys maloniai bendrauja, tačiau emociniu požiūriu jos neturi nieko
bendra. Asmenybių susidūrimas – tai atvejis, kai sąveikos negali būti dėl to,
kad asmenys tiesiog negali bendrauti, susitikę, būtinai susikivirčija. Nesu­
vokto priešiškumo lygmeniu jaučiama, kad konfliktas tvyro ore, bet daly-
viai negali jo tiksliai įvardyti. Konflikto bylinėjimosi stadijoje dalyvaujan-
čios šalys tampa priešais, nes viena turi laimėti, o kita – pralaimėti. Tačiau
kariaujama „civilizuotai“. Nepaskelbto karo santykiai yra atvirai priešiški,
nes tuomet nestokojama provokacinių pareiškimų ir veiksmų, vyrauja no-
ras pakenkti ar nugalėti.

Kita vertus, esama ir bandymų siaurinti semantinį konflikto lauką.
Kaip nurodo K. Miškinis (1993), prieštaravimai netapatintini su konflik-
tu – jie perauga į konfliktus tada, kai yra susiję su atskirų žmonių socialiniu
statusu, jų interesais. J. Burtonas (1990) atskiria ginčą ir konfliktą. Ginčas
tyrinėtojo siejamas su interesais (materialiniai ištekliai ir pan.), kurie gali

10 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

būti derybų objektas, o konfliktas – su esminiais poreikiais ir vertybėmis,
dėl kurių nesutarimas esąs ilgalaikis ir sudėtinis. Anot R. B. Adlerio, L. B.
Rosenfeldo, N. Towne (1986), konfliktas gali būti tik tada, kai jį suvokia
visos konfliktuojančios šalys. Jei kuri nors šalis nežino apie priešiškumą,
konflikto nėra. Vadinasi, siekiant apibrėžti reiškinį kaip konfliktinį, ga-
lima remtis tiek jo turinio, tiek dalyvių suvokimo kriterijumi. Tačiau šie
reiškinio vertinimo kriterijai kelia daug probleminių klausimų: kas laiky-
tina esminiais interesais, ar tie patys interesai yra svarbiausi kiekvienam
žmogui, ar materialiniai ištekliai neslepia esminio poreikio ar vertybės
frustracijos. Be to, ir suvokimas situacijos kaip konfliktinės yra labiau le-
miamas ne objektyvių, o subjektyvių veiksnių.

Konflikto sąvokos daugiareikšmiškumas siejamas su konflikto api-
brėžtumo problema – yra net kelios dešimtys jo apibrėžimų. Jų turinys
gali nusakyti konflikto paskirtį, priežastis, reikšmę, pavyzdžiui (K. Cloke,
2001):

–	 konfliktas – būdas pelnyti dėmesį, pripažinimą, simpatiją arba
paramą pateikiant save kaip auką to, kas elgiasi blogai / būdas
oponuoti tam, kas save pateikia kaip tėvą, ir su kuriuo mes dar
neišsprendėme tarpusavio santykių / būdas išlikti neigiamai ar-
timam, kai teigiamas artumas tampa neįmanomas;

–	 konfliktas – ribų pažeidimas, nesėkmė gerbti arba pripažinti
mūsų bendrumą arba asmeninę kitų žmonių erdvę / įgūdžių ar
patirties suvaldyti tam tikro pobūdžio elgesį stoka / klausymosi
stoka, negebėjimas pripažinti subtilumą to, ką sako kažkas kitas
/ gebėjimų stoka, negebėjimas aiškiai pranešti, ką mes jaučiame,
galvojame, ko norime ir pan.

–	 konfliktas yra naujos paradigmos balsas, reikalavimas keisti tą
sistemą, kurios naudingumas jau atgyveno. Konfliktas kyla, kai
patiria nesėkmę ryšiai, bendradarbiavimas, bendruomenė. Jis
reiškia nesugebėjimą suprasti tarpusavio susietumą ir universalų
žmogiškosios dvasios gėrį.

Įprastesni apibrėžimai, nusakantys jo struktūros esminius elemen-
tus – vieną, du arba tris:

–	 konfliktas – priešingų, nesuderinamų norų, poreikių, tikslų susi-
dūrimas (Medicinos enciklopedija, 1991, р. 428);

111. Teoriniai konflikto pagrindai

–	 konfliktas – priešingų, nesuderinamų tendencijų susidūrimas,
sukeliantis stiprius, nemalonius išgyvenimus (Psichologijos žo-
dynas, 1993, p. 144);

–	 konfliktas yra daugiau ar mažiau išreikšta kova tarp dviejų ar
daugiau šalių, kurios turi prieštaraujančias nuostatas, veikimo
tikslus ar priešinasi agresijai į jos vertybes (A. Jacikevičius, 1995,
p. 67).

Taikos tyrimų specialistas J. Galtungas (2000) teigia, kad konfliktas
yra lyg trikampis, sudarytas iš dalyvių emocinės būsenos (dažnai neapy-
kantos, nepasitikėjimo, apatijos), jų elgesio (dažnai žodinės ar fizinės prie-
vartos) ir jo turinio (prieštaravimo, nesuderinamumo).

Trys konflikto matmenys – kognityvus, emocinis ir elgesio – aptaria-
mi ir B. Mayerio darbuose (rem. G. T. Furlong, 2005). Pažinimo matmuo
apima konfliktų šalių mintis ir supratimą apie konfliktą, save ir kitą šalį,
įsitikinimus ir prielaidas. Emocinis matmuo apima emocines šalių reakci-
jas į konfliktą. Elgesio matmuo apima veiksmus, kurių ėmėsi šalys, atsaky-
damos į konfliktą.

Universalios konflikto apibrėžties ir teorijos stoką lemia tiek reiški-
nio sudėtingumas, tiek tarpdisciplininių tyrimų izoliacija: neatsižvelgia-
ma į kitų mokslo sričių pasiekimus, neintegruojamos žinios (A. Aнцупов,
A.Шипилов, 2002). O kaip žinia, konfliktas tiriamas net 11 mokslo šakų:
psichologijos, sociologijos, politologijos, istorijos, filosofijos, menotyros,
pedagogikos, teisės, sociobiologijos, matematikos, karo mokslo. Nuo 6-ojo
XX a. dešimtmečio konfliktas tampa ir konfliktologijos – naujo mokslo
apie krizes, konfliktus bei jų tikslingo reguliavimo būdus – objektu.

Konfliktologijoje pamatinės kategorijos – skirtingi interesai, verty-
bės ir pan. – nagrinėjamos per jų suderinamumą socialinėje praktikoje ir
individualioje žmonių veikloje. Konfliktas konfliktologijoje suvokiamas
kaip viena sąveikos formų, būtinų asmenybės augimui ir vystymuisi (kaip
ir konstruktyvi / nekonfliktinė sąveika). Remiantis esmine konfliktologi-
jos nuostata, kiekvienas konfliktas turi ir teigiamą potencialą. Nesvarbu,
ar konfliktas išsprendžiamas, ar ne, jo dalyviai gali geriau pažinti ir su-
prasti vienas kito poreikius bei norus ir jų santykiai gali pagerėti. Neigia-
mos konflikto pasekmės, kaip tikina konfliktologai, sumažinamos valdant

12 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

konfliktą. Todėl į konfliktą žiūrima ir kaip į iššūkį, reikalaujantį kūrybiš-
kos reakcijos, ir kaip į vieną pokyčių rodiklių. Ši konfliktologijos diegiama
konflikto samprata grindžiama jo tarpdisciplininių tyrimų pasiekimų, iš
kurių reikšmingiausi atliekami psichologijos bei sociologijos srityje.

1.1.1. Konfliktas psichologijos mokslo požiūriu

Remiantis klasikine psichoanalizės koncepcija, žmogus pasmerktas
nuolat išgyventi neišvengiamus ir neišsprendžiamus konfliktus. Čia konf-
liktas – nuolatinis žmogaus vidinio gyvenimo elementas, suvokiamas kaip
instinktyvaus potraukio bei aplinkos susidūrimas. Remiantis S. Freudu
(1999), tai nesuderinamų trijų asmenybės struktūrinių dalių Id, Ego ir Su­
per Ego kova. Mat instinktas, vieną kartą pabudęs ar pradėjęs veikti, bando
spontaniškai nulemti žmogaus veiksmus ir taip pasiekti savo tikslą. Bet čia
jis neretai sutinka kliūtį: politinę, socialinę, moralinę ar religinę, užker-
tančią jam kelią. Instinktyvus troškimas nepripažįsta jokių nuolaidų, nes
jo veikimas yra visuotinis – viskas arba nieko. Todėl ši tendencija sueina
į konfliktą su bet kuria kelyje sutikta kliūtimi, o tokios čia yra: Ego, Super
Ego ir pagaliau aplinka bei realinės aplinkybės.

S. Freudo koncepcijoje galima skirti du vidinio konflikto potipius:
– 	 Id ir Ego konfliktą, kurio destruktyvios pasekmės – neraciona-

lus instinktų (lytinio, agresijos, alkio) patenkinimas: ištvirkimas,
paleistuvystė, valdžios troškimas, kerštingumas, rajumas, gir-
tuoklystė, egoizmas ir pan.

– 	 Ego ir Super Ego konfliktą, t. y. sąžinės konfliktą, kurio pasek
mė – kaltės jausmo, bausmės poreikio atsiradimas. Be to, šis ti-
pas gali paskatinti Id ir Ego konfliktą.

Asmenybės struktūrinių dalių susidūrimas psichoanalitikės K. Horney
teorijoje (2007) pavadinamas antriniu konfliktu. Baziniu (pirminiu) konf-
liktu mokslininkė laiko prieštaringų norų susidūrimą – nesugebėjimą no-
rėti ko nors nuoširdžiai. Anot tyrinėtojos, konfliktas apima vienu metu
„veikiančių“ fundamentaliai priešingų nuostatų – 1) žmogaus link, 2) nuo
žmogaus ir 3) prieš žmogų – susidūrimą. K. Horney kalba apie trejopą vi-
dinio konflikto raiškos formą: 1) santykių strategiją žmonių link, lemiamą

131. Teoriniai konflikto pagrindai

bejėgiškumo suvokimo; 2) strategiją prieš žmones, lemiamą jiems junta-
mo priešiškumo; 3) strategiją nuo žmonių, grindžiamą izoliacijos noru.
Be to, K. Horney skiria du vidinių konfliktų potipius: 1) normalius (bū-
dingus psichiškai sveikiems žmonėms, jų pačių ir išsprendžiamus) bei
2) nenormalius (neurotinių asmenybių konfliktus, kuriuos spręsti gali tik
specialistai). Vadinasi, tyrinėtoja paneigia konfliktų neišsprendžiamumo
nuostatą – konfliktas, nors ir neišvengiamas, bet vis dėlto išsprendžiamas
(slopinamas, išstumiamas).

Žvelgiant į konfliktus socialiniame kontekste, paneigiamas jų neišven-
giamumas ir pabrėžiama neurotinio gyvenimo stiliaus įtaka jų genezei.
Taigi žmonės, pasak A. Adlerio (2003), būna: agresyvūs (jiems būdingas
garbės troškimas, pavyduliavimas, godumas, neapykanta) ir neagresyvūs
(pasižymintys bailumu, drovumu). E. Eriksono (2004) koncepcijoje konf-
liktas jau nebevertinamas vien tik neigiamai: kiekviena psichologinė ir so-
cialinė krizė (≈ konfliktas) gali būti interpretuojama kaip iššūkis, kuris,
sėkmingai išspręstas, lemia sveikos asmenybės vystymąsi. Kartu E. Erik-
sonas nurodo, kad kiekvienas asmuo savo gyvenime turi įveikti aštuonias
gyvenimo krizes, priklausančias nuo amžiaus. Be to, į kiekviena krizę žiū-
rima kaip į turinčią teigiamų ir neigiamų aspektų. Vadinasi, į konfliktą
pradedama žvelgti ir pozityviai – jis jau suvokiamas kaip vienas esminių
asmens vystymosi veiksnių.

Palyginti su psichoanalitine teorija, biheviorizmas siūlo visiškai skir-
tingą konflikto suvokimą. Čia į konfliktą žvelgiama kaip į situacinį (in-
terpsichinį), o ne kaip į intrapsichinį reiškinį. Taigi šioje teorijoje nagri-
nėjamas aplinkos vaidmuo išorinių konfliktų genezei ir eigai. Remiantis
bihevioristinės analizės schema (stimulas → reakcija), konfliktą lemia
situacija (situacija → konfliktiškas elgesys). Todėl konfliktas suvokiamas
kaip savotiška agresyvaus atsako į frustracinę situaciją forma (J. Dollard,
N. Miller, 1965; А. Бандура, 2000; Л. Берковиц, 2002). Be to, bihevioristai
M. Deutschas (laboratoriniai tyrimai) bei M. Sherifas (realios konfliktinės
situacijos tyrimai), pirmi konflikto tyrinėtojai, sukūrę kooperacijos ir kon-
kurencijos teoriją, praplečia konflikto sampratą. Konfliktišku elgesiu pra-
dedama laikyti ir reakciją į konkurencinę situaciją. Konkurencija – viena
esminių sąvokų M. Deutschas socialinių santykių aprašyme. Pažymėtina,
kad santykiai čia klasifikuojami pagal 5 kriterijus: 1) kooperaciją – kon-

14 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

kurenciją, 2) valdžios paskirstymą (lygūs arba nelygūs), 3) orientaciją į
užduotį (socialinė arba emocinė), 4) santykių pobūdį (formalūs ar nefor-
malūs), 5) santykių intensyvumą bei reikšmingumą. Tarp tyrinėtojo ski-
riamų šešiolikos socialinių santykių tipų, aštuoni tipai yra konkurencinio
(konfliktinio) pobūdžio (1.1 lentelė).

1.1 lentelė. Konkurencinių santykių tipai (M. Дойч, 2002).

KRITERIJAI
Socialiniai emociniai Orientuoti į užduotį

Neformalūs Formalūs Neformalūs Formalūs

Ly
gū

s Antagonistiniai
(kova)

Rungimasis Konkurencija Reguliuojama
konkurencija

N
el

yg
ūs Sadomazochis-

tiniai
(kankinimas)

Vyravimas
(gąsdinimas)

Kova dėl
valdžios

Reguliuojama
kova dėl valdžios

Be to, konfliktiškas elgesys biheviorizmo mokyklos kontekste inter-
pretuojamas ir kaip išmokimo pasekmė, determinuojama dvejopų veiks-
nių: ir provokuojančių konfliktišką elgesį, ir lemiančių šios reakcijos įsi-
minimą, išmokimą.

Kognityvinės krypties atstovas K. Levinas (K. Левин, 2000) – pirmasis
psichologijoje tiesiogiai aprašęs konfliktą – sujungia interpsichinį ir in-
trapsichinį konflikto suvokimo aspektus: išoriniai veiksniai jo lauko teori-
joje įgyja subjektyvų pobūdį. Jis apibrėžia konfliktą kaip situaciją, kurioje
individas yra veikiamas tolygių, bet priešingos krypties jėgų. Tarpasmeni-
nius konfliktus K. Levinas apibrėžė kaip konfliktus tarp asmeninių ir „rei-
kalaujančių“ išorinių jėgų. Taigi konfliktas suvokiamas ir kaip psichologi­
nė būsena, kai žmogus pats sprendžia pasirinkimo ar poveikio problemą.

K. Levinas įvardijo tris motyvų konflikto potipius:
1) troškimo ir troškimo konfliktą (kai iškyla būtinybė pasirinkti tarp

dviejų malonių dalykų, tuo pačiu metu traukiančių individą. Konflikto
stiprumas priklauso nuo alternatyvų svarbos individui);

151. Teoriniai konflikto pagrindai

2) vengimo ir vengimo konfliktą (būtinybė rinktis vieną iš dviejų ne-
patrauklių dalykų);

3) troškimo ir vengimo konfliktą (tikslas ir patrauklus, ir tuo pačiu
metu atstumiantis).

Remiantis K. Levinu, psichologiškai lengviausia spręsti troškimo ir
troškimo konfliktą, nes jo metu pasirenkamos alternatyvos privalumai
subjektyviai padidinami. Troškimo ir vengimo tipo konflikto baigtis daž-
niau būna destruktyvi.

N. Milleris (J. Dollard, N. Miller, 1965) po eksperimentinių tyrimų
suformulavo troškimo ir vengimo konflikto dėsnius: 1) kuo arčiau tikslo
esantis objektas, tuo tendencija jo siekti didesnė (troškimo gradientas);
2) kuo arčiau tikslo esantis objektas, tuo daugiau padidėja vengimo ten-
dencija (vengimo gradientas); 3) artinantis prie objekto, jo vengimo
jėga didėja greičiau negu troškimo; vengimo gradientas yra „statesnis“
(1.2 pav.).

1.2 pav. Troškimo ir vengimo gradientų poveikis

Vadinasi, artėjimas prie tikslo objekto nepatrauklumą mažina, o pa-
trauklumą didina. Bet, kita vertus, vengimo gradiento kreivė byloja, kad,
esant visai arti objekto, tendencija vengti esanti stipresnė negu siekti. Tai
liudija šio tipo vidinio konflikto sudėtingumą ir iliustruoja jo kognityvinį
emocinį pobūdį.

16 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Konflikto, kaip psichologinės būsenos, sampratos laikomasi ir hu­
manistinėje psichologijoje. Remiantis C. Rogersu (2005), asmens konflik-
to esmė – savęs vertinimo nesuderinamumas su aplinkinių vertinimu. O
pasak A. Maslowo (2006), konfliktas – tai vidinis diskomfortas, lemiamas
baimės dėl poreikių nepatenkinimo arba frustracijos dėl žemesniųjų po-
reikių peršokimo.

Tačiau, be motyvų konfliktų, skiriami ir kognicijų susidūrimo konf­
liktai, sukeliantys tam tikrą vidinį disbalansą (Л. Фестингер, 2000). Re-
miantis šia L. Festingerio kognityvinio disbalanso teorija, kuo didesnis
disbalansas, tuo didesnės pastangos jį silpninti, pašalinti. Pažymėtina, kad
kognicijų disbalansas virsta psichologiniu konfliktu tada, kai jo sprendi-
mas susijęs su būtinybe keisti žmogui reikšmingas nuostatas, požiūrius ar
vertybes.

Veiklos srityje išgyvenami vaidmenų psichologiniai konfliktai – su-
sidūrimai priešingų pozicijų, kurias lemia atliekami skirtingi vaidmenys.
Skiriami du vaidmenų konfliktų tipai: 1) mano ir vaidmens konfliktas
(vaidmens reikalavimų ir žmogaus gebėjimų neatitikimas); 2) daugiavaid­
meniniai konfliktai (atliekamų vaidmenų pozicijų nesuderinamumas).
V. Satir (2005) šį konflikto tipą apibūdino kaip vidinį dialogą apie tai, ar
„jie“ pritartų, ar ne. „Jie“ – tai tie, į kuriuos žvalgomasi, siekiant nuspręsti,
ar tai, kas daroma, yra gerai, ar ne.

Taigi akivaizdus įvairiaaspektis vidinių konfliktų esmės ir rūšių inter-
pretavimas. Tačiau konfliktologo А. Šipilovo (А. Анцупов, А. Шипилов,
2002) pasiūlyta trijų asmenybės struktūrinių elementų pagrindu sudaryta
klasifikacija apima bemaž visą ką tik aptartų vidinių konfliktų įvairovę.
Verta pridurti, kad siūloma vidinių konfliktų klasifikacija grindžiama mo-
tyvų, vertybinių nuostatų ir savęs vertinimo susidūrimu. Taigi konfliktų
tipai skiriami atsižvelgiant į dėmenų, atsiduriančių esant priešpriešai, su-
sidūrimą (1.2 lentelė).

Remiantis šia А. Šipilovo vidinių konfliktų klasifikacija, galima teigti,
kad: 1) motyvų konfliktų esmę sudaro būtinybė pasirinkti vieną iš dviejų
(ar daugiau) variantų. Šis vidinių konfliktų tipas apima ir įvairių moty-
vų susidūrimus, ir nesąmoningų polinkių ar dviejų vienodų prieštarin-
gų jėgų poveikį (troškimo ir troškimo / vengimo ir vengimo / troškimo
ir vengimo); 2) vertybių (moralės) konfliktas – tai noro ir pareigos kova;

171. Teoriniai konflikto pagrindai

3) neįgyvendinto noro konfliktai, kitaip vadinami menkavertiškumo
komplekso konfliktais, tai norų ir tikrovės, kuri blokuoja norų patenkini-
mą, susidūrimas; 4) vaidmenų konfliktai, kai individas nesugeba suderinti
kelių atliekamų vaidmenų arba juos atlieka nekokybiškai ir dėl to išgy-
vena. Šiam tipui priskirtini ir dviejų (ar daugiau) vertybių, strategijų ar
gyvenimo prasmių nesuderinamumas; 5) adaptaciniai konfliktai, kylantys
tarp aplinkos reikalavimų ir žmogaus profesinių, fizinių ar psichologinių
galimybių, kai aplinkos reikalavimai ir žmogaus galimybės nesutampa;
6) neadekvačios savivertės konfliktų esmė – per didelės pretenzijos, pati-
riamos nesėkmės.

1.2 lentelė. Pagrindiniai vidinių konfliktų tipai

Asmenybės struktūros dėmenys
Vidinių konfliktų tipai

Motyvai
(noriu)

Vertybės
(reikia)

Savęs vertini-
mas (galiu)

• • Motyvų konfliktas

• • Vertybių (moralės) konfliktas

• • Neįgyvendinto noro arba menkavertiškumo
komplekso konfliktas

 • • Vaidmenų konfliktas

 • • Adaptacinis konfliktas

 • • Neadekvačios savivertės konfliktas

Išvados. Viena kitą keitusios psichologijos kryptys (psichoanalitinė,
bihevioristinė, kognityvinė, humanistinė) pabrėžė nors ir skirtingus, bet
neprieštaringus konflikto suvokimo aspektus, gilinančius ir išplečiančius
konflikto sampratą.

Konfliktą linkstama interpretuoti ir kaip intrapsichinį reiškinį, pasi-
reiškiantį asmenybės struktūrinių dėmenų kova, ir kaip interpsichinį reiš-
kinį – reakciją į tam tikrą frustracinę situaciją. K. Levinas, apibrėždamas
konfliktą kaip situaciją, sujungė šiuos abu aspektus.

18 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Psichologijos vystymosi istorija lėmė ir konflikto vertinimo pokytį:
konfliktas nebelaikomas vien neigiamu ir neišvengiamu reiškiniu, bet pra-
dėtas vertinti kaip indikatorius, signalizuojantis apie asmenybės vystymo-
si procese iškylančias kliūtis.

Psichologinė vidinių konfliktų interpretacija leidžia įvardyti šešis es-
minius vidinių konfliktų potipius: motyvų, vaidmenų, neadekvačios savi-
vertės, vertybių, neįgyvendinto noro ir adaptacinius konfliktus.

1.1.2. Sociologinis požiūris į konfliktą

Sociologinį požiūrį, kaip ir psichologinį, galima trumpai charakteri-
zuoti taikliu pastebėjimu: konfliktas pasižymi gilia praeitimi, bet trumpa
tyrimo istorija (Н. Гришина, 2003). Jau nuo seno ieškoma žmonių, vals-
tybių koegzistavimo dėsnių, apmąstomos priešiškumo, karų priežastys,
tačiau socialinis konfliktas pradėtas nagrinėti tik XIX a. pabaigoje.

Chronologiškai pirmoji konflikto interpretacija glaudžiai siejama su
gyvūnų pasaulio ir žmonių visuomenės analogijos samprata, grindžiama
gyvos gamtos universalumo dėsniu. Pasak Č. Darvino, galimos dvi ko-
vos (konflikto) sampratos: 1) kova – būdas išgyventi (kovos dėl maisto,
teritorijos, poros partnerio, hierarchinės padėties); 2) kova – žaidiminės
sąveikos forma. Iš čia išvedamos dėsningos ir įvairios konflikto formos,
pasireiškiančios žmonių visuomenėje: karai, sukilimai, streikai, dvikovos
ir panašūs reiškiniai, liudijantys kovą dėl išgyvenimo, taip pat sportas,
demokratiniai rinkimai, intelektiniai žaidimai, konkursai, atspindintys
„ritualinių“ konfliktų formas. Kiti socialdarvinistinės krypties atstovai
(L. Gumplowicz, 1909) taip pat pažymi, kad kova – tai socialinis gyveni­
mas, lemiamas įgimtos tarpusavio neapykantos. Taigi konfliktas šioje teo-
rijoje apima bene visus socialinius asmens santykius.

Tačiau socialdarvinizmo opozicijos atstovai (G. Simmel, 2007 ir kt.)
neišvengiamą socialinę kovą interpretuoja kiek siauriau. Jų nuomone,
konflikto esmė glūdi visuomenės grupių (klasių) interesų nesuderinamu-
me, susijusiame su nuosavybe bei jos paskirstymu. G. Simmelis pažymi,
kad konfliktas – ne tik grupių interesų susidūrimas (kova dėl nuosavybės),
bet ir įgimto priešiškumo išraiška. Tačiau žmonėms, be priešiškumo, įgim-
tas ir simpatijos poreikis: simpatija ir priešiškumas kitam – pagrindiniai

191. Teoriniai konflikto pagrindai

santykių reguliatoriai. G. Simmelis rašo ir apie teigiamas konflikto pasek
mes. Jo nuomone, priešiškumo iškrova, pasireiškianti susidūrimo metu,
gali lemti ir socialinės integracijos (grupės solidarumo) stiprėjimą. Šitaip
ryškėja dar vienas konflikto sampratos aspektas – jis gali būti suvokia-
mas ir kaip būdas išvengti dualizmo, būdas siekti vienovės. Kiti autoriai
(R. Dahrendorf, 1996; Л. Козер, 2000 ir kt.) pažymėjo ne nuosavybės, o
valdžios netolygų paskirstymą kaip konflikto esmę. Pasak R. Dahrendorfo,
konfliktas – visuomenėje susiformavusio valdininko ir pavaldinio santykio
pasekmė. Jis numato užribio klasės pavidalu pilietinės visuomenės (pilie-
tinių teisių) diskursą: „tai ne aprūpinimo, bet teisių suteikimo problema“
(R. Dahrendorf, 1996, p. 230). Pasak L. Coserio, konfliktas – tai vertybių
kova (kova dėl pretenzijų užimti tam tikrą statusą, turėti valdžią ar ribo-
jamus išteklius). Tuomet konfliktuojantieji ne tik siekia tikslo, bet ir sten-
giasi neutralizuoti, suteikti žalos ar pašalinti oponentą. Bet L. Coseris daug
dėmesio skiria ir pozityvioms konflikto funkcijoms: konfliktas stimuliuoja
pokyčius, mažina įtampą, padeda partneriams geriau vienam kitą pažinti,
kartu ir suartėti, taip pat atlieka prevencinės priemonės, padedančios iš-
vengti dar aštresnių konfliktų, funkciją.

Taigi, viena vertus, konfliktas sociologijoje suvokiamas kaip neišven-
giamas socialinės sąveikos elementas. Kita vertus, remiantis nekonfliktine
(funkcionalia) teorija (E. Durkheim, 2001; T. Parsons, 1998), konfliktas
yra destruktyvus, disfunkcinis, patologinis visuomenės gyvenimo reiškinys.
Ši konfrontacija grindžiama abiejų teorijų (konfliktinės ir nekonfliktinės)
atstovų skirtingu požiūriu į pačią visuomenę ir į joje vykstančius pokyčius
(1.3 lentelė).

Pasak konfliktinio modelio šalininkų, konfliktas – svarbiausias visuo-
menės vystymosi veiksnys, vienas pagrindinių socialinių struktūrų poky-
čių veiksnys. Ten, kur yra visuomenė, ten esama ir konfliktų. Ir priešingai,
funkcionalaus modelio šalininkai pabrėžia destruktyvų konflikto vaidme-
nį visuomenės gyvenime, jo vengtinumo svarbą. Tuo tarpu remiantis
R. Dahrendorfu (1996) ir kt. konfliktinės teorijos atstovais, konfliktų nu-
malšinimas yra ir nemoralus, ir neveiksmingas. Kokiu mastu stengiamasi
juos malšinti, tokiu mastu padidėja jų piktybiškumas, aštrumas. Be to, mė-
ginimai panaudoti dar didesnę prievartą baigiasi tuo, kad jokia jėga nebe-
pajėgia nuslopinti konflikto energijos.

20 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

1.3 lentelė. Funkcionalaus ir konfliktinio modelio lyginimas
(modifikuota rem. Н. Гришина, 2003)

FUNKCIONALUS MODELIS KONFLIKTINIS MODELIS

Požiūris į visuomenę

Visuomenė – tai tarpusavyje susietų da-
lių kompleksinė sistema, kurioje svar-
biausias dalykas – harmoninga jos narių
sąveika.

Visuomenės sistemos yra stabilios, nes
egzistuoja vidiniai kontrolės mechaniz-
mai.

Iškylančios disfunkcijos išsisprendžia
arba įsišaknija.

Visuomenės struktūra grindžiama vienų
grupių viešpatavimu kitoms grupėms.
Grupių interesai yra skirtingi ar net labai
dažnai priešiški.

Svarbiausi visuomenės bruožai: valdy-
mas, konfliktas, pavaldumas.

Tarpusavio sąveika – potencialus konflik-
to elementų įsikūnijimas.

Požiūris į pokyčius visuomenėje

Pokyčiai, vykstantys visuomenėje, yra
laipsniški, ne revoliucinio pobūdžio.

Vienas pagrindinių veiksnių, skatinančių
pokyčius, yra konfliktas, nes jis atveria
kelią naujovėms.

Pokyčiai yra būtini tam, kad visuomenė
išliktų:

KONFLIKTAI → POKYČIAI →
ADAPTACIJA → IŠLIKIMAS

Pridurtina sociologų P. Bergerio ir T. Lukmano (P. Berger,
T. Luckmann, 1999) visuomenės, kaip objektyvios ir subjektyvios tikro-
vės, samprata, apimanti imanentinį konfliktą. Vis dėlto mokslininkai
pažymi, kad „kiekviena gyvybinga visuomenė turi plėtoti procedūras, lei-
džiančias palaikyti tikrovę ir garantuoti tam tikrą simetriją tarp subjek-
tyvios ir objektyvios tikrovės“ (ten pat, p. 184). Taip pat minėtina, kad
nesėkminga socializacija šių sociologų siejama su prieštaravimais: 1) tarp
pirminės ir antrinės socializacijos, taip pat su 2) socializuojančio persona-
lo heterogeniškumu: „kiek tai susiję su šeima, vaikas yra pasirengęs baigti
vidurinę mokyklą; kiek tai susiję su bendraamžių grupe, jis yra pasirengęs

211. Teoriniai konflikto pagrindai

pirmam rimtam savo vyriškumo išbandymui – pavogti automobilį“ (ten
pat, p. 212).

Gyvenimo tikrovė, prisotinta begalės konfliktų, lėmė konfliktinės
teorijos „pergalę“: maždaug per šimtmetį gyvavęs negatyvus konfliktų
vertinimas iš esmės pasikeitė. Dabar konfliktas suvokiamas kaip neišven-
giamas gyvenimo reiškinys. Konfliktas ar susidūrimas šiandien interpre-
tuojamas kaip bendra problema, kuri jungia į jį įsitraukusius žmones arba
grupes, turinčias savo poreikių. Taigi įtampos židinys turi tam tikrą socia
linį lauką, kuriame konflikto dalyviai gali suartėti, jei jie tikslingai siekia
savo interesų ir kontroliuoja įvykių eigą. Konfliktą sukėlusių interesų ir
poreikių tenkinimas reikalauja tikslingos, kryptingos veiklos, atskiriant
žmones, kurie dėl susiklosčiusių aplinkybių atsidūrė priešingose pusėse,
nuo problemos, sukėlusios šį konfliktą (J. Lakis, 1996).

Pravartu pažymėti, kad galimybę pozityviai pažvelgti į visuomenėje
išgyvenamus konfliktus teikia tiek akademine, tiek taikomąja kryptimi
besivystanti konfliktologija – mokslas apie krizes ir jų reguliavimą. Ji ska-
tina tobulinti socialinius, politinius santykius bei teisinę sistemą, stiprin-
ti bendradarbiavimo ir partnerystės dvasią, kelti konstruktyvaus žmonių
bendradarbiavimo kultūrą.

Išvados. Klasikinės sociologinės kryptys teikia du konflikto reikšmės
aspektus: 1) konfliktas kaip daugumos žmonių arba tik tam tikrų grupių
(vadovas – pavaldinys) santykių pobūdis; 2) konfliktas kaip socialinių san-
tykių anomalijos, sugriaunančios santykius, o kartu ir visuomenės siste-
mą, išraiška.

Skirtingai nei psichologijos atstovai, sociologai konfliktą interpre-
tuoja ne tik kaip tam tikrą reakciją, bet ir kaip atitinkamą santykių tipą.
Tačiau tiek psichologijoje, tiek sociologijoje konflikto vertinimas evoliu-
cionavo nuo patologinio iki įprasto visuomenės gyvenimo reiškinio, nuo
neišvengiamos, agresyvios kovos iki įprastos ir naudingos žmonių sąvei-
kos formos.

Psichologinėse ir socialinėse teorijose pateikiamos konflikto interpre-
tacijos leidžia skirti tris jo dėmenis: 1) susidūrimo suvokimą (kognityvinis
dėmuo); 2) neigiamų jausmų išgyvenimą (emocinis dėmuo) ir 3) elgesio
raišką (elgesio dėmuo).

22 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

1.1.3. Konfliktas kaip edukologijos dalykas

Konfliktą edukologijos kontekste galima apibūdinti dviem opozici-
nėmis sampratomis, grindžiamomis skirtingų ugdymo paradigmų: klasi-
kinės (tradicinės) bei laisvojo (aktyviojo) ugdymo. Todėl konfliktą galima
interpretuoti kaip mokymo priemonę / sąlygą ir kaip kliūtį veiksmingai
ugdyti(s).

Klasikinė paradigma ugdymą aiškina kaip visuomenės apibendrintos
patirties perteikimą ugdytiniams, mokytoją laiko galingu valdovu, moki-
nį – klusniu jo nurodymų vykdytoju. Nepaklūstantis mokinys baudžiamas
(baramas, jam grasinama, taikomos ir fizinės bausmės). Taigi tradicinė
mokykla konfliktišką mokytojo elgesį (verbalinę ar fizinę agresiją) laiko
priemone mokomajai užduočiai atlikti (padedančiai suteikti žinių moki-
niui kaip mokymo objektui). Mokiniai privalo vykdyti mokytojo koman-
das, elgtis pagal jo nurodymus.

Tačiau laisvojo ugdymo paradigmoje pabrėžiama teigiamų pedagogi-
nių santykių, tinkamo su vaiku bendravimo bei bendradarbiavimo reikš-
mė. Šios ugdymo paradigmos teikiamos įvairių koncepcijų („naujojo ug-
dymo“, pragmatizmo, progresyvizmo, humanizmo ir kt.) pavidalu, kur
pabrėžiama laisvos, savarankiškos, kūrybingos asmenybės, o ne stropaus
vykdytojo (kaip klasikinėje paradigmoje) ugdymas. Laisvojo ugdymo pa-
radigma grindžiamoje mokykloje, kaip pažymi S. Valatkienė (1998), mo-
kytojas – ne despotiškas vadovas. Jis negali naudoti nė menkiausios prie-
vartos, gimdančios jausmų atbukimą, nervingumą, nesveiką užsispyrimą,
neklusnumą, akiplėšiškumą. Kadangi pedagoginiai konfliktai trukdo
mokytis ir mokyti – nuo ilgalaikių neigiamų emocijų mažėja intelektiniai
gebėjimai, lėčiau susiklosto įgūdžiai, o laisvojo ugdymo paradigmoje jie
suvokiami kaip kliūtis ugdytis iniciatyviai, visavertei asmenybei.

Konstruktyvių santykių idėja Lietuvos mokykloje pabrėžiama nuo
XIX a. pabaigos–XX a. pradžios. Dauguma Lietuvos pedagogų buvo prieš
autoritarinį pedagoginio bendravimo stilių, sukeliantį konfliktus. XX a.
pedagogus vienijo mintis, kad teigiamus pedagoginius santykius lemia
aukšta bendravimo kultūra, grindžiama auklėtinių pažinimu, pagarba, to-
lerancija, pagalba, užuojauta ir reiklumu (A. Šerkšnas, J. Vabalas-Gudaitis,
A. Maceina ir kt.). Ir šiuolaikiniam pedagogui verti dėmesio A. Šerkšno

231. Teoriniai konflikto pagrindai

(1939) nurodyti konfliktinės sąveikos padariniai: kai mokytojas nesueina
į kontaktą su mokiniu, jis mokinio ne tik neturi sau, bet jis jį turi prieš
save: kai nėra dvasinio kontakto, tai mokinio sieloje vyksta tragedija – ir
to, kurio prigimčiai artima dėstomoji medžiaga, ir to, kurio prigimtis nėra
prie tos medžiagos linkusi.

Taip pat šiuolaikinių pedagogų pabrėžiama ugdytinio ir ugdytojo
nekonfliktinė sąveika. Bendravimo kultūros ir demokratinių bei huma-
niškų santykių vystymo idėja formuluojama V. Aramavičiūtės (2005),
D. Aukštkalnytės (2000), R. Bakutytės (1998), M. Barkauskaitės (2001),
V. Černiaus (1992), S. Dzenuškaitės (1991), L. Jovaišos (1995), E. Mar-
tišauskienės (2004), A. Sprindžiūno (2000) ir kt. darbuose. Juose ryškiai
apibrėžiamas mokytojo vaidmuo: mokytojas – mokinio dvasios žinovas,
sąveikos kūrėjas, besivadovaujantis pedagoginės meilės, moralinės lygy-
bės, bendradarbiavimo principais, savo asmenybės pavyzdžiu turintis mo-
kiniams didelę įtaką. Juk šiurkštumas, aprėkimas, gąsdinimas, kerštas –
„sudiržina žmogaus širdį, daro ją abejingą aplinkiniam pasauliui ir pačiam
sau“ (T. Giedraitienė, 1996).

Konfliktinė sąveika suvokiama kaip antonimas pedagoginei (konst
rukcinei) sąveikai. Ir nors pripažįstama, kad pedagoginis konfliktas gali
turėti ir tam tikrų teigiamų pasekmių (plėtoti fizinius bei psichinius
adaptacijos gebėjimus, skatinti pasipriešinimą nepalankioms sąlygoms,
mobilizuoti energiją, siekiant išeiti iš konfliktinės situacijos ir pan.), bet
vis dėlto manoma, kad neigiamų pasekmių yra kur kas daugiau (stresinė
būsena, lemianti neigiamus suvokimo, emocijų, elgesio pokyčius, neigia-
mas požiūris į atliekamą veiklą, impulsyvumas, dirglumas ir pan.). Be to,
konfliktas – vienas tarpusavio santykių nutraukimo etapų ar savotiškas
santykių barjeras, iškylantis tarp mokinio ir mokytojo, sutrikdantis asme-
nybės ugdymą. Tad ugdymas remtinas nekonfliktine konstruktyvia sąvei-
ka, o iškilę sunkumai, problemos spęstini ypač atsargiai ir subtiliai. Kaip
pažymi E. Martišauskienė (1993), mokytojas – tai ne mokinio įpykdytas
dialogo dalyvis, o žmogus, žinantis, kaip padėti kiekvienam, net žiauriau-
siam mokiniui, ir iš širdies norintis tai daryti. Todėl visi mokymo procese
iškilę sunkumai, problemos spręstini pasitelkiant nuoširdžią simpatiją bei
pagarbą mokinio asmenybei, mokytojui kuriant pasitikėjimo, paramos,
suinteresuotumo atmosferą.

24 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Vis dėlto šiuolaikinėje reformuojamoje mokykloje atliktų tyrimų
duomenys byloja, kad mokytojų ir mokinių sutarimas tam tikrai daliai
mokinių tėra siekiamybė, o ne tikrovė. Ši problema kai kurių konfliktolo-
gų (J. Lakis ir kiti, 1996; Б. Хасан, 2003) siūloma interpretuoti ne kaip pa-
tologinis, o dėsningas reiškinys: „mokyklos konfliktiškumas slypi pačioje
jos prigimtyje“ (J. Lakis ir kt., 1996, p. 16). Konfliktologas mokinių ir mo-
kytojų santykiuose įžiūri net tris natūralių prieštaravimų ištakas: 1) mo-
kytojai ir mokiniai – tai skirtingų kartų atstovai, susiformavę nevienodo-
mis sociokultūrinėmis sąlygomis, turintys skirtingo patyrimo bei amžiaus
biologinių savybių; 2) ugdymo procesas įgyvendinamas dviem skirtingų
vaidmenų poromis: vedančiojo ir vedamųjų (mokytojas, vesdamas moki-
nius į naujas tikrovės ir dvasinės būsenos sritis, nori, kad vedamieji sektų
kuo sparčiau ir kuo brandžiau. Mokiniai, siekdami žinių ir patyrimo, ga-
lynėjasi su savo savybių bei galimybių ribotumu, rūpinasi išsaugoti vidinį
dvasinį komfortą); vadovo ir vykdytojų (mokytojas, kaip ugdymo proceso
vadovas, taiko nemažai pažinimą bei išgyvenimus skatinančių priemonių,
kontroliuoja auklėtinių pastangas bei darbo rezultatus. Mokiniai siekia
užtikrinti kuo daugiau laisvių, nemėgsta reglamentavimo, draudimų);
3) individualiai kolektyvinis mokymo proceso pobūdis (klasėje – vienas
mokytojas ir grupė moksleivių). Didžiausia šios mokymo formos silpny-
bė – abipusiškumo ir konfidencialumo stygius. Daugumoje situacijų pa-
vieniai mokiniai klasėje negali tiesiogiai atsakyti į mokytojo veiksmus jų
atžvilgiu.

Apie mokinio ir mokytojo sąveikai būdingą imanentinį konfliktą rašo
ir lenkų pedagogė A. Gurycka (1990). Jos nuomone, konfliktą lemia ne-
lygus sąveikos dalyvių statusas, objektyvios pusiausvyros stoka. Be to, jei
objektyvios konfliktinės situacijos pasekmės yra neveiksmingos mokinio
vystymuisi, jei mokytojo aktyvumas didesnis negu mokinio, tai jau aki-
vaizdi auklėjimo klaida, kurios pasekmė – stiprėjantis neigiamas mokytojo
vertinimas. G. Navaitis (2001) taip pat pažymi, kad mokytojas, suvokian-
tis mokinį kaip poveikio objektą, lemia ir mokytojų paauglių tarpusavio
konfliktų, ir paauglio psichologinių sunkumų kilimą.

Lietuvos edukologė V. Targamadzė (2006) taip pat laikosi nuomo-
nės, kad konfliktai švietimo organizacijose yra neišvengiami. Maža to,
pasak tyrinėtojos, konfliktai švietimo sistemoje yra būtini – jie naudotini

251. Teoriniai konflikto pagrindai

subalansuotai organizacijos plėtrai, vienam iš reikšmingiausių institucijos
uždavinių. Tačiau šio uždavinio įgyvendinimas sietinas tiek su konflik-
tų kontūrų nubrėžimu įvairiais ugdymo realybės lygmenimis (societari-
niu, sisteminiu, instituciniu, interpersonaliniu, intrapersonaliniu), tiek su
veiksmingu konfliktų valdymu. „Kilę ar besiformuojantys įtampos laukai
gali tapti ugdymo realybės lygmenų sistemos valdymo įrankiu, ieškant
konstruktyvių sprendimų, kaip pasiekti sėkmingų ugdymo rezultatų“
(V. Targamadzė, 2006, p. 72).

Šios nuostatos besilaikantys mokslininkai siūlo pedagogams mode-
liuoti mokinių tarpusavio konfliktus, naudojant juos kaip auklėjamąją
priemonę (A. Рояк, 1988). Siūloma sudaryti specialias situacijas, kurios
įpareigotų vaikus pasirinkti tinkamo bendravimo būdus. Pedagogas jų
metu turėtų rasti tinkamus būdus, kurie padėtų vadovauti mokinių konf-
liktams modeliuojant teigiamus tarpusavio santykius. Pats konfliktas gali
būti suvokiamas kaip dinamiškiausias jo dalyvių žmoniškumo, tarpusavio
ir grupės santykių išbandymas (J. Lakis ir kt., 1996). Konfliktuojančiojo
elgesys išryškina jo asmenybės silpnąsias savybes, moralinę brandą, psi-
chologinį patvarumą. Todėl, be auklėjamosios funkcijos, jis atlieka ir in-
formavimo funkciją, kuri mokytojo, sumodeliavusio konfliktą, turi būti
atitinkamai panaudota. Tinkama linkme nukreiptas ir konstruktyviai iš-
spręstas konfliktas gali būti puiki dorovingesnio elgesio paskata. Tačiau
jei konfliktas lieka neišspręstas, o tik nuslopintas, tai jis ateityje gali įgauti
pavojingesnes raiškos formas ir turėti rimtesnių pasekmių.

Išvados. Konfliktas edukologijoje, atsižvelgiant į ugdymo paradigmą,
suvokiamas kontroversiškai: 1) kaip poveikio priemonė (klasikinė ugdy-
mo paradigma), 2) kaip kliūtis bręsti visavertei asmenybei (laisvojo ugdy-
mo paradigma).

Istoriškai jo samprata keitėsi skirtingai negu psichologijoje bei socio-
logijoje: nuo būtino ir pozityvaus ugdymo proceso reiškinio, užtikrinančio
ugdymo veiksmingumą, iki patologinio ir vengtino, sukeliančio ugdymo
problemas bei sunkumus.

Konfliktologijos idėjoms pasiekus mokyklą, į konfliktą pradedama
žiūrėti kaip į ugdymo proceso modeliavimo formą ar iššūkį ugdytojams,
iškeliant veiksmingo konflikto valdymo perspektyvą. Tačiau norint valdy-

26 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

ti konfliktus, pirmiausia reikia išmanyti jų tipologiją ir raiškos pobūdį, taip
pat konfliktų kilimą lemiančius veiksnius.

1.2. Konfliktų tipologijos problemiškumas

Mokslinėje literatūroje randama nemažai skirtingų konfliktų kla-
sifikacijų. Vienų autorių (A. Suslavičius, 1998; A. Jacikevičius, 1995;
A. Aiškinis, 1995; J. Guščinskienė, 2001, ir kt.) aprašomi tik pagrindiniai
konfliktų tipai: vidiniai ir išoriniai. Kitų tyrinėtojų (R. Lekavičienė, 2001;
Н. Гришина, 2003, ir kt.) darbuose ryškios pastangos aprašyti visą tipų
„voratinklį“, apimantį net keliolika įvairių konfliktų. Kadangi nėra vienos,
universalios konfliktų klasifikacijos, kartais susiduriama su sinonimišku-
mo (tas pats tipas pavadinamas skirtingomis sąvokomis) ir su terminų
daugiareikšmiškumo (sutampa pavadinimai tipų, išskirtų skirtingais pa-
grindais) problemomis. Be to, esama ir ginčytinų klasifikacijos aspektų –
antai diskutuojama dėl konflikto ir konkurencijos santykio: viena vertus,
konkurencija laikoma konflikto forma, kita vertus, konkurenciniai san-
tykiai netapatintini su konfliktiniais, nes konkuruojant kiekvienos šalies
siekiai įgyvendinami jos veiklos lauke ir netrukdoma teisėtiems kitos šalies
veiksmams (А. Дмитриев, 2001).

Vidinis (asmeninis, intrasubjektyvus, intrapersonalinis, psichologi-
nis) konfliktas dažniausiai apibrėžiamas kaip vidinių struktūrinių asme-
nybės dėmenų (motyvų, tikslų, interesų ir pan.) susidūrimas. Tuo tarpu
susidūrimai, kylantys išorėje (tarp atskirų žmonių, grupių), vadinami išo­
riniais (interpersonaliniais ar socialiniais) konfliktais. Pažymėtina, kad
A. Jacikevičiaus (1995) pateikiamoje išorinių konfliktų klasifikacijoje so­
cialinių konfliktų sąvoka pavadinami ne išoriniai konfliktai, o tik viena
jų grupė. Vakarietišką socialinių konfliktų sampratą pagrindęs sociologas
R. Dahrendorfas nurodė tris socialinių konfliktų tipus: 1) konfliktus tarp
vieno rango priešininkų, 2) konfliktus tarp priešininkų, kurių vienas yra
daugiau ar mažiau pavaldus kitam; 3) konfliktus tarp visumos ir jos dalies.
Taigi konfliktai tarp subjektų klasifikuojami pagal jų pavaldumą (R. Leka-
vičienė, 2001; A. Aiškinis, 1995), skiriant horizontalius (tarp vieno rango
priešininkų ar tarp vienodo statuso individų), vertikalius (tarp priešinin-

271. Teoriniai konflikto pagrindai

kų, kurių vienas yra daugiau ar mažiau pavaldus kitam, tarp pavaldinio ir
vadovo), diagonalius konfliktus (tarp visumos ir jos dalies, tarp vadovo ir
netiesiogiai jam pavaldaus žemesnio statuso asmens).

Pridurtina, kad turint galvoje dalyvių (subjektų) skaičių, skiriami
socialiniai tarpasmeniniai, asmens ir grupės, tarpgrupiniai konfliktai.
A. Ancupovas ir A. Šipilovas (А. Анцупов, А., Шипилов, 2002), suskaidę
tarpgrupinius konfliktus pagal grupės pobūdį, įvardijo net aštuonis socia
linių konfliktų potipius – be tarpasmeninių, asmens ir grupės konfliktų,
jie mini konfliktus, kylančius tarp mažų socialinių grupių, tarp vidutinių
socialinių grupių, tarp didelių socialinių grupių, tarp valstybių. Pastarieji
konfliktai dar skaidomi į du potipius – konfliktus tarp skirtingų valstybių
ir konfliktus tarp valstybių koalicijų.

Mokyklos bendruomenėje paprastai nurodomi keturi subjektai: tėvai,
mokiniai, mokytojai ir administracija. Į tai atsižvelgus, galima skirti ketu-
ris konfliktų potipius. Kita vertus, pridūrus dar vieną subjektą – ūkinį per-
sonalą, galima įvardyti tokius konfliktų tipus, pasireiškiančius mokykloje
(S. Ignatavičius, G. Gendvilienė, 1996, p. 67):

1) mokiniai ir mokiniai (konkurencija, lyderiavimas klasėje ir mo-
kykloje, „pataikavimas“ mokytojams, nesąžiningumas tarpasmeniniuose
santykiuose);

2) mokiniai ir mokytojai (nuomonių nesutapimas dėl vertinimo, ver-
tinimo kriterijų, per dideli, neaiškūs, besikeičiantys mokytojų reikalavi-
mai, nesutarimai dėl skirtingų vertybių, drausmės palaikymo, mokinių
savarankiškumo, mokytojų kontrolės);

3) mokytojai ir mokytojai (nevienodai paskirstytas darbo krūvis, ap-
kalbos, nevienodas darbo funkcijų supratimas, atsakomybės prisiėmimas
arba neprisiėmimas);

4) administracija ir ūkinis personalas (iš administracijos pusės – per
dideli reikalavimai; iš ūkinio personalo pusės – nekokybiškai, ne laiku
atliekami darbai, nuolatinės kontrolės būtinumas, medžiagų švaistymas);

5) mokytojai ir tėvai (tėvai: neteisingai vertinami vaikai, informacijos
apie mokinius trūkumas; mokytojai: per maža tėvų atsakomybė, per dideli
reikalavimai mokytojams, iš abiejų pusių – bendradarbiavimo trūkumas).

28 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Kita vertus, mokyklos bendruomenės subjektų pagrindu gali būti ski-
riama net dešimt konfliktų tipų (А. Я Анцупов, А. И. Шипилов, 2002):
1) mokinys ir mokinys, 2) mokinys ir mokytojas, 3) mokinys ir tėvai,
4) mokinys ir administratorius, 5) mokytojas ir mokytojas, 6) mokyto-
jas ir tėvai, 7) mokytojas ir administratorius, 8) tėvai ir tėvai, 9) tėvai ir
administratorius, 10) administratorius ir administratorius. Ši klasifikaci-
ja dar labiau išplečiama G. Kozyrevo (rem. V. Targamadze, 2006). Anot
tyrinėtojo, skirtini konfliktai ne tik tarp mokytojų ir mokinių, tarp tėvų
ir mokinių (jie įvardijami kaip žemiausias prieštaravimo lygmuo), ne tik
konfliktai tarp administracijos ir mokytojų, tarp administracijos ir tėvų,
tarp administracijos ir moksleivių (vidutinis prieštaravimų lygmuo), bet ir
konfliktai tarp švietimo sistemos ir visuomenės (aukščiausias prieštaravimų
lygis).

Dažna literatūroje pateikiama klasifikacija pagal skirtingus konf­
liktų raiškos parametrus. Remiantis raiškos pobūdžio kriterijumi, ski-
riami verbaliniai ir neverbaliniai (Žurnalistikos enciklopedija, 1997), ar
verbaliniai, agresyvių veiksmų, socialinės distancijos siekimo konfliktai
(A. Jacikevičius, 1995), arba tiesioginiai ir netiesioginiai (paslėpti) konf-
liktai (V. Baršauskienė, V. Janulevičiūtė, 1999), antagonistiniai (kai nėra
ir negali būti kompromiso) ir neantagonistiniai konfliktai (kai oponentas
atitolinamas nuo jo siekiamo tikslo) (A. Valantinas, 1997). А. Dmitrijevas
(A. Дмитриев, 2001) skiria septynias konflikto raiškos formas: 1) verba-
linę agresiją, 2) fizinę agresiją, 3) skandalą, 4) boikotą (sabotažą, streiką,
persekiojimą), 5) protestą, maištą, 6) terorizmą, 7) karą ir revoliuciją.

Atsižvelgiant į raiškos kryptį, skiriami tiesioginiai (nukreipti į dalyvį),
šalutiniai (tiesiogiai kito asmens neliečia, tačiau vis tiek žeidžia) konfliktai.
Pagal raiškos stabilumą, galima skirti labai stabilius, stabilius, nestabilius,
pagal intensyvumą – aukšto intensyvumo, vidutinio intensyvumo, žemo
intensyvumo, pagal trukmę – trumpalaikius, ilgalaikius, užsitęsusius,
pagal emocinę įtampą – aukštos, vidutinės ir žemos įtampos konfliktus
(R. Lekavičienė, 2001).

Kitas vyraujantis konfliktų klasifikacijos pagrindas – jų kilimo priežas­
tys. Tą turėdamas galvoje, A. Valantinas (1997) skiria subjektyvius (konf-
liktinė situacija sukeliama oponento, siekiančio kokių nors konkrečių tiks-

291. Teoriniai konflikto pagrindai

lų) ir objektyvius konfliktus (kyla nepriklausomai nuo oponentų valios ir
norų). Jie gali būti skaidomi smulkiau – į asmeninius konfliktus (kylančius
dėl tapatumo, savigarbos, ištikimybės, nepasitikėjimo, atmetimo ir pan.), į
vertybinius (kylančius dėl asmeninių ar kultūrinių vertybių), į interesų (dėl
išteklių ribotumo, t. y. nepakankamai esant pinigų, darbo, erdvės, laiko), į
instrumentinius (kylančius dėl apčiuopiamų ginčytinų klausimų, metodų,
būdų, procedūrų). Ch. Moore (1998) pagal priežastį skiria penkis konflik-
tų tipus: interesų (kyla dėl suvokiamo ar esamo rungtyniavimo, skirtin-
gų interesų), vertybių (dėl skirtingų elgesio ir minčių vertinimo kriterijų,
skirtingo gyvenimo būdo, ideologijų ar religijų), struktūros (dėl destruk-
tyvaus elgesio ar destruktyvios sąveikos, nelygaus nuosavybės ar išteklių
padalijimo, nelygių jėgų, geografinių, fizinių ar aplinkos veiksnių, laiko
suvaržymų), santykių (dėl stiprių emocijų, klaidingo suvokimo ar stereo-
tipų, netinkamo bendravimo ar bendravimo, negatyvaus pasikartojančio
elgesio), informacijos (dėl informacijos stokos, neteisingos informacijos,
skirtingo informacijos supratimo, skirtingo požiūrio į tai, kas yra svarbu,
skirtingų įvertinimo būdų).

Skaidomi konfliktai ir pagal interesų atitikimo laipsnį – į vienašalius
(nusiskundimų turi tik viena šalis) ir dvišalius (nusiskundimų turi abi ša-
lys) konfliktus (J. Edelman, M. Crain, 1997). Minėtinas ir konfliktų tipų
skyrimas, atliekamas konflikto pasekmių pagrindu. Tada kalbama apie
konstruktyvius, arba funkcinius, ir destruktyvius – disfunkcinius konf-
liktus (J. Edelman, M. Crain, 1997 ir kt.). Konstruktyvūs konfliktai turi
teigiamos įtakos savęs vertinimui ir tobulinimui, skatina kūrybiškumą
ir inovatoriškumą, stimuliuoja grupės dinamiką. Destruktyvūs konflik-
tai, atvirkščiai, mažina veiklos efektyvumą, stabdo komunikaciją, slopina
grupės susitelkimą. Svarbu pastebėti, kad funkcinis konfliktas gali pavirsti
disfunkciniu. Be to, tiksliai nubrėžti ribą tarp šių konfliktų, anot V. Targa-
madzės (2006), nėra lengva.

Taip pat minėtina, kad dedamos pastangos sukurti universalią konf­
liktų klasifikaciją, apimančią tiek vidinius, tiek išorinius konfliktus. Ty-
rinėtojos N. Grišinos (Н. Гришина, 2003) įsitikinimu, sisteminė klasifi-
kacija įgyvendintina trimis lygmenimis: 1) motyvaciniu, 2) kognityviniu
3) elgesio. Laikydama esminiu tokios klasifikacijos pagrindu konflikto ki­

30 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

limo priežastį, mokslininkė skiria vieną konflikto priežastį, pasireiškiančią
trimis lygmenimis (1.4 lentelė).

1.4 lentelė. Integrali konfliktų tipų klasifikacija

Lygmenys
Konfliktų tipai Motyvacinis Kognityvinis Elgesio

Vidiniai konfliktai
Motyvų (interesų) Vertybių Vaidmenų

Išoriniai konfliktai

Ši klasifikacija atliepia psichologinę konfliktų nagrinėjimo tradici-
ją – apima psichoanalizės, kognityvinės, bihevioristinės konflikto teorijos
išryškintus esminius aspektus: motyvacinį, kognityvinį ir elgesio. Be to,
šiuos tipus apibūdinti galima ir pagal visus kitus požymius: subjektą (lo-
kalizaciją), raišką, pasekmes.

Integrali trinarė konfliktų priežasties samprata pateikiama ir G. T. Fur
longo (2005) koncepcijoje. Mokslininkas teigia, kad vienu konflikto gene-
zės lygmeniu yra turinio interesai (tai, ko siekiama), kitu – procedūriniai
interesai (tai, kaip siekiama), dar kitu – psichologiniai interesai (tai, kodėl
siekiama). Išsiaiškinti skirtingų lygmenų interesus galima atkreipiant dė-
mesį į konfliktuojančiojo pabrėžiamus dalykus, reakcijas į oponento siūly-
mus ir tiesiogiai teiraujantis apie įvairių dalykų svarbą.

Pažymėtina, kad poreikiai, vertybės ir vaidmenys daugelio autorių
laikomi esminėmis konflikto genezės priežastimis. Remiantis A. Maslowo
poreikių hierarchinės struktūros teorija, bet kokio elgesio pradžia yra po-
reikis – nervinė psichinė įtampa, kurią sukelia individui egzistuoti būtinų
dalykų stygius (tik patenkinus žemesniuosius poreikius, aktualizuojami
aukštesnieji). Be to, įgyvendinus žemesnės pakopos motyvą, šis neišnyks-
ta, o tik pasidaro nebeaktualus. Konfliktai įvyksta, jei žemesnieji poreikiai
peršokami, jei iškyla grėsmė patenkinti poreikį.

Poreikių nepatenkinimą, kaip esminę konfliktų kilimo priežastį,
įvardija ir konfliktologas J. Edelmanas: „Pačioje konflikto esmėje glūdi
supratimo ir atlaidumo poreikiai. Visi nori būti mylimi, gerbiami, pripa-
žinti. Kai pajunta, kad šie poreikiai nėra patenkinami, pyksta ir jaučiasi

311. Teoriniai konflikto pagrindai

įžeisti. Ir kai leidžia šiems jausmams išsikeroti, visada suranda priežasčių
konfliktui“ (J. Edelman, 1997, p. 17). Taip pat ir A. Egideso (A. Эгидес,
2002) teigimu, vidinę įtampą bei tarpusavio konfliktus lemia trukdymas
(trukdžiai – konfliktogenai) tenkinti aktualizacijos poreikius, įgyvendinti-
nus lygybės principu. Su poreikių frustracija siejamas ir netinkamas vaiko
elgesys mokykloje. Blogas elgesys, kai netinkamai reiškiami dėmesio, jė-
gos, keršto, bejėgiškumo siekiai, tai – priklausymo, saugumo, empatijos,
pripažinimo frustracijos padarinys (M. Barkauskaitė, B. Žygaitienė, 1997).

Kita vertus, kaip teigia L. Kublickienė, S. Rapoportas (1999), bet kurį
konfliktą galima pavadinti vertybiniu konfliktu, nes bet kuriuo atveju yra
apeliuojama į slypinčias už konflikto vertybes. Todėl neatitikimas tarp im-
pulso ir normos (pavyzdžiui, Id susidūrimas su Ego ir Super Ego S. Freudo
koncepcijoje), tarp tolygių vertinimo aspektų esant pasirinkimo situacijai
(K. Levino motyvų konfliktų teorijoje), arba kognicijų neatitikimas, susi-
jęs su būtinybe keisti reikšmingas nuostatas (L. Festingerio kognityvinio
disbalanso teorijoje), minėtų autorių įsitikinimu, gali būti interpretuoja-
mas kaip vidinio vertybinio konflikto esmė. Taigi vidinis vertybinis konf-
liktas gali apimti ne tik „aš noriu“ ir „aš privalau“ kovą, bet ir „aš noriu“
ir „aš galiu“, „yra“ ir „turėtų būti“ priešpriešas. Taip pat kalbant ir apie
išorinių konfliktų klasifikacijas pripažintina, kad konfliktuojančiųjų ver-
tinimų prieštaringumas visada tiesiogiai arba mažiau tiesiogiai susijęs su
vertybėmis.

Vaidmenų konfliktai apima ne tik vaidmenų kovas, bet ir adaptaci-
jos problemas, kylančias būtent dėl priešpriešos tarp lūkesčių ir realybės.
Originalią vaidmenų konfliktų interpretaciją pateikė E. Bernė (Э. Берн,
2003), pasiremdamas transakcinės analizės teorija. Jo nuomone, į konflik-
tą veda persikertančios transakcijos, lemiamos asmenybės struktūros san-
daros. Šalia to kiekvienai asmenybei yra būdingos trys Aš būsenos (vaid
menys) – 1) vaiko (laisva, natūrali), 2) tėvo (kritiška arba besirūpinanti)
bei 3) kito suaugusiojo (paremta patirtimi, turima informacija, sąmonin-
gais sprendimais). Būtent atskirų vaidmenų susidūrimas ir yra konflikto,
kaip persikertančios transakcijos, esmė.

Remiantis socialine vaidmens teorija, kiekvienas žmogus vaidina kokį
nors socialinį vaidmenį, t. y. įgyvendina tam tikras teises, atlieka tam tikras
pareigas savo ir kitų atžvilgiu. Nuo to, kaip žmogus ir su juo bendraujantys

32 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

asmenys atlieka savo vaidmenis, priklauso jų tarpusavio sąveikos pobūdis.
Jei viltys vaidmens atžvilgiu nepateisinamos, kyla tam tikrų nesusiprati-
mų. Vaidmenų teorijos kontekste konfliktas kyla, kai asmuo nesugeba de-
rinti kelių socialinių vaidmenų, taip pat kai nepateisinami lūkesčiai, kad
vaidmuo bus atliktas pagal idealius socialinio statuso reikalavimus.

Išvados. Taikomi įvairūs konfliktų tipų skyrimo kriterijai: konflikto
vieta, konflikto dėmenys, raiška (kryptis, pobūdis, trukmė, intensyvumas),
kilimo priežastys ir kt. Be to, universalios konfliktų klasifikacijos stoka le-
mia skirtingų tipų skyrimą pagal tą patį kriterijų arba tapačių tipų – pagal
skirtingus kriterijus. Vis dėlto kiekviena klasifikacija yra vertinga, nes lei-
džia įvairiais aspektais analizuoti konfliktinę situaciją.

Siekiant apibūdinti paauglių konfliktus, tikslinga remtis jų kilimo
priežasties kriterijumi, pagal kurį skiriami poreikių, vertybių, vaidmenų
konfliktai. Šių konfliktų kilimo priežastis – asmens susidūrimas su kliū-
timi įgyvendinant poreikį, vertybes bei vaidmenį. Be to, remiantis kliūties
kriterijumi, kalbama apie vidines (kliūtis lemiama paauglio elgesio) bei
išorines (oponento elgesio) kliūtis, konflikto dalyvių kriterijumi – apie pa-
auglių tarpusavio, paauglių ir mokytojų, paauglių ir tėvų konfliktus, konf­
likto raiškos kriterijumi – apie aktyvų (agresyvų) ir pasyvų (egresyvų bei
regresyvų) konfliktišką paauglių elgesį.

1.3. Konfliktus lemiantys veiksniai

Laikantis požiūrio, kad konfliktai iš esmės kyla dėl poreikių, vertybių
ar vaidmenų frustracijos, svarbu išsiaiškinti, kokie veiksniai turi įtakos jai
kilti. Mokslinėje literatūroje randamas įvairus konfliktus lemiančių veiks-
nių aprašymas: tiek neišsamus, kai apsiribojama kelių veiksnių įvardijimu,
tiek nuodugnus, kai minimos dešimtys skirtingų veiksnių. Taigi konfliktą
sukelia ne vienas, o kelių ar net keliolikos veiksnių grupė. Konfliktų veiks-
nių analizė gana sudėtinga, nes jie pernelyg glaudžiai siejasi vieni su kitais
ir tarp jų yra sudėtingi ryšiai, galintys pastiprinti arba susilpninti vieni kitų
įtaką konflikto genezei ir vystymuisi.

Dažniausiai nurodoma, kad konfliktų kilimo šaltinis yra pats asmuo:
nuo jo priklauso, kaip suvokiama realybė, ar bus valdomos emocijos, ar

331. Teoriniai konflikto pagrindai

bus ir kaip bus išsakytas prieštaravimas ir pan. Asmuo yra subjektas, savi-
tai suvokiantis aplinkos reiškinius ir savitai į juos reaguojantis (L. Jovaiša,
1995). Psichiniai ir psichologiniai, arba asmenybiniai, ypatumai sudaro vi-
dinių konflikto veiksnių grupę. Šie veiksniai gali būti grupuojami remian-
tis L. Jovaišos visybinės asmenybės struktūros samprata: „Asmenybė yra
visybinė psichinių struktūrų organizacija, pasižyminti kryptingu aktyvu-
mu, savitais gebėjimais ir vertingu veiklos bei elgesio būdu“ (1999, p. 30).
Kaip jau rašyta, konfliktai gali liudyti tam tikrų asmenybės komponentų
„trūkumus“, taip pat būtinumą sutelkti pastangas siekiant didesnio asme-
nybės vertingumo. Tad konfliktus lemiančiais asmenybiniais veiksniais
galima laikyti asmens intelekto, emocijų, motyvacijos, valios nebrandumą,
gebėjimų ribotumą bei charakterio konfliktiškumą.

Aišku, kad intelekto, emocijų, motyvacijos ir valios brandumas neatsie-
jamas nuo asmens interesų, vertybinių orientacijų, nuostatų, idealų. Anti-
humaniški, antidemokratiniai interesai, neigiamos vertybinės orientacijos
bene visada ves į konfliktą su humaniška asmenybe, neigiamos nuostatos
savo atžvilgiu – į neadekvatų savęs vertinimą. Tyrimų duomenys patvir-
tina esant ryšiui tarp žemo savęs vertinimo ir vėlesnio asocialaus, taip pat
tarp asocialaus ir vėlesnio savęs geresnio vertinimo (G. Valickas, 1991).
Taip pat nustatyta, kad mokyklos vengiantiems moksleiviams dažnai bū-
dingas kraštutinis negatyvus savęs, kaip moksleivio, suvokimas (netiki,
kad pastangos gali padėti siekti gerų rezultatų). Tuo tarpu mokytojai jų
blogo elgesio ar mokymosi priežastis priskiria kitoms jų savybėms (tingė-
jimui, nepakankamoms pastangoms ir kt.) (N. Gage ir D. Berliner, 1994).

Tarp reikšmingiausių nuostatų, galinčių turėti įtakos konfliktų gene-
zei, L. Jovaiša (1999) pabrėžia laisvės ir atsakomybės sąveikos nuostatą.
Kartu apgailestaujama, kad šiuolaikiniame pasaulyje dažnai netenkama
atsakomybės už kitus ir save, klaidingai suprantama prigimties duota ab-
soliutinė laisvė, garbinamas palaidumas, savivalė, pažeidžiama kito ab-
soliutinė laisvė, reikalaujanti absoliutinės atsakomybės. Be to, kaip teigia
L. Jovaiša, tik aktyvi ir nuolatinė atsakomybė gimdo humaniškumą ir kitas
dorybes.

Gebėjimai, nulemti anatominių ir fiziologinių organizmo ypatumų,
reiškiasi per teorinę ir praktinę veiklą. Pasirodo, kad egzistuoja gana stip
rus koreliacinis ryšys tarp konfliktinių santykių ir bendravimo gebėjimų

34 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

lygio (D. Aukštkalnytė, 2000). Čia bendravimas suvokiamas plačiąja pras
me: kaip komunikacinių, interakcinių ir percepcinių gebėjimų visuma.
Pažymėtina, kad reikšmingų konfliktą lemiančių socialinių gebėjimų gru-
pei priklauso ir žema savikontrolė (L. Rupšienė, 2000), ir tolerancijos bei
pagarbos stoka (J. Gilligan, 2002).

 Nelengva apibrėžti charakterio konfliktiškumą kaip konfliktų kilimo
veiksnį, nors daugelis tyrinėtojų tą pažymi (L. Rupšienė, 2002, R. Želvys,
1994, J. Edelman, M. Crain, 1997 ir kt.). Tokiai pozicijai paremti papras-
tai pasitelkiama akcentuotų charakterio bruožų koncepcija, arba kai kurių
charakterio bruožų per didelio sustiprėjimo, įsivyravimo, pasireiškiančio
asmenybės neatsparumu psichologiniams poveikiams, neigiama įtaka
(K. Leonhard, A. Ličko, R. Želvys, 1994; R. Lekavičienė, 2001; I. Petraus-
kienė, 2000). Kaip rodo А. Reano (A. Реан, 1999) duomenys, dauguma
delinkventinių paauglių priklauso hipertiminiam, pasižyminčiam pakilia
nuotaika, hiperaktyvumu, perdėtu savarankiškumu ir kt., arba nepasto-
viam tipui, stokojančiam valios, pasiduodančiam svetimai įtakai, o dau-
giau kaip trečdalis – epileptoidiniam tipui, išsiskiriančiam impulsyvumu,
inertiškumu, konfliktiškumu.

Anot K. Miškinio (1993), konfliktai dažniausiai kyla tarp asmenų,
1) linkusių karščiuotis, nesitvardančių, 2) stokojančių bendravimo nuo­
seklumo, 3) egoistiškai nusiteikusių. R. Lekavičienė (2001) nurodo, kad
konfliktiškas asmenybes galima suskirstyti į 5 tipus: 1) demonstratyvų,
2) rigidišką, 3) nevaldomą, 4) pedantišką, 5) „nekonfliktišką“. Taigi prie
esminių konfliktiškos asmenybės bruožų priskirtinas noras būti dėmesio
centre, nelankstumas, tiesmukiškumas, impulsyvumas, agresyvumas, di-
delių reikalavimų sau ir kitiems kėlimas, nenuoseklumas. R. Peters (1999)
panašiai apibūdina sunkius vaikus, kuriems konfliktiškumas tampa viena
sudėtinių asmenybės savybių. Jie meluoja, atsisako daryti, kas liepta, atsi-
kalbinėja, negirdi draudžiančio žodžio „ne“, negerbia vyresniųjų, visada
yra pasirengę priešintis, nepaklūsti reikalavimams. Paprastai tokie vaikai
yra niurzgliai, verkšleniai ir mokantys skaudžiai įžeisti. Jiems trūksta sa-
vikontrolės, jie yra egoistai, nemoka įveikti sunkumų, nekantrūs, nemoka
valdytis, impulsyvūs, lengvabūdžiai, neatsakingi.

Panašiai konfliktišką vaiką apibūdina ir S. Rimm (1998). Tai vaikai,
kurie įtvirtina save priešindamiesi (laužo taisykles ir nepakenčia jokių

351. Teoriniai konflikto pagrindai

„ne“: manipuliuoja, maištauja, bet kokią kritiką sutinka piktai). Jie ir ne-
pagarbiai elgiasi, yra agresyvūs, pikti, nenustygstantys, pernelyg aktyvūs.
Jie mėgsta ginčytis (tol ginčijasi, kol visi pasiduoda arba netenka kantry-
bės). Remiantis G. Navaičiu (2001), konfliktišku laikytinas nesimokantis
(nustojęs domėtis mokymusi), agresyvus (siekiantis pakenkti, įžeisti, pa-
traukti savo įtakai fiziniais ir verbaliniais veiksmais), priešiškas aplinki-
niams (turintis potraukių, emocijų, vaizdinių ir minčių, susijusių su žalos
kam nors darymu), silpnavalis (nesilaikantis mokykloje ar šeimoje nusta-
tytos tvarkos, nerūpestingas, daug laiko skiriantis pastangų nereikalaujan-
čioms pramogoms), demonstratyvus (siekiantis dėmesio ir pripažinimo,
bet tam ne visada pasirenka tinkamus būdus) paauglys. Kalbėdamas apie
mokytojo konfliktiškumo turinį, G. Navaitis (2001), skiria mokytojo netei­
singumą (nevienodai vertina tapatų atsakinėjimą, elgesį ir pan.), nepakan­
kamą empatiškumą (nesupranta, nenori bendrauti ir pan.), agresyvumą
(per griežtai baudžia, be rimtesnės priežasties barasi ir pan.) ir nekompe­
tentingumą (mokytojui trūksta dalykinių žinių, jis nėra mokomo dalyko
specialistas). Taigi tyrinėtojų nuomonės apie konfliktiškas asmenybes iš
esmės nesikerta, bet papildo vienos kitas ir sutinka, kad konfliktiškumas –
sudėtinė savybė.

Psichologų darbuose konfliktiškumas siejamas ir su paauglyste – kri-
ziniu amžiaus tarpsniu (A. Gučas, 1990; A. Vaičiulienė, 2004; R. Želvys,
1994 ir kt.). Tokia jau yra toji būtis, kad bręstantis žmogus suvokia savo
augimą tik kilus konfliktui (A. Lichanovas, 1986). Kaip nurodo G. Na-
vaitis (2001), 34–46 proc. į psichologinę konsultaciją besikreipiančių pa-
auglių skundžiasi bendravimo su bendraamžiais sunkumais, 15–18 proc.
paauglių – nesutarimais su tėvais. Frustracinės paauglio būsenos esmė
visų pirma yra jo fizinė akceleracija: ne visos paauglio kūno dalys auga
vienodai greitai, o jo išvaizda kartais tampa neproporcinga. Paauglys sun-
kiai išgyvena jausdamasis nepakankamai patrauklus, stiprus ar protingas
(A. Gučas, 1990). Dar vienas fiziologinis paauglių galimų problemų šalti-
nis – hormonų aktyvumo padidėjimas, taip pat ir lytinio brendimo pradžia
ir paauglių reakcija į tai. Be to, psichologinių tyrimų duomenys rodo, kad
didesnioji dalis paauglių turi akcentuotų charakterio bruožų. Nuo bendra-
vimo su paaugliais būdo daug priklauso, ar akcentuoti charakterio bruožai
ilgainiui dar paaštrės ir taps patologiniai, ar nusigludins ir harmonizuosis.

36 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Frustracinės paauglio būsenos susijusios ir su jo – besikeičiančio iš
vaiko į suaugusįjį – poreikių kaita. Paauglys nori ir reikalauja, kad kiti su
juo elgtųsi ne kaip su vaiku, o kaip su suaugusiuoju (reikia jį gerbti, pa-
sitikėti, būti taktiškam). Paauglys nori ir siekia, kad kiti pripažintų jam
teisę laisvai reikšti savo pažiūras bet kuriuo gyvenimo ar elgesio klausimu
(rinktis draugus, leisti su jais laiką ir t. t.). Jis stengiasi užtikrinti tam tikrą
veiklos savarankiškumą: apginti kai kurias savo gyvenimo sritis nuo suau-
gusiųjų kišimosi (A. Gučas, 1990).

A. Ancupovas ir A. Šipilovas (А. Анцупов, А. Шипилов, 2002), api-
brėžę konfliktiškumą kaip integralią asmens savybę, į jo turinį įtraukė
sudėtinę ne tik psichologinių, socialinių psichologinių, bet ir socialinių
veiksnių sistemą (1.5 lentelė).

1.5 lentelė. Konfliktiškumo turinys

KONFLIKTIŠKUMAS

Psichologinis turinys Socialinis psichologinis
turinys

Socialinis turinys

Temperamentas / agresy-
vumo lygis / psichologinis
stabilumas / pretenzijų
lygis / aktuali emocinė
būsena / charakterio
akcentuacija

Socialinė pozicija, vertybių
turinys, santykių pobūdis,
bendravimo įgūdžiai,
bendradarbiavimo
kryptingumas ir kt.

Gyvenimo bei veiklos
sąlygos, relaksacijos
galimybės, socialinės
aplinkos pobūdis, kultūros
lygis, galimybės patenkinti
poreikius.

Iš čia akivaizdu, kad asmenybės konfliktiškumui turi įtakos ir aplin-
kos „konfliktiškumas“ – socialinių (išorinių) konfliktų kilimo veiksnių
visuma. Tam pritaria ir kiti tyrėjai. J. Vaitkevičius (1995) pabrėžia, kad
visuomenės funkcionavimo struktūriniai procesai (ekonomika, politika,
teisė ir kt.) turi įtakos žmonių gyvenimo tėkmei bei pobūdžiui. J. Gilliga-
nas (2002) mano, kuo teigiamesnė bendra visuomenės charakteristika, tuo
geresni, labiau kooperaciniai ir jos narių santykiai, ir, atvirkščiai, visuome-
nės problemos glaudžiai susijusios su jos narių nesantaika.

Taigi konfliktus visų pirma lemia ir socialiniai veiksniai: politiniai
(kuriuos sudaro netobula įstatymų teisė (įstatymų ir kitų socialinių normų

371. Teoriniai konflikto pagrindai

prieštaravimai); įstatymų spragos bei kolizijos, visuomenės susiskaidymas
į opozicines stovyklas (piketai, mitingai ir pan.), ekonominiai (nedarbas,
benamystė, skurdas, restruktūrizacija, didėjantis turtinis susiskaidymas,
migracija ir pan.), moraliniai (abejingumas, susvetimėjimas, drovumo ir
nuolankumo stoka, gobšumas, potraukis daiktams, korupcija, kyšininka-
vimas, pavydas ir kerštas, prievarta, reketas, neištikimybė; mažėja nuk
learinių šeimų, daugėja matrifokalinių (viena moteris augina vaikus)),
ekologiniai (aplinkos užterštumas), demografiniai (kovos dėl nekilnojamo
turto ir žemės, didėja miesto ir kaimo skirtumai (miesto problemos: žmo-
nės menkai vieni kitus pažįsta, mažai bendrauja, kaimo problemos: alko-
holizmas, nerūpestingumas, vienadieniškumas, įvairiapusė degradacija),
kultūriniai (nekritiškas susižavėjimas žiauriais, prievartą, smurtą ir seksą
skatinančiais filmais, radijo ir televizijos laidomis, estrados dainomis, tra-
dicijų atsisakymas, diskriminacija ir kt.), teisėsaugos (nelegali prostitucija
ir imigracija, narkomanija ir toksikomanija, nusikalstamumas ir pan.).

Tačiau bręstančiam asmeniui daugiau įtakos turi mikroaplinka – šei-
ma, mokykla. Šeimoje susikūrę santykių pamatai stiprinami (arba defor-
muojami) mokykloje. Itin svarbiu asmenybės formavimuisi mikroveiks-
niu laikomas šeimos, vėliau klasės ir mokyklos psichosocialinis klimatas,
be abejo, susijęs su anksčiau aptartomis visuomenėje glūdinčiomis proble-
momis. Prastas mikroklimatas dažniausiai suprantamas kaip visų (šeimos
/ klasės ir mokyklos) narių santykių padarinys. Vaikų kaprizingumas, blo-
gas elgesys, nenoras mokytis ir net sveikatos sutrikimai – šalto mikrokli-
mato padarinys. J. Uzdila (1993) yra tai nusakęs metaforiškai: žmogus gali
pajusti vidinį pasitenkinimą ir tapti puikiu darbuotoju viename kolektyve,
bet tiesiog sunykti kitame, panašiai kaip vieno klimato sąlygomis augalas
gali skursti, o kito – vešliai sulapoti.

Netinkamo mokyklos mikroklimato požymiai gali būti įvairūs. Bet
svarbiausi, kaip nurodo L. Rupšienė (2000), pasirėmusi F. Bohnsacko
požiūriu, yra: 1) frontaliniai (nukreipti į mokytoją) mokymo metodai;
2) mokymo turinys, neatitinkantis vaikų gyvenimo interesų ir problemų
(susideda iš žinių nuotrupų, labai nutolusių nuo moksleivio asmenybės);
3) sėkmės sąvokos apribojimas gerais pažymiais ir žinių kiekiu (neverti-
namas užsiėmimų organizavimas, atsakomybė, savitarpio pagalba, veiklos

38 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

džiaugsmas); 4) sutrikusi interakcija ir komunikacija mokykloje (žema
socialinių santykių kokybė, konkurencija viršija solidarumą ir koopera-
ciją); 5) demotyvuojantis mokyklos darbo organizavimas. Tokiais požy-
miais pasižymintis psichosocialinis klimatas užkerta kelius normaliam
bendravimui ir bendradarbiavimui, lemia susvetimėjimą ir per tai skatina
konfliktus. Ir atvirkščiai, kai mokyklose sukuriamas teigiamas klimatas,
mokiniai labiau tapatina save su mokykla, labiau pasitiki suaugusiaisiais
(L. Rupšienė, 2000; N. L. Gage, D. C. Berliner, 1994).

Be abejo, konfliktai mokykloje neišvengiami ir dėl netinkamai taiko-
mų bausmių ir paskatinimo. K. Levinas (К. Левин, 2001) teigia, kad baus-
mė ir apdovanojimas mokymo procese, taikomi kaip pagalbinės priemo-
nės skatinant mokinio elgesį, visada sukelia jo konfliktus. Esant situacijai,
kai mokymo procese reikalaujama grasinant bausme, mokinio išgyvena-
mas vengimo ir vengimo vidinis konfliktas (jis nenori atlikti užduoties, jis
taip pat nenori patirti gresiančios bausmės). Esant situacijai, kai žadamas
apdovanojimas už mokiniui nemalonios užduoties atlikimą, sukeliamas
mokinio vengimo ir siekimo konfliktas (jis nenori atlikti užduoties ir nori
būti „apdovanotas“). Kai mokyklose taikoma vertinimo sistema – pažy-
mys, tai susikuria sudėtingos situacijos, nes geras pažymys reiškia apdo-
vanojimą, blogas – bausmę. Be to, K. Levinas pažymi, kad bausmė bei
apdovanojimas, teikiami ne skatinant pedagogo inicijuojamą veiklą, o
draudžiant pedagogui nepriimtiną mokinio veiklą, taip pat sukelia konf-
liktus (bausmė – vengimo ir siekimo konfliktą, apdovanojimas – siekimo
ir siekimo). Be abejo, minėtos konfliktinės situacijos visada sukelia įtampą.

Pedagoginėje literatūroje pabrėžiama, kad vaikai gali elgtis įžūliai vien
dėl to, kad nori tokiu būdu priversti suaugusiuosius suprasti jų poreikius.
Pasak M. Barkauskaitės, B. Žygaitienės (1997), J. Walkerio (1994), vaikas
netinkamai elgiasi, norėdamas įrodyti sau ir kitiems savo reikšmingumą.
Vaikai gali turėti vieną iš keturių netinkamo elgesio tikslų: 1) siekti dėme-
sio, 2) rodyti jėgą, 3) norėti atkeršyti, 4) rodyti nesugebėjimą. M. Rybako-
va (М. Рыбакова, 2002) pažymi, kad konfliktai dažniausiai kyla dėl pažan-
gumo, užduočių atlikimo sunkumų (veiklos konfliktai), dėl elgesio normų
pažeidimų (elgesio konfliktai), dėl antipatijų (santykių konfliktai). O V.
Žuravliovas (В. Журавлев, 1995), pabrėžęs stresinį pedagoginių konfliktų

391. Teoriniai konflikto pagrindai

pobūdį, orientuoja į šiuos mikroklimato veiksnius, pasireiškiančius tam
tikrais amžiaus tarpsniais (1.6 lentelė):

1.6 lentelė. Pedagoginių konfliktų priežastys

Mokinių amžius Pedagoginių konfliktų priežastys

Konfliktinės stresinės
situacijos pradinėse klasėse

1)	 didaktinio pobūdžio konfliktai: mokytojo taktika, el-
gesio stilius, reakcijos;

2)	 etikos konfliktai: žema pedagoginė kultūra;
3)	 antipedagoginio elgesio konfliktai: įžeidimai, fizinės

bausmės;
Konfliktinės stresinės
situacijos paauglystėje

1)	 drausmės konfliktai: paauglių elgesio normų pažeidi-
mai;

2)	 didaktiniai konfliktai: dėl pažymių neobjektyvumo ir
kt.;

3)	 mokymo metodikos konfliktai: mokytojas neaiškiai,
neįdomiai dėsto medžiagą ir pan.;

4)	 santykių konfliktai: mylimi, nemylimi mokiniai, disk
riminacinis santykių pobūdis ir pan.;

5)	 etikos konfliktai: mokytojas kritikuoja paauglių šu-
kuosenas, drabužius ir pan.

Konfliktinės stresinės
situacijos vyresnėse klasėse

1)	 drausmės konfliktai;
2)	 konfliktai dėl konfliktogeninio mokytojų elgesio;
3)	 konfliktai dėl netaktiško mokytojų elgesio.

Vadinasi, esminiu pedagoginių konfliktų kilimo veiksniu gali tapti ir
netinkamas auklėjimo stilius. Kaip prasto mikroklimato išraiška, šis veiks-
nys mokslinėje literatūroje apibrėžiamas skirtingai: kaip žema pedagoginė
kultūra, netinkamas pareigų atlikimas, netinkamas ugdymas, destrukty-
vūs ugdymo modeliai (L. Rupšienė, 2000), pedagoginio takto pažeidimai
(I. Sabienė, 2001), auklėjimo klaidos (A. Gurycka, 1990), auklėjimo gebė-
jimų stoka / žemas lygis (E. Zambacevičienė, 1999). Šio veiksnio esmė –
požiūris į vaiką ne kaip į sąveikos subjektą, bet kaip į objektą, į nuosavy-
bę, kuria galima laisvai manipuliuoti, kuriai reikia įsakinėti ir jos griežtai
reikalauti vykdyti, neatsižvelgiant į vaiko interesus, poreikius, galimybes,
arba kuria galima ir visai nesirūpinti.

Išvados. Esminiais vidiniais (asmenybiniais) konfliktų kilimo veiks-
niais laikytini psichiniai ir psichologiniai asmens ypatumai: intelekto,

40 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

emocijų, valios ir motyvacijos nebrandumas, gebėjimų ribotumas, cha-
rakterio konfliktiškumas ir pan. Konfliktų genezei gali turėti įtakos ir pa-
auglystės amžius, kai sparti fizinė akceleracija pralenkia socialinę bei mo-
ralinę akceleraciją.

Asmens konfliktiškumui turi įtakos ir išoriniai (pedagoginiai bei
socialiniai) veiksniai, apimantys mikro- ir makroaplinką, ypač šeimos ir
mokyklos psichosocialinis klimatas, tėvų ir mokytojų auklėjimo stilius,
taip pat visuomenės problemos (politinės, teisėsaugos, moralinės, ekono-
minės, ekologinės ir kt.).

1.4. Konfliktų sprendimo strategijų paieška

Konflikto sprendimas (resoliution) – dažniausiai mokslinėje litera-
tūroje vartojama sąvoka konflikto baigmei įvardyti. Tačiau vartojama ji
dviem reikšmėmis – siaurąja arba plačiąja (Н. Гришина, 2003). Siaurąja
prasme konflikto sprendimas – tai paskutinė konflikto kaip proceso stadija,
kurios metu nebepasireiškia konfliktiškas elgesys. Plačiąja prasme – konf­
likto sprendimas apima dvi konflikto kaip proceso stadijas: konfliktinės
sąveikos ir konflikto baigmės (1.3 pav.). Šia reikšme vartojant sprendimo
sąvoką, turima omeny tai, kad konflikto sprendimo procesas prasideda iš
karto, suvokus situaciją kaip konfliktišką.

Konflikto sprendimas
 Plačiąja prasme	 Siaurąja prasme

1. Objektyvios konfliktinės
situacijos susidarymas

1. Objektyvios konfliktinės
situacijos susidarymas

2. Konfliktinės situacijos
suvokimas

2. Konfliktinės situacijos
suvokimas

3. Konfliktinė sąveika 3. Konfliktinė sąveika
4. Konflikto išsprendimas

(baigmė)
4. Konflikto išsprendimas

(baigmė)

1.3 pav. Sąvokos „konflikto sprendimas“ turinys

Kita vertus, konflikto baigmei apibūdinti, be sprendimo, neretai var-
tojama ir reguliavimo sąvoka. Sprendimo ir reguliavimo diferenciacija

411. Teoriniai konflikto pagrindai

siejama su konflikto baigmės rezultatyvumu (K. Carlsson, 1999). Pažy-
mima, kad konflikto sprendimą liudija teigiamas oponentų, narpliojan-
čių konflikto problemą, santykių kismas. Tuo tarpu reguliavimas, pasak
J. Burtono, priešingai, yra problemos slopinimas, kuris gali būti siejamas ir
su oponentų jėgos naudojimu vienas kito atžvilgiu. Vadinasi, reguliuojant
konfliktą nesiekiama konfliktuojančiųjų sutarimo, grindžiamo abipusiai
naudingu problemos išsprendimu.

J. Galtungas šias sąvokas diferencijuoja remdamasis kitais kriterijais.
Anot tyrėjo, konfliktas sprendžiamas, kai pastangos baigti konfliktą krei-
piamos į nematomų konflikto esmės komponentų (nuostatų ir turinio)
derinimą, o reguliuojamas, kai siekiama sustabdyti konfliktiško elgesio
raišką. Taigi skiriant sprendimą nuo reguliavimo, remiamasi ir konflikto
baigmės organizavimo tikslingumo kriterijumi.

Dar kitaip sprendimą ir reguliavimą diferencijuoja rusų konfliktologai
A. Ancupovas ir A. Šipilovas (A. Aнцупов ir A. Шипилов, 2002). Pridur-
tina, kad, be sprendimo ir reguliavimo, jie skiria dar tris konflikto baigmės
formas: užgesimą, eliminavimą ir peraugimą į kitą konfliktą. Ši klasifikaci-
ja grindžiama ir trečiojo asmens dalyvavimo / nedalyvavimo organizuojant
konflikto baigmę kriterijumi. Konfliktas sprendžiamas ar užgesinamas,
kai konfliktuojantys asmenys veikia vieni, konfliktas reguliuojamas ar
eliminuojamas, kai jame dalyvauja trečiasis asmuo. Beje, sprendimą nuo
užgesimo, kaip ir reguliavimą nuo eliminavimo, skiria rezultatyvumas:
problema, sukėlusi konfliktą, arba išsiaiškinama ir pašalinama (konfliktas
išspręstas, sureguliuotas), arba paliekama (į ją nebekreipiama dėmesio) –
konfliktas užgęsta, yra eliminuojamas (1.4 pav.).

1.4 pav. Konflikto baigmės formos

OPONENTAI +
TREČIASIS ASMUO

Konflikto baigmė

OPONENTAI

Užgesimas Sprendimas Peraugimas į
kitą konfliktą

Reguliavimas Eliminavimas

42 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Vadinasi, konfliktas sprendžiamas tik konflikto dalyvių pastangomis,
jei tų pastangų trūksta – konfliktas gęsta. Tuo tarpu konfliktas reguliuoja­
mas, kai konflikto baigmė veikiama trečiojo asmens pastangų. Reikia pri-
pažinti, kad ši konflikto baigmių tipų klasifikacija nėra plačiai paplitusi –
tiek peraugimas į kitą konfliktą, tiek eliminavimas ir užgesimas dažniau
laikomi sprendimo charakteristikomis, tiksliau, nesėkmingo sprendimo
požymiais.

Konflikto sprendimas laikytinas procesu, kurio metu (Х. Корнелиус,
Ш. Фейр, 1992), :

–	 prisimenamos ir vertinamos jo sprendimo strategijos;
–	 pasirenkama viena alternatyva;
–	 pasirinkta alternatyva įgyvendinama.

Laikantis šio sprendimo proceso etapų eiliškumo, iš pradžių aptarti-
nos mokslinėje literatūroje pateikiamos konfliktų sprendimo strategijos,
vėliau – strategijos pasirinkimą lemiantys veiksniai ir galiausiai – strategi-
jos įgyvendinimo ypatumai.

Mokslinėje literatūroje apibūdinant konflikto sprendimo alternatyvas
aptinkama didelė sąvokų įvairovė. Tokiu atveju kalbama apie sprendimo
strategijas, stilius, taktikas, metodus, būdus, žingsnius. Tačiau vardijamos
bemaž tos pačios alternatyvos: problemos sprendimas, kompromisas, spau­
dimas, švelninimas, vengimas. Kita vertus, nei Dabartinės lietuvių kalbos
žodyne (1993), nei Sinonimų žodyne (2002) taip pat nenurodomi aiškūs
šių sąvokų skiriamieji požymiai. Be to, bemaž neskiriamos minimos są-
vokos ir specializuotuose žodynuose. Štai A. Reberis (А. Ребер, 2000)
strategiją apibrėžia kaip elgesio ar veikimo planą, sąmoningai numaty-
tą veiksmų sistemą kokiai problemai spręsti arba tikslui siekti. Kartais
taip pavadinama ir nesąmoninga veiksmų programa. Tuo tarpu sistemą
veiksmų, būdų, taikomų tikslui pasiekti, L. Jovaiša (1993) vadina metodu.
A. Ancupovas ir A. Šipilovas (2006) strategiją apibrėžia kaip tam tikrą
veiksmų, orientuotų tikslui pasiekti, seką. Minėtų autorių nuomone, stra-
tegija konflikto kontekste pavadinama ir asmens orientacija į konfliktą,
ir pozicija tam tikro elgesio konfliktinėje situacijoje atžvilgiu, ir bendra
oponento elgesio linija. Būdas, kuriuo siekiama tam tikrų tikslų, šių konf-
liktologų įvardijamas kaip metodas.

431. Teoriniai konflikto pagrindai

Tačiau, be mokslinėje literatūroje pateikiamų sąvokų sinonimišku-
mo, minėtina ir skirtinga konflikto sprendimo alternatyvų interpretacija.
Vieni autoriai (Дж. Рубин, Д. Пруйт, С. Х. Ким, 2002; Н. В. Гришина,
2003) skiria tris konfliktiško elgesio strategijas:

– 	 kovą (varžymąsi, vyravimą, jėgos naudojimą, bandymą gauti
kuo daugiau naudos kito sąskaita, spaudimą). Konflikto dalyvis
siekia patenkinti savo interesus, kitai šaliai primesdamas sau pa-
lankų sprendimą. Tikslas pasiekiamas naudojant jėgą, grasinant
ją panaudoti, ignoruojant kitos šalies argumentus, naudojant
vyresnybės teisę;

– 	 vengimą (nieko nedarymą, pasitraukimą, išsisukinėjimą nuo
konflikto). Konfliktuojantys siekia savo tikslų neatkakliai, bet ir
tenkinti kitos šalies reikmių nesutinka. Nesiimant jokių aktyvių
veiksmų, iš konflikto pasitraukiama emociškai arba fiziškai;

– 	 bendradarbiavimą (dialogą, problemos sprendimą, strateginį
valdymą). Šia strategija siekiama bendro sprendimo, tenkinan-
čio abi šalis: savi interesai ginami atsižvelgiant į oponento pa-
geidavimus, ieškoma abi šalis tenkinančio sprendimo. Konflik-
tuojantieji pripažįsta skirtingus požiūrius, išklauso ir stengiasi
suprasti kitos šalies nuomonę.

Kiti tyrėjai (Van de Vliert, 1997; R. Fisher, W. Ury, 1990 ir kt.) nu-
rodo keturias elgesio konfliktinėje situacijoje strategijas, t. y. prie ką tik
aptartų strategijų prideda prisitaikymo (skirtumų mažinimo, paklusimo,
susitaikstymo, pasyvumo) strategiją. Šios strategijos esmė – ne savų inte-
resų gynimas, bet oponento pozicijos priėmimas. Tai – oponento interesų
patenkinimas savo interesų sąskaita, siekiant išsaugoti gerus santykius.

Dar kiti autoriai (Thomas ir Kilmann, 1972 (rem. Дж. Рубин,
Д. Пруйт, С. Х. Ким, 2002), Дж. Скотт, 1994; D. Dana, 1994; A. Saka-
las, V. Šilingienė, 2000 ir kt.) pateikia penkiaformę strategijų klasifikaciją.
Be minėtų strategijų, ją sudaro kartu ir kompromiso („dalijimosi pusiau“,
abipusio nuolaidžiavimo) strategija, kai kitos šalies požiūris priimamas su
išlygomis.

Taigi matyti, kad konfliktų sprendimo strategijų įvairovė mokslinėje
literatūroje yra ir skirtinga, ir negausi. Be to, ją dar labiau siaurina pozicija,

44 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

kad konflikto metu naudotinos tik bendradarbiavimo ir kompromiso stra-
tegijos, nes rungtyniavimas, prisitaikymas, vengimas vertinami kaip ne-
tinkamas (destruktyvus) elgesys konfliktinėje situacijoje (D. Dana, 1993;
Х. Корнелиус, Ш. Фейр, 1992; V. Juris, 1998; A. Эгидес 2002; A. Palu-
janskienė, J. Uzdila, 2004 ir kt.). Anot D. Danos (1993), šios strategijos
buvo pateisinamos tik pirmykštėje visuomenėje, o dabartinio gyvenimo
sąlygos įpareigojančios žmogų nesielgti „instinktyviai“, t. y. „nesivadovau-
ti blogais instinktais“. Vis dėlto kitų tyrinėtojų (Дж. Г. Скотт, 1994; R. Le-
kavičienė, 2001; K. Ignatavičienė, 2003 ir kt.) nuomone, rungtyniavimas,
prisitaikymas ir vengimas tam tikrose situacijose yra tikslingas ir reko-
menduotinas elgesys, siekiant sėkmingai išspręsti nesutarimą (1.7 lentelė).

1.7 lentelė. Elgesio strategijų konfliktinėje situacijoje taikymas

Strategija Rekomenduojama taikyti, kai:

Kovos
-	 labai svarbi problemos sprendimo baigtis,
-	 esame autoritetas ir mūsų pasiūlytas sprendimas yra tikrai geriausias,
-	 sprendimą būtina greitai priimti ir turime pakankamai valdžios,
-	 neturime kito pasirinkimo, nėra ko prarasti,
-	 esame kritiškoje situacijoje, kai reikia nedelsiant spręsti problemą,
-	 reikia priimti nestandartinį sprendimą ir turime tam įgaliojimus.

Vengimo
-	 problema nėra svarbi ir nenorime eikvoti jėgų jai spręsti,
-	 jaučiamės neteisūs ir manome, kad kitas yra teisus arba jis turi daugiau

valdžios,
-	 neturime laiko ar esame pavargę,
-	 situacija yra labai sudėtinga ir norint išspręsti problemą reikia daugiau

jėgų nei turime,
-	 bendraujame su sunkiu žmogumi ir santykiai su juo yra trumpalaikiai,
-	 nėra būtinybės šiuo metu priimti sprendimą,
-	 sprendžiant problemą trūksta informacijos.

Prisitaiky-
mo

-	 spręsti problemą kitai šaliai labai svarbu, o mums nesvarbu,
-	 negalime laimėti, nes kitas turi daugiau valdžios ir yra stipresnis,
-	 nedaug nusileisdami mažai prarasime,
-	 norime trumpam sušvelninti situaciją, kad vėliau grįžtume prie jos,
-	 nelabai svarbi problemos sprendimo baigtis,
-	 norime išsaugoti taikius ir gerus santykius su kitais žmonėmis,
-	 svarbiau išsaugoti gerus santykius su kitais žmonėmis, nei siekti savo

interesų.

451. Teoriniai konflikto pagrindai

Kompro-
miso

-	 abi šalys nori to paties, bet vienu metu negali pasiekti,
-	 abi šalys turi vienodą valdžią,
-	 reikia greitai priimti sprendimą, kai trūksta laiko arba kai tai – veiks-

mingiausias būdas,
-	 tenkina laikinas problemos sprendimas,
-	 galima gauti trumpalaikę naudą;
-	 mums nėra labai svarbu patenkinti savo norus ir galime pakeisti tikslus,
-	 norime palaikyti santykius ir ką nors gauti, o ne viską prarasti.

Prob
lemos
sprendi-
mo

-	 abiem šalims problema yra labai svarbi ir nė viena iš jų nenori pasi-
traukti,

-	 šalių santykiai glaudūs, ilgalaikiai, šalys priklauso viena nuo kitos,
-	 abi šalys žino problemą ir viena kitos norus,
-	 abi šalys nori apsvarstyti kai kurias idėjas ir rasti sprendimą,
-	 abi šalys pajėgios išsakyti savo interesus ir išklausyti viena kitą,
-	 abi šalys turi vienodą valdžią ir nejaučia padėčių skirtumo, todėl gali

lygiomis teisėmis ieškoti problemos sprendimo.

1.4.1. Konflikto sprendimo strategijos pasirinkimas

Įvertinus prisimintas konflikto sprendimo strategijų alternatyvas,
kaip jau minėta, pradedamas antrasis sprendimo etapas – naudotinos stra-
tegijos atranka.

Tyrinėtojas E. van de Vliertas (1997) pažymi, kad oponentai konflik-
tinėje situacijoje ne visada renkasi iš penkių alternatyvų – kovos, kompro-
miso, bendradarbiavimo, vengimo ir prisitaikymo. Jo tyrimai atskleidė,
kad konfliktinėje situacijoje pasinaudojama mažiausiai dviem, daugiau-
sia – penkiomis konflikto sprendimo strategijomis (1.5 pav.):

 IV

 III Kompromisas

II Prisitaikymas Prisitaikymas

I Problemų sprendimas Problemų sprendimas Problemų sprendimas

Kova Kova Kova Kova

Vengimas Vengimas Vengimas Vengimas

1.5 pav. Požiūriai į strategijų alternatyvas

46 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Taigi vienoje konfliktinėje situacijoje renkamasi tik iš dviejų strategi-
jų (kovos arba vengimo), kitoje – iš trijų, dar kitoje – iš keturių. Tikimy-
bė, kad konfliktinėje situacijoje bus nagrinėjamos kaip alternatyvios pen-
kios sprendimo strategijos, nėra didelė. Thomo ir Kilmanno koncepcijoje
(rem. Дж. Рубин, Д. Пруйт, С. Х. Ким, 2002) išryškinami du veiksniai,
lemiantys asmens polinkį konfliktinėje situacijoje matyti daugiau sprendi-
mo alternatyvų. Tai priklauso nuo siekiamo tikslo reikšmingumo ir orien­
tacijos į oponento sėkmę. Konflikto dalyviai gali tikėtis bendradarbiavimo
arba kompromiso tik tada, kai siekiamas tikslas abiem oponentams yra
vienodai reikšmingas ir jiems rūpi, ar ir oponentas jį pasieks. Jei nepai-
soma oponento tikslo, konfliktas sprendžiamas kova; kai vieno konflikto
dalyvio siekiamas tikslas abiem tampa reikšmingas (sąmoningas savo tiks-
lo atsisakymas oponento tikslo įgyvendinimo labui), tikėtina prisitaikymo
strategija; kai tikslas nėra reikšmingas nė vienam konflikto dalyviui, pasi-
renkama vengimo strategija.

Psichologės Dž. Skot (Дж. Скотт, 1994) nuomone, alternatyvų įvai-
rovę lemia ir konfliktuojančiųjų asmenybės ypatumai, ir konfliktų spren­
dimo patirtis. Žmogus, kuriam būdingos tik dvi reagavimo į konfliktą
strategijos, psichologės pavadinamas bimodalia, trys – trimodalia asme-
nybe ir t. t. Taigi konflikto sprendimo strategijų alternatyvų atrankai įta-
kos turi tiek situacijos charakteristika (laikas, informacijos prieinamumas,
santykių ypatumai ir pan.), tiek konflikte dalyvaujančių asmenų savybės
(supratimas, konflikto sprendimo įgūdžiai). Žinoma, atranką nulemia ir
konfliktinės situacijos ypatumai, kuriuos gali atskleisti konflikto analizė
(problemos apibūdinimas ir diagnozavimas). Konfliktų sprendimas yra
tyrimas ir veikla, kurioje taikomos priemonės, skirtos užbaigti elgesį, dėl
kurio kilo konfliktas, panaikinti interesų nesuderinamumą (Dictionary of
Conflict Resolution, 1999, p. 119).

Konflikto analizė, kaip pažymima mokslinėje literatūroje, vykdo-
ma konflikto struktūros bei dinamikos analizės aspektais. Be to, skiriami
socialinis (objektyvus) ir psichologinis (subjektyvus) analizės lygmenys,
padedantys visybiškiau suvokti konfliktą:

– 	 socialinis (objektyvus) lygmuo – „matomas“ konflikto turinys;
– 	 psichologinis (subjektyvus) lygmuo – tai, kas slypi po matomu

turiniu – reikšmė.

471. Teoriniai konflikto pagrindai

Kita vertus, reikėtų pažymėti, kad socialinė psichologinė konfliktinės
situacijos analizė nėra universali – jos dėmenys tebeginčijami (R. Leka-
vičienė, 2001; A. Aнцупов A., Шипилов, 2002). Taigi nėra vienos tyri-
nėtojų nuomonės dėl konflikto dėmenų. A. Valantino (1997) nuomone,
konfliktinę situaciją sudaro: oponentai, konflikto objektas, konfliktą su-
keliantis incidentas (jei nebus incidento, nebus ir konflikto). J. Galtun-
go (2005) apibrėžta konflikto struktūra apima konflikto turinį (content),
konfliktuojančiųjų nuostatas / prielaidas (attitudes, assumption), elgesį.
H. W. Jeongas skiria: 1) šalis, 2) jų poreikius, vertybes, interesus, 3) santy-
kius, 4) taikomas strategijas, 5) tikslus (probleminius klausimus), taip pat
6) intervencijos strategijas (rem. D. Račelyte, 2009, p. 32). Šiame darbe
pagrindiniais objektyviais konflikto dėmenimis laikomi: konflikto daly-
viai, objektas (dėl ko kilo priešprieša), konfliktinė sąveika bei aplinkybės,
kuriomis ji vyksta, subjektyviais – konflikto dalyvių asmenybės ypatumai,
konflikto esmė, konfliktinės sąveikos projekcija, makro- ir mikroaplinkos
narių charakteristika (1.6 pav.).

	

1.6 pav. Integralus struktūrinis konflikto modelis (ištisine linija žymimi objektyvūs
konflikto struktūrinės analizės dėmenys, neištisine – subjektyvūs)

Aplinkybės

Makro- ir mikroaplinkos narių charakteristika

Asme-
nybės
ypatu-
mai

Asme-
nybės
ypatu-
mai

Konfliktinės sąveikos projekcija

Esmė

Da-
lyvis

Da-
lyvis

Da-
lyvis

Konfliktinė sąveika

Objektas

48 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Kiekvienas konfliktas, neatsižvelgiant į tai, kiek jis trunka (kelias
minutes, kelerius metus ar dešimtmečius), aprašytinas ir raidos aspektu.
Tačiau ir čia stokojama vienodų tyrinėtojų išvadų ar net tam tikro nuo-
seklumo: konfliktas skirtingai skaidomas į esminius etapus. Remiantis
A. Ancupovu, A. Šipilovu (A. Aнцупов, A. Шипилов, 2002), skiriami trys
etapai: 1) prieškonfliktinis (latentinis etapas), 2) konflikto (atviros kovos
etapas), 3) baigmės (latentinis etapas), remiantis A. Jacikevičiumi (1995) –
keturi: 1) latentinio konflikto, 2) suprasto konflikto, 3) jaučiamo konflikto
bei 4) išreikšto konflikto stadija, o remiantis R. Lekavičiene (2001) – penki:
1) konfliktinės situacijos atsiradimas, 2) jos suvokimas, 3) atviros konflik-
tinės sąveikos pradžia, 4) atviras konfliktas bei 5) konflikto išsprendimas.
Taigi konflikto procesas susideda iš dvejopo pobūdžio pastangų: diferen-
ciacinių (vidinė bei išorinė poliarizacija) ir integracinių. Konflikto plėtros
stadijos – geras matuoklis, padedantis įvertinti, kaip ir kodėl su vienais
elgiamasi būtent taip, o ne kitaip, ir koks konflikto, iškilusio žmogaus
gyvenime, laipsnis. Ryšiai tarp suprasto ir išreikšto, jaučiamo ir išreikšto
konfliktų yra tie taškai, kuriems taikomos įvairios konfliktų sprendimo
programos. Jų tikslas – išvengti supratimo ir jautimo lygį pasiekusių konf-
liktų peraugimo į nekooperuojančią elgseną (A. Jacikevičius, 1995).

1.4.2. Konflikto sprendimo strategijos įgyvendinimas

Atrinkus tinkamiausią strategiją, prasideda trečiasis konflikto spren-
dimo žingsnis – jos įgyvendinimas. Čia esminiu aspektu tampa strategijos
įgyvendinimo veiksmai.

Tyrinėtojas D. Dana (1993) siūlo konfliktą spręsti bendradarbiavimo
strategija, įgyvendinant ją keturiais veiksmais: skirti laiko pokalbiui, su-
planuoti pokalbio sąlygas, kalbėtis, susitarti. V. Juris (1998) pataria, kad
siekiant išspręsti konfliktą, taip pat bendradarbiaujant, reikia atlikti pen-
kis veiksmus: nusiraminti („išeiti į balkoną“); parodyti, kad oponentas yra
gerbiamas („žengti jų pusėn“), įsisąmoninti, kad yra ne vienas sprendimo
būdas („pakeisti bendravimą“), ieškoti būdo, tinkamo abiem šalims („pa-
statyti „auksinį“ tiltą“), leisti suprasti, kad svarbu laikytis tam tikrų prin-
cipų („panaudoti jėgą auklėjimui“). Abipusiam sprendimo būdų alter-

491. Teoriniai konflikto pagrindai

natyvų vertinimui tyrinėtojas sukūrė galimybių lakštą (priedų 1 lentelė).
Dž. Skot (Дж. Скотт, 1998) irgi pabrėžia tikslingai – intuityvios analizės
svarbą, pateikia savo alternatyvų atrankos „metodiką“ (priedų 2 lentelė).
Tyrinėtojos teigimu, analize ne tik pradėtinas konflikto sprendimas, bet ir
vertintinas jo rezultatyvumas.

Šiuos įvairius patarimus bandyta sisteminti pasirinkus klasifikacijos
pagrindu veiksmų kryptingumą. Įvardytos dvi konflikto sprendimo būdų
grupės. Pirma grupė apima veiksmus, kreipiamus į save. Šie veiksmai skir-
ti asmenybei nusiraminti ir padėti kuo objektyviau įvertinti susidariusią
situaciją (1.8 lentelė).

1.8 lentelė. Konflikto sprendimo būdai, kai pastangos kreipiamos į save
(rem. D. Dana,1993; Дж. Скотт, 1994, Х. Корнелиус, Ш. Фейр, 1992; V. Juris, 1998)

Tikslas Būdai Aprašas

Sumažinti
savo
emocinę
įtampą,
kilusią dėl
patirtos
frustracijos

√ „Išėjimas į
balkoną“
(V. Jurio pateik-
tas terminas)

„Išeiti į balkoną“ – tai kurį laiką negalvoti apie
problemą (padaryti pertrauką), tai atsiriboji-
mas nuo natūralių impulsų ir emocijų.

√ Vizualizacija
– pamatyti save šalia savęs. Įtampos sumažėji-

mo efektą galima pasiekti, stebint save (vizua
lizuotą „aš“) aktyviai kažką veikiantį, emo-
cingai ir garsiai kažką kalbantį.

Galimi įvairūs vizualizacijos variantai: 1) kerš-
to vizualizacija, 2) pageidaujamo konflikto
sprendimo vizualizacija, 3) sumažinimas
mintyse žmogaus, dėl kurio kilo įniršis, 4) sa
vo reakcijos į įvykį vizualizacija ir pan.

√ Aš teiginiai
– Įvykis
– Reakcija
– Išeitis

– pasakyti kitam asmeniui savo požiūrį į įvykį,
savo reakciją ir numanomą išeitį. Antrajai
šaliai informacija apie jos elgesio pasekmes
pateiktina tokia forma, kad ji negalėtų jų pa-
neigti, nes tai – ne jos patyrimas. Asmeninė
nuostata perteikiama nepriekaištaujant ir
nekaltinant, nereikalaujant iš kito žmogaus
keisti jo pozicijos. Taip priimama atsakomybė
už savo reakciją, nekaltinant kitų.

50 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Nustatyti
jausmus,
suprasti jų
kilimo
priežastis

√ Įvardijimas – atsakyti į klausimus: Ko aš bijau? Kodėl šito
bijau? Atsakymai padeda suvokti savo jaus-
mus – įvardyta baimė tampa mažiau baisi.

√ Analizė –
kartografija

– kelti klausimus: Kodėl aš to noriu? Kokią prob­
lemą aš stengiuosi išspręsti? Kokie poreikiai
gali būti nepatenkinti?

Analizuoti
ir vertinti
susidariusią
konfliktinę
situaciją

√ Žvilgsnis pro
padidinamąjį
stiklą

– savikoncentracija, susikaupimas, padedantis
atsakyti į klausimus: Kur esmė? Kas yra svar­
biausia? ir pan.

√ Galimybių
 žemėlapis

– visų įmanomų konflikto sprendimo variantų
surašymas (priedų 1 ir 2 lentelės)

√ GADS
 išsiaiškinimas

GADS – geriausios alternatyvos derybų sutar-
tyje (kitaip tariant, ribos). Ne visi galimi spren-
dimai yra priimtini, todėl svarbu jau iš anksto
žinoti, iki kiek tikslinga derėtis.

Antra konflikto sprendimo būdų grupė – būdai, kreipiantys į kitą
žmogų – oponentą. Ši grupė apima veiksmus, kurie padeda susitarti su
kitu žmogumi. Tačiau tai pasiektina, kai ir oponentas bus nusiraminęs,
išsakys savo požiūrį į konfliktinę situaciją, pateiks jam priimtinų spren-
dimo galimybių variantų. Viena iš prielaidų iškrauti neigiamas oponento
emocijas – leisti jam kalbėti. Bet kadangi apimtas pykčio žmogus linkęs
užgaulioti, t. y. pulti, todėl tikslinga taikyti „Smiginio“, „Išėjimo į balkoną“
būdus (1.9 lentelė). Aiškinimasis oponento tikslų, poreikių leidžia ne tik
geriau suprasti oponentą, bet ir visapusiškiau pažvelgti į problemą, taip
pat įvertinti, kieno poreikiai yra svarbesni. Prie būdų, kreipiančių į opo-
nentą, priskirtinos ir derybos.

511. Teoriniai konflikto pagrindai

1.9 lentelė. Konflikto sprendimo būdai, kai pastangos kreipiamos į oponentą
(rem. D. Dana,1993; Дж. Г. Скотт, 1994, Х. Корнелиус, Ш. Фейр, 1992; V. Juris, 1998)

Tikslas Būdai Aprašas

Padėti kitam
asmeniui sumažinti
emocinę įtampą

√ Smiginis – Nereaguoti į užgauliojimus, įsivaizduoti, kad
pikti žodžiai lyg smigės atšoka, o jei jos ir
įstringa, tai nesužeidžia.

√ Išėjimas į
balkoną

– Leisti kitam asmeniui išreikšti savo jausmus,
nepykstant ir nepasiduodant savo jausmams,
kylantiems jo besiklausant: įpykusiam ir nusi-
vylusiam neverta atsakinėti – vertinimai bus
iškreipti. Taigi svarbiausia – nereaguoti gyny-
biškai.

Išanalizuoti
oponento poziciją:
kokie poreikiai,
interesai, kokios
baimės lemia jo
pozicijos
formavimąsi

√ Karto-
grafija
(analizė)

– Surašyti į lentelę (priedas) suvokiamus part
nerio interesus, tikslus ir kt. Vienas analizės
metodų – savęs įsivaizdavimas partnerio vie-
toje. Kitas metodas – paklausti: kuo galėčiau
padėti jums siekiant...; Dėl ko..., / Koks mano
elgesys sukėlė įniršį.

√ Dovanėlė
„Žengimas
jų pusėn“

– Draugiškumo ženklas bet kokia, kad ir men-
ka pastanga pamaloninti oponentą: skirti jam
laiko ir dėmesio (pvz., gėlės, kavos puodelis,
apkabinimas).

1) kalbantis iš(si)
aiškinti vienas ki-
tam savo rūpes-
čius, poreikius,
nuogąstavimus ir
troškimus

2) ištyrinėti kuo
daugiau ir įvai-
resnių susitarimo
alternatyvų;

√ Derybos

Įvadinė dalis

– Laiko pokalbiui skyrimas – svarbu, kad abi
šalys geranoriškai tam skirtų laiko. Jei opo-
nentas priešinasi (neturiu laiko), tikslinga
leisti jam pačiam pasirinkti pokalbio vietą ir
laiką.

– Sąlygų planavimas – įdėmiai apmąstytina
vieta, rami aplinka (pvz., atjungti telefoną)
ir komfortabilumas (pvz., minkštos kėdės),
laikas (svarbus žmogiškasis veiksnys – nuo-
vargis, apsnūdimas ir pan.), derybų trukmė,
pasirūpintina, kas nebūtų jokių liudininkų.

52 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

2) ištyrinėti kuo
daugiau ir
įvairesnių
susitarimo
alternatyvų;

3) priimti abi šalis
tenkinantį
sprendimą.

Pagrindinė
dalis –
pokalbis

– Pokalbio pradžia – pritarimo išreiškimas
(džiaugiuosi, kad sutikai susitikti), optimis-
tinio požiūrio raiška, sąlygų priminimas
(nuo kada iki kada vyks ir pan.), problemos
pristatymas, susitarimas dėl pokalbio taisy-
klių (pvz., nepertraukinėti).

– Ginčytinų klausimų svarstymas. Sėkmės są-
lyga – aktyvus klausymasis. Išsiaiškinimas
jų GADS – šis žinojimas padės geriau su-
vokti iššūkį, su kuriuo susiduriama.

– Sprendimų paieška: kodėl gi ne? O ką, jei­
gu... Koks sprendimas yra sąžiningas?

Susitarimas Susitarti galima tik nutiesus „auksinį tiltą“,
t. y. padėjus derybų partneriams išsaugoti
savo orumą ir sudaryti įspūdį, kad derybų re-
zultatas reiškia partneriui pergalę.
Galimi ir kiti būdai: pasekmių vizualizacija –
uždavimas klausimų, kurie priverstų oponen-
tus susimąstyti apie tai, kas įvyks, jeigu nebus
susitarta, perspėjimas – pasakymas tiesiai, kas
nutiks, savo GADS demonstravimas,

Kai nepavyksta susitarti, kviestina trečioji šalis – tarpininkas (media-
torius / taikintojas). Vadinasi, galima kalbėti ir apie veiksmus, kreipiančius
į trečiąjį asmenį – draugą, viršininką, psichologą ir kt. Šiems veiksmams
būdinga tai, kad asmuo, sprendžiantis konfliktą, „krypsta“ ne į oponen-
tą, o į trečiąjį asmenį: jam išsipasakoja, jo prašo pagalbos (patarimo), jį
išklauso, su juo diskutuoja ir pan. Minimi veiksmai reiškia ne tiek prie-
šišką poziciją oponento atžvilgiu, kiek atspindinti trumpalaikį nesugebė-
jimą susitarti su oponentu bei viltį, kad trečiasis asmuo padės rasti bendrą
kalbą. Tad šios grupės veiksmų pasirinkimas atspindi ne priešiškumą, o
nesugebėjimą susitarti.

Plėtojantis konfliktui, vienos šalies taikomos griežtos taktikos sukelia
kitos šalies reakciją ir paskatina ją imtis atsakomųjų priemonių, paprastai
griežtesnių nei ankstesnės. Tai sukelia pirmosios šalies reakciją – ji taip
pat sugriežtina savo taktikas. Agresyvesnis atsakas pradeda dar aštres-
nį konflikto ciklą (konflikto eskalacija pagal spiralinį konflikto modelį)

531. Teoriniai konflikto pagrindai

(Дж. Рубин, Д. Пруйт, С. Х. Ким, 2002). Plėtojantis konfliktui, patiems
dalyviams darosi vis sunkiau rasti priimtinus sprendimus, tad tampa rei-
kalinga trečiosios šalies (trečiųjų šalių) pagalba.

Mediacija yra taikingo konfliktų sprendimo plėtra ir tąsa, savanoriška
konfliktų valdymo forma. Ji apima išorės intervenciją į konfliktą – me-
diatorius įsitraukia į konfliktą, kad paveiktų, pakeistų arba darytų įtaką.
Siekdamas šių tikslų mediatorius naudojasi asmeniniais ir struktūriniais
ištekliais (J. Bervovitch, J. Jacson, 2009, p. 34). Mediacijos taikymo galimy-
bės priklauso nuo konflikto ypatybių. Kai kuriems nesudėtingiems konf-
liktams (kasdieniai nesutarimai) mediacija nerekomenduojama, nes juos
tinkamiausiai išspręsti gali patys dalyviai, kai kuriems konfliktams (laten-
tinis konfliktas / laikinas konfliktas) mediacija yra viena iš tinkamiausių
išeičių ieškant sprendimo, o sudėtinguose, ilgalaikiuose konfliktuose me-
diacijai tenka vienos iš kompleksinės pagalbos dalių vaidmuo (B. Mayer,
2009, p. 21–31).

Mediatorius kuria konfliktų sprendimo procesą pagal daugiau ar
mažiau įsisąmonintą savo supratimą apie dalyvius, konfliktą bei media-
toriaus vaidmenį konfliktų sprendimo procese. Mediacijos procese galima
skirti penkis pagrindinius etapus (D. Račelytė, 2009; Х. Бесемер, 2004):
1) įžanga į mediacijos procesą (mediatorius paaiškina proceso eigą, są-
lygas, principus, taisykles, apibūdina savo vaidmenį); 2) pozicijų nusta-
tymas (kiekviena šalis nepertraukiama išdėsto savo poziciją); 3) interesų
tyrinėjimas (susivokiama, kokie poreikiai slypi už pozicijų); 4) sprendi-
mų, atitinkančių interesus, ieškojimas (ieškoma kuo daugiau alternatyvų);
5) sprendimo pasiekimas ir mediacijos užbaigimas (pasirenkamas ir užfik-
suojamas abiem konflikto šalims priimtinas sprendimas).

Mediacija vertinama ne tik kaip konstruktyvaus konfliktų sprendimo,
bet ir kaip konfliktų valdymo priemonė.

1.4.3. Mediacija kaip konfliktų valdymo priemonė

Skiriamas konflikto sprendimas ne tik asmenybiniu, bet ir organi­
zacijos lygmeniu. Siekiant atskirti institucinį lygmenį nuo asmenybinio,
tikslinga vartoti ne sprendimo, o valdymo sąvoką. Pasak A. Sakalo (1998),

54 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

kiekvienai valdymo situacijai būdingi konflikto šaltiniai – prielaida konf-
liktams kilti (1.7 pav.).

1.7 pav. Konflikto procesinė schema

Jei reaguojant į situaciją konfliktas neįvyksta, grįžtama į išeities po-
ziciją – valdymo situaciją. Jei konfliktas įvyksta, tai valdant konfliktą atsi-
randa vienokių ar kitokių padarinių, todėl reikia grįžti į valdymo situaciją.
Taigi konflikto valdymas pasižymi dviem esminiais bruožais: prevenciš-
kumu ir intervencija.

Kaip nurodo V. Targamadzė (2006), mokslinėje (daugiausia vadybi-
nėje) literatūroje, yra skiriama nuo kelių iki keliolikos institucinių strate-
gijų – skirtingų nuo asmenybinių strategijų:

– Darbo keliamų reikalavimų išaiškinimas (kiekvienas darbuotojas
turi gerai žinoti, kokių rezultatų iš jo laukiama kiekvienoje darbinėje situ-
acijoje. Taip pat svarbu žinoti, koks rezultatų lygis turi būti pasiektas, kas
pateikia ir kas turi gauti informaciją, kokie yra kiekvieno asmens įgalioji-
mai ir atsakomybė).

– Integravimas ir koordinavimas (žmonių tarpusavio ryšiai, spren-
dimų priėmimas ir informacijos pasikeitimo srautai reguliuojami aiškios
valdžios hierarchijos).

– Bendro organizacijos tikslo nustatymas (siekdami bendrų tikslų,
atskiri padaliniai ir žmonės turi bendradarbiauti, vienyti savo pastangas.
Taip paneigiamas konflikto aktualumas ir visos konfliktuojančios grupės
sutelkiamos įtemptam svarbiam darbui atlikti).

– Skatinimas (naudojant įvairias atlyginimo formas, galima veikti
žmonių elgesį, kad jie vengtų disfunkcinių konflikto pasekmių).

Konfliktas įvyksta

Reakcija į situaciją

Konflikto šaltiniai

Konflikto reguliavimas

Konflikto padariniai

VALDYMO SITUACIJA

551. Teoriniai konflikto pagrindai

– Išteklių padidinimas / plėtimas (daugelis konfliktų kyla dėl išteklių
nepritekliaus).

– Sistemos restruktūrizacija (asmenų pakeitimas).
– Derėjimasis (organizuojama diskusija, kur derinamos galimybės).
– Administracinė prievarta (hierarchinis sprendimų priėmimas; konf

liktą reguliuoja vadovas remdamasis savo autoritetu).
– Įgaliojimas (konfliktui reguliuoti paskiriamas koordinatorius arba

atskira grupė). Ši strategija įgyvendinama trimis etapais: sudaroma konf-
liktų reguliavimo grupė, rengiamas sprendimo planas, jis įgyvendinamas.

Pridurtina ir tai, kad kartais vadovai, siekdami „prikelti“ organizaciją,
naudoja konfliktų skatinimo strategijas (V. Targamadzė, 2006):

– komunikaciją (vadovas skatina konfliktą naudodamasis organizaci
jos komunikaciniais kanalais, pavyzdžiui, sąmoningai paskleistais gan-
dais, neaiškia informacija);

– autsaiderių įvedimą į grupę (priimami nauji žmonės, kurių vertybės,
požiūriai ir patirtis skiriasi nuo kitų grupės narių);

– konkurencijos skatinimą (konkurenciją sukurti gali struktūros keiti-
mas, įvairių skatulių (apdovanojimų, priedų, premijų) naudojimas).

Pažymėtina, kad mokykloje konfliktų sprendimas, be abejo, organi-
zuojamas dviem lygiais: tiek asmenybiniu, tiek instituciniu. Vadinasi, ir
pedagogams reikalinga tam tikra vadybinė kompetencija, pasireiškianti
sugebėjimu pasirinkti ir įgyvendinti tinkamiausią konflikto valdymo stra-
tegiją. Instituciniu lygiu valdant / sprendžiant konfliktą, jo procesą bando
paveikti klasės auklėtojas, dalyko mokytojas, mokyklos administracijos
atstovas. Gali būti mokinys perkeliamas į kitą klasę arba „nepritapęs“ da-
lyko mokytojas pakeičiamas kitu mokytoju ir pan. (restruktūrizacijos stra-
tegija). Taip pat gali būti sudaromos konfliktų valdymo grupės (įgaliojimo
strategija) arba konfliktų sprendimų grupės – mediatorių komandos.

Atsižvelgiant į skirtingus mokyklinių konfliktų dalyvius, skirtina ir
mokyklinės mediacijos tipų įvairovė: ji gali vykti sprendžiant mokinių tar-
pusavio; tėvų ir mokinių tarpusavio; tėvų ir mokytojų tarpusavio; moky-
tojų ir mokinių tarpusavio, mokytojų tarpusavio ir pan. konfliktus. Me-
diatoriaus vaidmenį taip pat gali atlikti įvairūs mokyklos bendruomenės
nariai: administracijos atstovai, mokytojai, mokiniai, kiti specialistai (pa-

56 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

vyzdžiui, psichologas, socialinis darbuotojas ir kt.). Siekiant, kad procesas
būtų kuo veiksmingesnis, atsižvelgiama į mediatoriaus(-ių) amžių (pavyz-
džiui, mokinių tarpusavio konfliktus padeda spręsti bendraamžiai arba
vyresni mokiniai), lytį, taip pat įgūdžius, patirtį.

Atkreiptinas dėmesys, kad net tuomet, kai mokykloje yra mokytojas
mediatorius, padedant spręsti mokinių tarpusavio konfliktus, pabrėžia-
mas ne jo, o mokinių (bendraamžių) mediatorių vaidmuo. Pagrindinėmis
šios tendencijos priežastimis laikomas: 1) tikslingas mokinių mokymas(-is)
spręsti konfliktus „savarankiškai“ (t. y. be suaugusiųjų įsikišimo); 2) su-
darymas sąlygų mokiniams (mediatoriams) būti aktyviais (veiksmingais)
gero mokyklos mikroklimato kūrėjais bei puoselėtojais.

Mediacijos procesas mokykloje apima tris esminius, tarpusavyje su-
sijusius etapus: pasirengimą, įgyvendinimą, vertinimą (J. Gilhooley, N. S.
Scheuch, 2000). Pasirengimo etape įgyvendinami du pagrindiniai uždavi-
niai: mokyklos bendruomenė informuojama apie mediacijos esmę ir pa-
skirtį, apmokomi mediatoriai. Informaciją geriausiai skleisti etapais. Visų
pirma mediacijos projektas (programa) aptartinas su mokyklos administ
racija, vėliau organizuotinas susitikimas su mokyklos darbuotojais (mo-
kytojais, pagalbos specialistais, ūkiniu personalu), paskui ji pristatytina
mokiniams. Galiausiai apie mediacijos esmę, paskirtį ir organizacinius as-
pektus informaciniu straipsniu vietos ar mokyklos laikraštyje supažindin-
tini tėvai (tų vaikų, kurie ketina tapti mediatoriais), taip pat bendruomenė.

Mokymai vykdomi skirtingai: 1) apmokomi ką tik atrinkti mokiniai;
2) visi mokyklos mokiniai dalyvauja mokymuose; 3) mokymuose dalyvau-
ja visi, tačiau tikrieji mediatoriai renkami balsavimu. Mediatoriaus apmo-
kymuose supažindinama su pagrindiniais konflikto aspektais (priežastys,
procesas, sprendimo strategijos ir pan.), pabrėžiami svarbiausi taikaus
bendravimo aspektai (aktyvus klausymasis, „aš teiginiai“, jausmai / veiks-
mai), kalbama apie neigiamas emocijas, jų valdymą, išmokstama media-
cijos proceso organizavimo pagrindų (taisyklės, principai, etapai ir kt.).

Svarbiausi mediacijos įgyvendinimo etapo uždaviniai – sudaryti me-
diatoriams sąlygas teikti pagalbą (pavyzdžiui, pristatyti mediatorius bend
ruomenei, sudėlioti jų budėjimo grafikus ir pan.), taip pat sudaryti sąlygas
konfliktuojantiesiems į juos kreiptis pagalbos.

571. Teoriniai konflikto pagrindai

Remiantis kiekybiniais ir kokybiniais duomenimis, mediacijos prog
ramos įgyvendinimas mokykloje paprastai vertinamas teigiamai (D. Sha
piro, 1996; A. N. Burrel, S. C. Zirbell, M. Allen, 2003; J. Gilhooley, N. S.
Scheuch, 2000): absoliučioje daugumoje mediacijos sesijų pavyksta pa-
siekti susitarimo; pastebimi teigiami mokyklos klimato (etoso) pokyčiai –
pagerėja mokinių, tėvų, mokytojų ir mokyklos administracijos bendravi-
mas. Ch. Moffat (2004) nurodė tokius mediacijos veiksmingos programos
požymius:

–	 mokiniai nori papildomai mokytis (mediatorių atranka remiasi
savanoriškumo principu);

–	 papildomas mokymasis mokiniams yra įdomus (jo metu nesi-
klausoma paskaitų, o aktyviai veikiama);

–	 mokiniai ugdosi jiems reikšmingus įgūdžius (pvz., klausymosi,
problemų sprendimo);

–	 kiti mokiniai (ne mediatoriai) drąsinami taikyti taikaus sprendi-
mo būdus;

–	 kiti mokiniai gali rinktis alternatyvų savo konflikto sprendimo
būdą (mediaciją);

–	 mediatoriai taiko ne tik formalią, bet ir neformalią mediaciją
(įsiterpia į bendraamžių draugų ginčą);

–	 mokykloje sumažėjo drausmės konfliktų.
Tyrimo autoriai bando apibrėžti ir bendraamžių mediacijos efekty-

vumo sąlygas. Pabrėžiamas šios srities specialistų įtraukimas į mokymo
procesą, mediatorių koordinatorių etatas mokykloje, galimybė mokytis
kiekvienam bendruomenės nariui, visos mokyklos mediacijos paskirties
perpratimas ir teigiama nuostata šio konflikto sprendimo būdo atžvilgiu
(Ch. Moffat, 2004).

Apibendrinant konflikto sprendimo strategijos įgyvendinimo aspek-
tus, pasakytina, kad siekiant konstruktyviai spręsti konfliktą, itin reikš-
minga valdyti emocijas, analizuoti ir vertinti situaciją, tinkamai kalbėtis.
Konstruktyvus konfliktų sprendimas apima ne tik rezultatą, bet ir teigia-
mų santykių sukūrimą (kokybiškai naują bendravimą ir bendradarbiavi-
mą, kreipiantį į solidarumą, susitelkimą). Taikūs tarpusavio santykiai ku-
riami per konfliktą, o ne šalia jo. Ir atvirkščiai, jei bendrauti toliau darosi

58 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

neįmanoma, ima vyrauti neigiami jausmai, toliau reiškiasi konfliktiškas
elgesys, tai rodo, kad konfliktas sprendžiamas destruktyviai. Konfliktas
konfliktui nelygu: vienas konfliktas sukelia žiaurumo priepuolius, nepil-
navertiškumo jausmą, kitas – sužadina energiją, kūrybingumą, priverčia
ieškoti išeities iš sudėtingiausios padėties. Konflikto vertingumas dau-
giausia priklauso nuo pačių konflikto dalyvių. Tad pirmu atveju jie mato
skirtingus ir net priešingus vienas kito interesus, siekius, motyvus, antru
atveju – labiau susitelkia į neišspręstą problemą.

Išvados. Konflikto sprendimas organizuojamas dviem lygmenimis:
asmenybiniu ir instituciniu. Asmenybiniu lygmeniu konfliktas gali būti
sprendžiamas penkiomis strategijomis: kovos, problemos sprendimo,
kompromiso, vengimo ar prisitaikymo. Instituciniu lygmeniu – darbo
keliamų reikalavimų aiškinimu, integravimu ir koordinavimu, skatinimu,
išteklių padidinimu, sistemos restruktūrizacija, administracine prievarta,
mediacija.

Konflikto sprendimo strategijos atrankai turi įtakos oponentų asme-
nybinės savybės, ne tik savo tikslo reikšmingumo suvokimas, bet ir gebė-
jimas atsižvelgti vienam į kito tikslą. Be to, strategijos pasirinkimą lemia
ir konfliktinės situacijos ypatybės, išryškinamos konflikto struktūrinės ir
dinaminės analizės metu.

Pasirinkta strategija įgyvendinama tam tikrais veiksmais. Vienų jų
paskirtis – sumažinti emocinę įtampą, nustatyti jausmus, nagrinėti ir ver-
tinti susidariusią konfliktinę situaciją, kitų – padėti oponentui sumažinti
emocinę įtampą, išanalizuoti oponento poziciją, taip pat išaiškinti ir savo
poreikius, ištyrinėti kuo daugiau ir įvairesnių susitarimo alternatyvų, pri-
imti abi šalis tenkinantį sprendimą, dar kitų – prašyti pagalbos trečiojo
asmens.

Mediacija – viena reikšmingiausių trečiojo asmens intervencijos stra-
tegijų, nes ja pavyksta tiek konstruktyviai išspręsti konfliktą, tiek ugdyti
konflikto dalyvių, tobulinti mediatorių konstruktyvaus konflikto spren-
dimo įgūdžius.

59

2. 	VY RESNIŲJŲ PAAUGLIŲ KONFLIKTŲ
	TY RIMO METODOLOGIJA

2.1. Tyrimo loginė seka ir metodologinės nuostatos

Tyrimas organizuojamas vadovaujantis tokia sistemine logika:
– 	 analizuojama sociologinė, psichologinė ir edukologinė litera­

tūra, interneto duomenų bazės atrenkant ir sisteminant infor-
maciją, atskleidžiančią konflikto sampratą. Siekiama išryškinti
konflikto tipus, jo kilimą lemiančius veiksnius, sprendimo stra-
tegijas;

– 	 kuriami teoriniai ir empiriniai modeliai: 1) konfliktiško elgesio
modelis, apimantis konfliktiško regresyvaus, egresyvaus ir agre-
syvaus elgesio apraiškas; 2) poreikių ir vaidmenų konfliktų mo-
deliai, apimantys vidinės ir išorinės poreikių bei teisių ir pareigų
frustracijos požymius;

– 	 kuriama kompleksinė paauglių konfliktų tyrimo metodika, api
manti tiek originalius (grindžiamus sukurtais diagnostiniais
modeliais), tiek adaptuotus (Е. Фанталова, 2001; E. Martišaus-
kienė, 2004) tyrimo metodus;

– 	 atliekamas diagnostinis vyresniųjų paauglių tyrimas, leidęs at-
skleisti esminius jų konfliktiško elgesio su bendraamžiais, mo-
kytojais ir tėvais raiškos bruožus, paauglių poreikių, vertybių ir
vaidmenų frustracijos, kaip konfliktų kilimo priežasties, ypatu-
mus. Buvo tiriami VII–IX klasių mokiniai, besimokantys Lie-
tuvos miesto, rajono ir kaimo mokyklose. Tyrime dalyvavo 586
paaugliai;

– 	 vykdoma diagnostinio paauglių konfliktų tyrimo duomenų
statistinė analizė taikant SPSS (Statistical Packge for the Social
Sciences) statistinių duomenų apdorojimo programą (SPSS for

60 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Windows 13.0). Paauglių apklausos metu surinktiems duome-
nims apdoroti taikomi šie statistinės analizės metodai: aprašo-
moji statistika ir chi kvadrato kriterijus;

– 	 atliekamas kokybinis tyrimas, padėjęs išryškinti esmines pa-
auglių konfliktų sprendimo ir reguliavimo strategijas. Pusiau
struktūruoto interviu metodu apklausta 15 mokytojų;

– 	 kokybinio tyrimo duomenys analizuojami pagal pamatinės /
grindžiamosios teorijos metodologinę tradiciją (B. Bitinas, 2006;
V. Žydžiūnaitė, 2006, 2007);

 – 	 remiantis gautais paauglių ir mokytojų tyrimų rezultatais, for-
muluojamos išvados, rengiamos rekomendacijos.

Metodologinės tyrimo nuostatos. Kiekybinis tyrimas grindžiamas ne­
opozityvizmo (J. Creswell, 1998, V. Žydžiūnaitė, 2007) pozicija, refleksuo-
jančia poreikį tirti priežastis, kurios lemia konkrečius rezultatus ar pasek
mes. To siekiama skaidant idėjas į mažą, atskirą idėjų rinkinį ir testuojant
kintamuosius remiamasi kruopščiu stebėjimu ir objektyvios realybės ma-
tavimais.

Kokybinis tyrimas grindžiamas socialinio konstruktyvizmo (P. Berger,
T. Luckmann, 1999) pozicija formuoti žinias, remiantis alternatyviais pro-
cesais ir prielaidų rinkimu. Čia siekiama kuo daugiau remtis tiriamojo po-
žiūriais į tiriamą situaciją, nes tikrovė yra socialiai konstruojama ir įvairių
visuomenių eiliniams žmonėms savaime suprantamos yra visiškai skirtin-
gos „tikrovės“. Vadinasi, konkretiems socialiniams kontekstams būdingos
specifinės „tikrovės“ ir „žinojimo“ sankaupos, ir kaip tik šis „žinojimas“,
pasak P. Bergerio ir T. Lukmano, yra fabrikas prasmių, be kurių negalėtų
egzistuoti visuomenė.

Dėl to pagrindinis skirtumas tarp kiekybinio ir kokybinio metodo yra
susijęs su apimties ir gilumos aspektais: kiekybinis orientuojasi į platesnę
tiriamųjų imtį, nes siekia parodyti socialinio reiškinio išplitimą, o kokybi-
niu tyrimu norima atskleisti tą patį socialinį reiškinį, remiantis tiriamųjų
patirtimi. Kokybiniam tyrimui svarbiausia ne sužinoti apie reiškinio
išplitimą, o suprasti savitumus. Kiekybinio tyrimo prioritetai yra duo-
menų objektyvumas, validumas, reprezentatyvumas, o kokybinio – tyrimo
duomenų interpretavimas, teorinių prielaidų formulavimas, lankstumas
(J. Creswell, 1998).

612. Vyresniųjų paauglių konfliktų tyrimo metodologija

Konfliktų kilimo priežasčių kiekybinis tyrimas grindžiamas šiomis
teorijomis:

Humanistine teorija (A. H. Maslow, 1999; K. Rogers, 2001), pabrė-
žiančia asmenybės harmonijos svarbą, ugdytinio prasmingos saviraiškos
reikšmę ugdymo procese, taip pat kreipiančia į lygiavertę ugdytojo ir ug-
dytinio sąveiką.

Frustracijos teorija (Е. Фанталова, 2001 ir kt.), pagal kurią trukdymas
siekti tikslo ar patenkinti saviraiškos poreikius sukelia įtampą, pasireiš-
kiančią gynybinėmis reakcijomis, galinčiomis tapti potencialiomis konf-
liktų kilimo priežastimis.

Agresijos teorija (K. Pospiszył, 1970, Zb. Skorny, 1968, M. Peisert,
2004, R. Žukauskienė, 1998 ir kt., Л. Берковиц, 2002), teigiančia, kad
agresyviu elgesiu, kaip viena galimų reakcijų į frustraciją, siekiama įveikti
iškilusias kliūtis. Tokia agresija, remiantis L. Berkowitzu, yra instrumen-
tinė agresija, kuri, skirtingai negu reaktyvi, yra kaip būdas pasiekti savų
tikslų. Nors kiekvienas skriaudos veiksmas tikriausiai apima abi agresijos
sistemas, nes reaktyvi agresija beveik visada yra instrumentinės agresijos
dalis.

Egresijos teorija (L. Jovaiša, 1993, 2007; P. Dereškevičius,1976, 1998;
D. Gailienė, L. Bulotaitė, R. Sturlienė, 1996), pažyminčia, kad emocinė nu-
sivylimo būsena ar nemaloni situacija sukelia norą jos vengti: apeiti sun-
kiai įveikiamas kliūtis, trauktis nuo nemalonių dalykų.

Regresijos teorija (K. Lewin, 2007; L. Jovaiša, 1999), teigiančia, kad
žmogus regresija nesąmoningai naudojasi emociškai įtemptomis situaci-
jomis susidūręs su kliūtimis. K. Levino lauko teorijos kontekste ji apra-
šoma taip: asmuo P mėgina siekti tikslo G+, atitinkančio poreikį, kuris
apibūdina tam tikrą brandos lygmenį. Jei sritis G+ individui tampa ne-
pasiekiama dėl kliūties B, asmuo pereina į kitą sritį G‘, kuri atitinka ne
tokį brandų lygmenį, bet veikla G‘ bent iš dalies leidžia patenkinti poreikį
(2007, p. 110).

Konflikto sprendimo strategijoms tirti pasitelkta grindžiamąja teorija
(V. Žydžiūnaitė, 2006, 2007; B. Bitinas, 2006), keliančia idėją apie tyrėjo
savarankišką teorijos kūrimą indukciniu būdu (tyrėjas renka informaciją,
kelia klausimus, formuoja kategorijas, ieško duomenų pavyzdžių, lygina
duomenis su kitomis teorijomis). Ši teorija pabrėžia teorijos konstravimą

62 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

(kūrimą), iš anksto nesiūlant svarbiausios teorijos ir neformuluojant
jos tikrinimo hipotezės tyrimo pradžioje.

2.2. Diagnostinis vyresniųjų paauglių konfliktų tyrimas

Diagnostinio konfliktų tyrimo objektu buvo pasirinkti vyresniųjų
paauglių konfliktai su bendraklasiais, mokytojais ir tėvais. Tyrimo tiks­
las – išryškinti vyresniųjų paauglių (VII–IX klasių mokinių) konfliktų su
mokytojais, bendraamžiais ir tėvais kilimo priežastis ir raišką. Tikslui įgy-
vendinti keliami tokie uždaviniai:

– 	 apibūdinti esmines paauglių konfliktų su bendraklasiais, moky-
tojais ir tėvais priežastis;

– 	 atskleisti vyresniųjų paauglių konfliktiško elgesio su bendraam-
žiais, mokytojais ir tėvais raiškos tendencijas.

2.2.1. Modeliavimas kaip diagnostinio tyrimo pamatas

Modeliavimas – vienas iš teorinių pažinimo metodų. G. Merkys
(1995) modeliavimą apibūdina kaip vieno objektų savybių pakartojimą
kitame objekte (modelyje), norint geriau pažinti pirmąjį objektą. Modelis,
anot B. Bitino (2006), turi tenkinti adekvatumo (atitinka modeliuojamą
objektą tokiu lygiu, kurio pakanka pažinimo tikslui pasiekti) ir atitikties
ugdymo sociokultūrinei aplinkai reikalavimus (tenkina aplinkos ugdymui
keliamus reikalavimus).

Šiame darbe konfliktų tipų modeliavimo metodologinė nuostata grin-
džiama frustracijos teorija, kuria remiantis trukdymas siekti tikslo didina
įtampą, pasireiškiančią tam tikromis gynybinėmis reakcijomis. Vertybiniu
konfliktu laikomas konfliktas, kilęs dėl grėsmės arba kliūties įgyvendinti
vertybes, poreikių konfliktas – susidūrimas su kliūtimi tenkinant porei-
kius, vaidmenų konfliktas – nepateisintas lūkestis, kad vaidmuo bus atlik-
tas pagal idealius socialinio statuso reikalavimus. Taigi konfliktų genezė
siejama su frustracija.

632. Vyresniųjų paauglių konfliktų tyrimo metodologija

Paauglių elgesio konfliktinėje situacijoje modeliavimo metodologinis
pagrindas – homeostazės teorija, teigianti, kad asmens elgesį lemia harmo-
nijos siekis. Taigi, esant disharmonijai arba konfliktui, imamasi veiksmų
harmonijai atkurti, t. y. konfliktui spręsti. Šios teorijos kontekste elgesio
konfliktinėje situacijoje bei konflikto sprendimo sąvokos vartojamos sino-
nimiškai. Tad konflikto raiškos formos gali būti sutapatinamos su konflik-
to sprendimo strategijomis (K. Ignatavičienė, D. Račelytė, 2003).

Konfliktiško elgesio raiškos modelis. Šiame darbe įvardytas trejopas
konfliktiškas elgesys: agresyvus, egresyvus bei regresyvus. Elgesys, kuriuo
siekiama įskaudinti oponentą, laikomas agresyviu, kuriuo siekiama pa-
sitraukti iš konfliktinės situacijos, nepatenkinus nei savo, nei kitos šalies
interesų – egresyviu, kuriuo siekiama užslopinti savo interesus, kai opo-
nentas tenkina savo interesus – regresyviu.

Apibrėžiant konfliktišką agresyvų elgesį, pasiremta agresijos teorijomis
(K. Pospiszyl, 1970, Zb. Skorny, 1968, M. Peisert, 2004, R. Žukauskienė,
1998 ir kt.), teigiančios, kad agresija gali būti verbalinė ir fizinė. Kiekviena
jų gali reikštis tiesiogiai (kreipiama į subjektą), netiesiogiai (kreipiama į
oponentui priklausančius arba nepriklausančius daiktus, į kitus asmenis).

Sudarant konfliktiško agresyvaus elgesio aprašą, daugiausia remta-
si Zb. Skornio (Zb. Skorny, 1968) agresyvaus elgesio klasifikacija. Pagal
ją buvo įvardyti trys agresijos tipai: puolamoji, kenkiamoji, žeminamoji
agresija (2.1 lentelė).

2.1 lentelė. Agresyvaus konfliktiško elgesio apraiškos

 Agresijos
tipai

Forma

Fizinė agresija Verbalinė agresija

Puolamoji Kenkiamoji Puolamoji Kenkiamoji Žeminamoji

Tiesioginė – panaudoja jėgą – grasina
– atstumia

– nesako
tiesos

– pašiepia

Netiesio-
ginė
(tarpinė)

– specialiai šiukš-
lina

– neleidžia kalbėti
– piešia užgaulius

piešinius

– gadina
pašne-
kovo
daiktus

– pagrasina
pašnekovui
negirdint

– įskundžia – pašiepia
pašne-
kovui
negirdint

Autoagre-
sija

– tyčia susižeidžia – pagalvoja apie savo mirtį

64 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Fizinės puolamosios agresijos rodikliu laikytas jėgos panaudojimas,
verbalinės puolamosios – grasinimai, atstūmimas, verbalinės kenkiamo-
sios – nesakymas tiesos, verbalinės žeminamosios – pašaipa. Domėtasi ir
netiesioginės fizinės puolamosios (šiukšlinimas, trukdymas kalbėti, už­
gaulūs piešiniai), fizinės kenkiamosios (oponentui priklausančių daiktų
gadinimas), verbalinės puolamosios (grasinimai oponentui negirdint),
kenkiamosios (įskundimas) ir žeminamosios (pašaipa oponentui negir­
dint) agresijos, autoagresijos (tyčinis susižeidimas, mintys apie savo mirtį)
pasireiškimu konflikto metu.

Apibrėžiant konfliktišką egresyvų elgesį, remtasi egresijos teorija
(L. Jovaiša, 1975, 2007; P. Dereškevičius, 1976; D. Gailienė, L. Bulotaitė,
R. Sturlienė, 1996). Egresyvus elgesys apibrėžtinas kaip pasitraukimas iš
nemalonios padėties vengiant konfliktinės sąveikos. Galimas emocinis bei
fizinis pasitraukimas (R. Lekavičienė, 2001): atsitraukiant nuo konflikto
emociškai tylima, užuot gynusis ar atakavus, atsitraukiant fiziškai vengia­
ma kontakto. Šie egresijos požymiai ir buvo įtraukti į konfliktiško egre-
syvaus elgesio aprašą. Taip besielgdami paaugliai, viena vertus, neįgyja
nekonfliktiško susidūrimo sprendimo įgūdžių dėl nuolatinio bėgimo nuo
paties konflikto (A. Эгидес, 2002), kita vertus, kaip pažymi P. Dereške-
vičius (1983), egresyvus situacinis elgesys gali tapti pastovia asmenybės
savybe – egresyvumu.

Įvardytas dar vienas konfliktiško elgesio tipas – regresyvus elgesys, ne-
atsiejamas nuo regresijos (L. Jovaiša, 1999; K. Levin, 2007). Psichologijoje
regresija vadinamas psichinės gynybos būdas, kurio esmė – „tapimas vai-
ku“. Regresija reiškiasi žmogaus siekimas priversti kitus išspręsti jo prob
lemas. Kalbama apie regresiją, pasireiškiančią verksmu, įpročiu kramtyti
nagus, daiktų gadinimu, tikėjimu įvairiais pranašais ir šarlatanais, rizikin-
gu, pašėlusiu automobilio vairavimu ar kitokiomis vaikiškomis paikystė-
mis. Kalbant apie konfliktus, regresija įgauna kiek kitokio atspalvio. Čia
regresija – „žengimas atgal“ išeinant iš konfliktinės situacijos. Kaip žinia,
konstruktyvaus konflikto rodiklis – konfliktuojančiųjų norų, siekių ir pan.
patenkinimas. Todėl jei nebus ginama vieno nuomonė arba oponentas
nebus išklausomas, konfliktas – procesas vystysis ne susidūrimo išspren-
dimo link, o, atvirkščiai, susidūrimo esmė liks nesuprasta, net jei ir pats
konfliktas baigsis kokia nors kita savo forma. Kai konfliktinėse situacijose

652. Vyresniųjų paauglių konfliktų tyrimo metodologija

nesistengiama apginti savo interesų ir suprasti oponento pozicijos, siekia-
ma susilaukti aplinkinių dėmesio, sprendžiant konfliktą „žengiama atgal“,
t. y. regresuojama. Tirtas toks regresyvus paauglių elgesys: savo nuomonės
negynimas, oponento argumentų nesiklausymas, verkimas konflikto metu.

Skirtingų konfliktų tipų modeliai

Poreikių konfliktų modelis. Kaip nurodo poreikių tyrėjas K. Obu-
chovskis (K. Obuchowski, 1965), esama nemažai skirtingų poreikių klasi-
fikacijų, išskirtų remiantis nevienodais kriterijais. Šiame darbe apibrėžiant
paaugliams būdingus poreikius, daugiausia remtasi psichologų – paauglių
tyrinėtojų – analizėmis (A. Gučas, 1990; G. Navaitis, 2001; A. Petruly-
tė, 2003; A. Vaičiulienė, 2004; R. Želvys, 1994, ir kt.). Tai leido sudaryti
paauglių poreikių konfliktų diagnostinį modelį, apimantį suaugumo, afi­
liacijos, pripažinimo ir saugumo poreikius (2.2 lentelė).

2.2 lentelė. Diagnostinis paauglių poreikių konfliktų modelis

Poreikiai
Poreikio

patenkinimo
sąlygos

Poreikių frustracija – galima konfliktų kilimo priežastis

Vidinės konfliktų kilimo
priežastys

Išorinės konfliktų kilimo
priežastys

Tėvai Mokyto-
jai

Klasės
draugai

Suaugumo
 – siekia sava-

rankiškumo
(nori turėti
pasirinkimo
laisvę)

– Skatinamas
paauglio
savaran-
kiškumas
(leidžiama
pasirinkti
draugus,
laisvalaikio
formą)

– nepasitiki savimi (jaučia-
si nieko vertas, nerimau-
ja dėl galimų klaidų)

– nepasitiki kitais (abejoja
kitų geranoriškumu savo
atžvilgiu)

– nepasitiki paaugliu (nedisku-
tuoja ieškodami bendro spren-
dimo, baugina sunkumais,
netiki paauglio savarankiškos
veiklos sėkme)

– varžo savarankiškumą (nurodi-
nėja, su kuo draugauti, kada
mokytis, kaip leisti laisvalaikį
ir pan.)

Afiliacijos
– siekia

supratimo,
emocinės
paramos

– Paauglys su-
prantamas,
palaikomas

– nenuoširdus (stengiasi
įtikti siekdamas savanau-
diškų tikslų)

– stokoja empatijos (nesu-
pranta, neužjaučia arba
neatjaučia)

– nepaiso kitų norų, siekių
ar svajonių

– nepaiso paauglio norų, siekių
ar svajonių;

– stokoja empatijos (nesupranta,
neužjaučia arba neatjaučia)

66 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Pripažinimo
– siekia

teigiamo
vertinimo

– Vertinamas
kaip asme-
nybė

 – kritiškai kitus vertina
(nemato teigiamų savy-
bių, pastangų, kritikuoja)

– kritiškai vertina paauglį
(nemato jo teigiamų savybių,
pastangų, kritikuoja jį patį,
o ne blogą elgesį, neigiamai
vertina)

Saugumo
– nenori patirti

smurto (psi-
chologinio,
fizinio)

– Apsaugo-
mas nuo
fizinio ir
psichologi-
nio smurto
grėsmės

– linkęs į smurtą (pernelyg
agresyvus)

 – šiurkščiai elgiasi su paaugliu
(barasi, pravardžiuoja, prieka-
biauja, priekaištauja, baudžia
fizinėmis bausmėmis ir pan.)

Paaugliui charakteringas suaugumo (emancipacijos) poreikis sieja-
mas su jo savarankiškumo, nepriklausomumo siekiais. Paauglys nori, kad
kiti pripažintų jo teisę laisvai reikšti savo pažiūras bet kuriuo gyvenimo ar
elgesio klausimu, rinktis draugus, leisti su jais laiką. Šiam poreikiui paten-
kinti būtina pagarba paauglio nuomonei, pasitikėjimas juo. Ir atvirkščiai,
kai nepasitikima paaugliu, nediskutuojama su juo ieškant bendro sprendi-
mo, nurodinėjama ar reikalaujama besąlygiško paklusnumo, jo suaugumo
poreikis frustruojamas.

Afiliacijos (emocinio kontakto) poreikis paauglystėje pasireiškia sie-
kiu turėti artimų draugų (ypač tarp bendraamžių), rūpintis kitais ir iš jų
susilaukti to paties. Šis poreikis patenkinamas, kai paisoma paauglio norų,
kai suprantami jo jausmai, kai jis užjaučiamas ir atjaučiamas. Afiliacijos
poreikio frustracijos apraiškomis laikoma empatijos stoka, paauglio norų
ir siekių ar svajonių ignoravimas.

Pripažinimo poreikis siejamas su paauglio siekiu būti teigiamai verti-
namam, reikšmingam. Paauglys nori justi savo vertę, turėti kitų pripažini-
mą. Tik jausdamasis vertingas asmuo tinkamai elgsis su kitais ir su savimi
(V. Satir, 2005). Pripažinimo poreikis frustruojamas, kai nepastebimos
paauglio pastangos, nematomos teigiamos savybės.

Kai paauglys iš aplinkinių nejaučia grėsmės nei fiziniam, nei psicho-
loginiam saugumui, jis patenkina savo saugumo poreikį – siekį jaustis sau-
giai. Ir atvirkščiai, saugumo poreikio frustracija siejama su šiurkščiu aplin-
kinių elgesiu (fizinėmis bausmėmis, grasinimais, pravardžiavimu ir pan.)

Tačiau frustraciją gali sukelti ne tik išorinės, bet ir vidinės jėgos: sau­
gumo poreikio patenkinimą gali trukdyti paauglio nepasitikėjimas savimi

672. Vyresniųjų paauglių konfliktų tyrimo metodologija

ir kitais; afiliacijos poreikio – nenuoširdumas, empatijos stoka, kitų siekių,
norų ignoravimas; pripažinimo poreikio – pernelyg kritiškas kitų vertini-
mas, saugumo poreikio – didelis paauglio agresyvumas.

Vaidmenų konfliktų modelis. Individas dalyvauja socialiniame pa-
saulyje atlikdamas vaidmenis. Kiekvienas vaidmuo turi savo žinomus
standartus. Norint išmokti vaidmenį, reikia įgyti rutiniškų įgūdžių, kurie
būtini jam atlikti, susipažinti su „įvairiais kognityviniais ir net afektiniais
žinojimo visumos, kuri tiesiogiai ir netiesiogiai reikalinga šiam vaidme-
niui atlikti, klodais“ (P. Berger, T. Lockmann, 1999, p. 101). Laikytis ar
nesilaikyti socialiai apibrėžtų vaidmenų standartų nebėra pasirinkimo
dalykas. „Kiekvieną menamą vaidmens X atlikėją galima pripažinti esant
atsakingą už tai, kiek jis laikosi standartų, kuriuos galima traktuoti kaip
institucinės tradicijos dalį ir kuriais galima patikrinti, kiek patikimi visi
atlikėjai“ (ten pat, p. 98).

Asmenį su kitais sieja konkretūs tikslai ir sutampančios atliekamo
veiksmo fazės. Atlikdamas veiksmą, individas tapatinasi su objektyvia
veiksmo prasme. Konfliktai, kilę dėl to, kad nepateisinami lūkesčiai, susiję
su idealiais socialinio statuso reikalavimais, vadinami vaidmenų konflik-
tais. Socialinis statusas susieja socialinius vaidmenis su tam tikromis tei-
sėmis ir pareigomis.

 Vaiko teises ir jo interesų apsaugą reglamentuoja daugelis Lietuvos
Respublikos įstatymų, Vyriausybės nutarimų, ministerijų, žinybų bei vie-
tos savivaldos aktų (Lietuvos Respublikos Konstitucija (1992), Santuokos
ir šeimos kodeksas, Vaiko teisių apsaugos pagrindų įstatymas (1996),
Vaikų globos įstatymas (1998), Administracinių teisės pažeidimų kodek-
sas (1985) ir kt.). Mokinio teisės ir pareigos reglamentuojamos ir Lietu-
vos Respublikos švietimo įstatyme (2011), Lietuvos bendrojo lavinimo
mokyklos nuostatuose (1998), ir kiekvienos mokyklos priimtose vidaus
elgesio taisyklėse.

Šiame darbe apibrėžiant tirti paauglių teises apsiribota teise laisvai
reikšti nuomonę ir teise į poilsį bei laisvalaikį, apibrėžiamomis Vaiko tei-
sių konvencijoje (1989), ir teise mokytis pagal savo gebėjimus, apibrėžiama
Lietuvos bendrojo lavinimo mokyklos nuostatuose (1998), Švietimo įsta-
tyme (2.3 lentelė).

68 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

2.3 lentelė. Paauglių vaidmenų konfliktų diagnostinis modelis (teisių aspektas)

Tei-
sės

Teisių įgyvendinimo pobūdis,
nesukeliantis konfliktų

Teisių frustracija – galima konfliktų kilimo
priežastis

Vidinės
konfliktų

kilimo
priežastys

Išorinės konfliktų kilimo
priežastys

Tėvai Mokyto-
jai

Klasės
draugai

–
la

isv
ai

 re
ik

št
i s

av
o

nu

om
on

ę

– paauglys reiškia nuomonę ga-
rantuodamas pagarbą kito
žmogaus teisėms ir reputacijai
(nežemina kito žmogaus oru-
mo);

– kiti paaugliui būna dėmesingi
(išklauso, nepertraukia, sten-
giasi suprasti)

– nepagarbiai
reiškia savo
nuomonę
(pažemina
kito žmogaus
orumą)

– būna nedėmesingi (neišklau-
so arba net nesiklauso to, ką
paauglys nori pasakyti)

–
į p

oi
lsį

 ir
 la

isv
al

ai
kį

 – paauglys geba organizuoti lais-
valaikį pagal savo pomėgius;

– tėvai geba derinti šeimos narių
laisvalaikio formas (atsižvelgia
į pomėgius, užimtumą);

– mokytojai neperkrauna namų
darbais (derina namų darbų
krūvį, neužduoda namų darbų
savaitgaliams, atostogoms);

– klasės draugai geba derinti lais-
valaikio formas (atsižvelgia į
pomėgius, užimtumą)

– nesugeba
organizuoti
laisvalaikio
(paskirstyti
laiko, pasi-
rinkti užduo-
čių, planuoti
jų atlikimo)

– trukdo organizuoti laisvalaikį
taip, kaip nori paauglys (orga-
nizuoja laisvalaikį paisydami
tik savo norų, apkrauna dar-
bais)

–
m

ok
yt

is
pa

ga
l s

av
o

ge
bė

jim
us – paauglys mokosi pagal savo

gebėjimus

– kiti atsižvelgia į paauglio
gebėjimus

– nesimoko
pagal savo
gebėjimus

– nepaiso paauglio gebėjimų

per dideli
arba per
maži
lūkesčiai
vaiko
mokymosi
atžvilgiu

Neindi-
vidua-
lizuoja
moky-
mo pro-
ceso

geriau
besimo-
kančiuo-
sius kal-
tina noru
įsiteikti,
nepa-
lankiai
vertina
atsilie-
kančiuo-
sius

692. Vyresniųjų paauglių konfliktų tyrimo metodologija

Paties paauglio nesugebėjimas pagarbiai reikšti nuomonę (kito žmo-
gaus orumo žeminimas), organizuoti laisvalaikį (paskirstyti laiko, pasi-
rinkti užduočių, planuoti jų atlikimo), mokytis – laikomi minėtų teisių
vidinės frustracijos požymiais. Išorinė frustracija pasireiškia tada, kai pa-
šnekovas yra nedėmesingas (neišklauso arba net nesiklauso, ką paauglys
nori pasakyti). Teisė į poilsį ir laisvalaikį frustruojama, kai paauglio drau-
gai paiso tik savo norų. Kliudo paaugliui šį teiginį įgyvendinti ir moky-
tojai, kai apkrauna jį namų darbais taip, kad poilsiui visai nelieka laiko.
Tėvai trukdo įgyvendinti šią teisę, kai organizuodami šeimos laisvalaikį
paiso tik savo norų arba neskiria laiko paauglio poilsiui.

Teisė mokytis pagal savo gebėjimus frustruojama, kai klasės draugai
geriau besimokančiuosius kaltina noru įsiteikti, išjuokia atsiliekančiuo-
sius, mokytojai neindividualizuoja mokymo proceso, tėvai per daug (vai-
kui sunku juos patenkinti) arba per mažai (neskatina) reikalauja iš vaiko.

Tiriant pareigų frustraciją, skiriama pareiga padėti ir būti drausmin­
gam (2.4 lentelė). Šios pareigos apibrėžiamos Lietuvos Respublikos vai-
ko teisių apsaugos pagrindų įstatyme (1996), Lietuvos bendrojo lavinimo
mokyklos nuostatuose (1998).

Nepadeda vengdamas darbo, nesuteikdamas paramos ir būna ne­
drausmingas – du požymiai, atspindintys vidinę šių pareigų frustraciją.
Frustracija pasireiškia paaugliui, kai oponentas susiduria su sunkumais,
problemomis, netesint savo pažadų, negerai atliekant pareigas.

Pagalbos stoka, kai paaugliui nesiseka mokytis, kai jis turi bendravi-
mo problemų, laikyta pareigos padėti išorinės frustracijos požymiu. Tuo
tarpu pareiga būti drausmingam frustruojama bendraklasiams nesilaikant
mokinio elgesio taisyklių (praleidinėjant pamokas, vėluojant į jas, gadi-
nant mokyklos turtą ir pan.), mokytojams nesilaikant darbo tvarkos tai-
syklių, nepaisant etikos normų (vėluojant, neobjektyviai vertinant ir kt.),
tėvams nesilaikant duoto žodžio (paauglys negali jais tikėti) ir pan.

70 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

2.4 lentelė. Diagnostinis paauglių vaidmenų konfliktų modelis (pareigų įvairovė)

Parei-
gos

Pareigų atlikimas, nesukeliantis
konfliktų

Pareigų frustracija – galima konfliktų kilimo
priežastis

Vidinės konfliktų
kilimo priežastys

Išorinės konfliktų kilimo
priežastys

Tėvai Moky-
tojai

Klasės
draugai

–
pa

dė
ti

Paaug-
lys

–	 padeda tėvams (tvar-
kytis namuose, esant
sunkumams)

– nepadeda (vengia
darbo, nesuteikia
paramos, kai
kiti susiduria
su sunkumais,
problemomis)

– nepadeda, kai paaugliui
nesiseka mokytis, kai
jam iškyla bendravimo
problemų

Klasės
draugai

– padeda paaugliui (atsi-
radus sunkumams, ką
nors organizuojant)

Moky-
tojai

– padeda paaugliui esant
mokymosi sunku-
mams (papildomai
paaiškina), ką nors
organizuojant

Tėvai – padeda paaugliui
esant sunkumams
mokykloje, teikia ma-
terialinę ir moralinę
pagalbą

–
bū

ti
dr

au
sm

in
ga

m

Paaug-
lys

–	 laikosi mokinio elge-
sio taisyklių (nepra-
leidinėja pamokų be
priežasties, negadina
mokyklos turto ir
pan.)

– būna nedrausmin-
gas (netesi savo
pažadų, neatlieka
pareigų)

 – stokoja drausmės

Klasės
draugai

–	 laikosi mokinio elge-
sio taisyklių

nesilaiko
duoto
žodžio
(jais
negali
tikėti) ir
pan.

nesilaiko
darbo
tvarkos
taisyk
lių,
nepaiso
etikos
normų
(vėluoja,
neobjek-
tyviai
vertina
ir kt.)

pažei-
džia
mokinio
elgesio
taisykles
(pralei-
dinėja
pamo-
kas,
vėluoja
į jas,
gadina
mo-
kyklos
turtą ir
pan.)

Moky-
tojai

– laikosi mokyklos vi-
daus tvarkos taisyklių,
etikos normų

Tėvai – laikosi duoto žodžio,
atlieka savo kaip tėvų
pareigas

712. Vyresniųjų paauglių konfliktų tyrimo metodologija

Vertybių aprašas, kurį sudarant daugiausia remtasi E. Martišauskie-
nės (2004) paauglių požiūrio į vertybes tyrimo duomenimis, apima termi-
nalines ir instrumentines vertybes, kurias paaugliai laiko labai svarbiomis,
nelabai svarbiomis ir nesvarbiomis. Į aprašą buvo įtrauktos paauglių skir-
tingai vertinamos vertybės, siekiant įžvelgti vertybinių konfliktų plotmę:

–	 teigiamai vertinamos vertybės (terminalinės: sveikata (fizinis pa-
jėgumas, stiprumas), draugystė (turėjimas gerų draugų), meilė
(pasitikėjimu, rūpestingumu, jautrumu, ištikimybe grindžiamas
ryšys); instrumentinės: atsakingumas (rūpestingas pareigų at-
likimas, atsakymas už savo veiksmų pasekmes), mandagumas
(dėmesingumas, taktiškumas), išprusimas (gausios įvairiapu-
sės, gilios žinios);

–	 nelabai teigiamai vertinamos vertybės (terminalinės: laisvė (sa-
varankiškumas, nepriklausomumas), lygybė (lygių teisių pri-
pažinimas), instrumentinės: drąsa (savo nuomonės, pažiūrų
gynimas), atlaidumas (gebėjimas atleisti klaidas ir apsirikimus,
nekeršyti, nepriekaištauti);

–	 neigiamai vertinamos vertybės (terminalinės: malonumai (pra-
mogos, pasilinksminimai); instrumentinės: klusnumas (kitų rei-
kalavimų išpildymas, nusileidimas jiems, paklusimas).

2.2.2. Paauglių konfliktų tyrimo metodika

Eksperimentiškai sudaryti konflikto situacijas, kad jos būtų vienodos
visiems tiriamiesiems, neįmanoma. Stebėjimas taip pat negali būti patiki-
mas konfliktinių situacijų tyrimo metodas. Juk, kaip teigia R. Augis (1984),
vieni moksleiviai dažnai patenka į konfliktines situacijas, dėl to stebėjimas
suteiktų pakankamai informacijos apie jų elgesį, tačiau kitų moksleivių
elgesio tokiose situacijose apskritai nepavyktų užfiksuoti. Todėl diagnos-
tinio vyresniųjų paauglių konfliktų tyrimo metodu buvo pasirinktas ap-
klausos raštu metodas – klausimynas. Jį sudarė tokie struktūriniai dariniai:

– 	 instrukcija (atmintinė) respondentams. Instrukcijoje motyvuo-
jama klausimyno paskirtis ir garantuojamas anonimiškumas;

72 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

– 	 socialinių demografinių kintamųjų blokas. Jį sudaro šie socia-
liniai demografiniai požymiai: respondento mokymosi pasie-
kimai, laiko paskirstymo ypatumai, šeimos struktūra, amžius,
lytis.

– 	 konstrukto kintamųjų blokas, kuris apėmė keturis tyrimo instru-
mentus: konfliktiško elgesio raiškos, poreikių, vaidmenų ir ver-
tybių frustracijos aprašus.

Konfliktiško elgesio raiškos aprašas sudarytas remiantis paauglių
konfliktiško elgesio raiškos diagnostiniu modeliu, apimančiu regresyvaus,
egresyvaus ir agresyvaus elgesio požymius. Šio metodo (instrumento) pa-
skirtis – atskleisti vyresniųjų paauglių konfliktiško elgesio raiškos ypatu-
mus. Konfliktiško elgesio raiškai įvertinti taikomas išskirtų agresyvaus,
egresyvaus ir regresyvaus konfliktiško elgesio požymių pasireiškimo sta-
bilumo (dažnumo) kriterijus: veiksmas, reiškiamas labai dažnai (labai sta-
bilus), dažnai (stabilus), kartais (nelabai stabilus), labai retai (nestabilus),
beveik niekada (beveik nebūdingas).

Poreikių frustracijos, kaip galimos konflikto kilimo priežasties, aprašą
apėmė diagnostiniame modelyje įvardyti vidinės bei išorinės suaugumo,
afiliacijos, pripažinimo ir saugumo poreikių frustracijos požymiai. Šalia
prašyta įrašyti išgyvenamą emociją ir pažymėti jos stiprumą. Šio metodo
paskirtis – nustatyti vidinės ir išorinės poreikių frustracijos ypatumus.

Vaidmenų frustracijos, kaip potencialios konflikto kilimo priežas-
ties, aprašą sudarė diagnostiniame vaidmenų konfliktų modelyje išryš-
kinti vidinės bei išorinės vaidmenų frustracijos požymiai. Jie buvo susiję
su paauglių teisių (teisės laisvai reikšti savo nuomonę ir teisės į poilsį ir į
laisvalaikį, teisės mokytis pagal savo gebėjimus) ir pareigų (padėti ir būti
drausmingam) atlikimu. Šalia prašyta įrašyti išgyvenamą emociją ir pažy-
mėti jos stiprumą. Šiuo tyrimo instrumentu buvo siekiama nustatyti vidi-
nės ir išorinės vaidmenų frustracijos ypatumus.

Vertybinei frustracijai tirti buvo naudojamas modifikuotas J. Fanta-
lovos (Е. Фанталова, 2001) vidinės vertybių frustracijos tyrimo metodas
УСЦД – уровень соотношения “ценности” и “доступности”(„vertybės“
ir „prieinamumo“ sutapimo lygis). Šiuo metodu siekta nustatyti vidinės
vertybių frustracijos lygį. Išorinės vertybių frustracijos lygiui nustatyti

732. Vyresniųjų paauglių konfliktų tyrimo metodologija

buvo pasitelktas pritaikytas M. Rokeacho vertybinių orientacijų tyrimo
metodas.

2.3. Paauglių konfliktų sprendimo strategijų tyrimas

Konflikto sprendimo strategijų tyrimo objektu pasirinkti pedago-
gai. Bendras pedagogų tyrimo tikslas – ištirti, kokios paauglių konfliktų
sprendimo ir reguliavimo strategijos dažniausiai taikomos pedagoginėje
praktikoje. Tam buvo pasirinkta kokybinio tyrimo metodologija. Kieky-
binė tyrimo metodologija nepasirinkta dėl to, kad čia reikia iš anksto nu-
rodyti teorinę koncepciją ir numatyti kintamuosius, pagal kuriuos būtų
tikrinama teorija. Konfliktų sprendimo teorija yra ne pedagoginio kon-
teksto tyrimo padarinys ir gali praleisti esminius kintamuosius, svarbius
mokyklos realybei. Antra vertus, suprasti tiriamąjį reiškinį padeda būtent
kokybinio tyrimo metodologija, o kiekybinio tyrimo paskirtis – tiriamąjį
reiškinį matuoti.

Kokybinio tyrimo konceptualaus pagrindo pasirinkimas – pirmi-
nis šio tyrimo proceso etapas. Jį pratęsia tokia tyrimo eiga (R. Civinskas,
V. Levikaitė, I. Tamutienė, 2006): bendriausias klausimo formulavimas;
konkrečių tyrimo klausimų formulavimas; sąvokų formulavimas; respon-
dentų atrinkimas; tinkamo dizaino ir metodų pasirinkimas; konkrečių ty-
rimo klausimų įvertinimas ir performulavimas; duomenų analizė; analizės
apibendrinimas ir įvertinimas; rezultatų formulavimas.

Tyrimo klausimų formulavimas – buvo užduodamas toks bendriau-
sias klausimas, tiesiogiai susijęs su tyrimo tikslu: kaip mokytojas sprendžia
paauglių konfliktus. Buvo iškelti ir siauresni tyrimo klausimai: kaip mo-
kytojas sprendžia konfliktus, kilusius tarp jo ir paauglio; kaip mokytojas
padeda spręsti (reguliuoja) konfliktus, kilusius tarp pačių paauglių; kaip
mokytojas padeda spręsti (reguliuoja) konfliktus, kilusius tarp paauglių
ir tėvų.

Sąvokų formulavimas – apibrėžtos konflikto sprendimo ir reguliavi-
mo sąvokos. Konflikto sprendimu laikomas konflikto baigmės organiza-
vimo procesas, realizuojamas pačių konflikto dalyvių (šiuo atveju – mo-
kytojas – paauglys), konflikto reguliavimu – konflikto baigmės procesas,

74 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

organizuojamas trečiojo asmens pastangomis (tyrimo atveju trečiasis as-
muo yra mokytojas).

Tyrimo metodo pasirinkimas – duomenims gauti pasirinktas interviu.
Mokslinėje literatūroje (J. Creswell, 1998; V. Žydžiūnaitė, 2006 ir kt.) pa-
gal tyrėjo ir tiriamojo laisvės bei įsitraukimo į pokalbį laipsnį skiriami trys
pagrindiniai interviu tipai: struktūruotas, pusiau struktūruotas ir nestruk-
tūruotas interviu.

Struktūruoto interviu metu tyrėjas paprastai užduoda tuos pačius
klausimus, vienodai suformuluotus ir ta pačia seka. Per pusiau struktū-
ruotą interviu tyrėjas pateikia respondentui iš anksto parengtus klausi-
mus – temas. Čia nėra nustatytos griežtos klausimų sekos ir klausimų for-
muluotės: tyrėjas laisvai užduoda papildomus klausimus, jis gali paprašyti
paaiškinti tai, kas jam nesuprantama, gilintis į respondentų pasakymus,
klausti to, kas pasakyta, prasmės, kreipti kalbą jam reikiama linkme, su-
siformuoti asmeninį pokalbio palaikymo stilių. Nestruktūruotas interviu,
dar vadinamas laisvuoju, hermeneutiniu, išsiskiria tuo, kad vedantysis
asmuo apsiriboja užduoti respondentui tik įvadinį klausimą ar temą, ku-
rią nori vertinti pokalbyje, būdamas tik klausytoju, suteikdamas respon-
dentui visišką laisvę ir iniciatyvą, leisdamas jam kurti pokalbį. Žinoma,
tyrėjas, be padrąsinimo ir paskatinimo, atlieka ir kontrolieriaus funkciją,
stebėdamas, kad nebūtų kalbama apie tai, kas visai nesusiję su vyraujan-
čiomis temomis, ir prireikus nukreipia kalbą kita linkme.

Mokytojų patirčiai atskleisti buvo pasirinktas pusiau struktūruotas in­
terviu. Iš anksto apsibrėžta, ko bus klausiami respondentai – suformuluo-
tos temos. Mokytojų buvo tiesiogiai klausiama apie asmeninę patirtį tiek
sprendžiant tarpusavio konfliktus su paaugliais, tiek reguliuojant paauglių
tarpusavio, taip pat paauglių ir tėvų konfliktus. Tad interviu apėmė tris
temas: paauglių ir mokytojų tarpusavio konfliktų sprendimas, mokytojo
pagalba sprendžiant paauglių konfliktus su bendraamžiais, mokytojo pa-
galba sprendžiant paauglių konfliktus su tėvais. Be to, imant interviu, mo-
kytojų buvo prašoma prisiminti ir konkrečią konfliktinę situaciją, įvykusią
tarp jų ir paauglių, vėliau prašyta prisiminti paauglių tarpusavio konfliktą,
paauglių ir tėvų tarpusavio konfliktą, kuriuos teko reguliuoti.

Kalbantis su respondentais, buvo taikoma tokia klausinėjimo tech-
nika:

752. Vyresniųjų paauglių konfliktų tyrimo metodologija

–	 pirminiai klausimai (užduodami siekiant ištirti mokytojų konflik-
tų sprendimo / reguliavimo patirtį (dėl ko kilo konfliktas, kaip elgiatės jo
metu, kokios jo pasekmės));

–	 antriniai klausimai (buvo skirti pirminiams klausimams pagilinti
ir patikslinti (kas, koks, ką ir kt.));

– 	 padrąsinimo klausimai (neutralūs stimulai siekiant padrąsinti
respondentą, paskatinti jį imtis iniciatyvos, kad jis laisvai ir atvirai kalbė-
tų, suteiktų kuo daugiau ir kuo išsamesnės informacijos. Taikyti įvairūs
stimulų būdai: klausimo kartojimas, atsakymo apibendrinimas, pauzės,
susidomėjimo parodymas, tyrėjo kalbos paprastumas ir jos panašumas į
respondentų.

Duomenims analizuoti pasirinkta pamatinė teorija (grounded theory),
vadintina, pasak B. Bitino, „kokybinių tyrimų analizės metodologija“
(2006, p. 277). Grindžiamoji teorija yra tyrimo atlikimo strategija ir gautų
tyrimo duomenų analizės metodas. Jos tikslas – kurti ar atrasti teoriją, re-
miantis abstrakčia reiškinio analizės schema, susijusia su konkrečia situa-
cija (V. Žydžiūnaitė, 2006). Pagrindiniai metodologiniai teiginiai, kuriais
vadovaujamasi analizuojant duomenis, yra tokie (B. Bitinas, 2006):

–	 nuolatinė sąveika su duomenimis (skaitoma ir įprasminama
kiekviena mintis, pastaba, užfiksuota tekste; naujai gauti duo-
menys lyginami su ankstesniais, juos apibendrinant, formuluo-
jant tolesniam tikrinimui skiriamas idėjas);

–	 sistemingas formuluojamų idėjų, teorinių teiginių verifikavi-
mas, pasiremiant naujais teksto fragmentais;

–	 tradicinių tyrimo klausimų (kas, koks, kada, kur, kiek, kodėl,
kaip?) aktualizavimas duomenų ir juos aiškinančių teiginių at-
žvilgiu.

Interviu duomenų analizė vyko trimis etapais:
1) Parengiamajame etape siekta duomenis parengti analizei. Respon-

dentų kalba iš garsajuostės buvo transkribuota kaip nuoseklus tekstas.
Interviu įrašai buvo sukoduoti, suteikiant jiems numerį (pirmas, antras
ir t. t.). Kodas atspindi esminius požymius: respondento dėstomą dalyką,
pedagoginio darbo stažą).

76 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

2) Pirmame analizės etape atliktas atviras kodavimas. Individualiems
atvejams buvo priskirtos sąvokos – etiketės. Buvo įvardytos surinktų duo-
menų koncepcinės kategorijos: konflikto kilimo priežastis, sprendimo /
reguliavimo strategija, konflikto pasekmės.

3) Antrame analizės etape atliktas ašinis (kryptingas) kodavimas – ry-
šių tarp kategorijų nustatymas. Šis kodavimas reiškia duomenų sujungimą
kategorijomis, kurios buvo suformuotos atvirame kodavime. Nagrinėjami
ryšiai tarp kategorijų, atskleidžiant jų ypatumus.

Analizės rezultatai grindžiamosios teorijos kontekste gali būti reiškia-
mi konkretaus sisteminio (susisteminto) „pasakojimo“ forma, vizualaus
paveikslo forma, prielaidų ar hipotezių kompleksu (Creswell, 1998). Ga-
lutinėje dalyje diskutuojama apie santykį / ryšį tarp teorijos ir kitų esamų
žinių (teorijų) ir pateikiamos rekomendacijos ateities tyrimams bei prak-
tikai.

Pusiau struktūruotas interviu su mokytojais ne tik padėjo sužinoti
mokytojų mąstymo ir patyrimo, susijusio su paauglių konfliktų sprendi-
mu, kompleksiškumą, bet ir papildė kiekybinio paauglių tyrimo analizę.

2.4. Tiriamųjų imties charakteristika

Imtis yra toks dalinis stebėjimas, kai stebima tik dalis tiriamosios vi-
sumos, o gauti rezultatai pritaikomi visai visumai. Remiantis edukologu
B. Bitinu (1998), 600 vienetų imtis yra pakankamai patikima. Tiriamųjų
atranka grindžiamosios teorijos studijose yra tikslinė. Čia nesiekiama su-
formuoti reprezentatyvios imties vien tik dėl reprezentatyvumo parametro
realizavimo, kaip tai tipiškai priimta kiekybiniuose tyrimuose. Tiriamųjų
atranka atliekama taip, kad kiekvienas naujas atvejis suteiktų papildo-
mos, naujos informacijos, nes tik tai leidžia kurti koncepcines kategorijas.
Grindžiamosios teorijos studijoje tai vadinama teorine atranka. Duomenų
rinkimas yra lyg „zigzaginis“ procesas – „lauke“ surenkama informacija,
analizuojami duomenys, vėl atgal grįžtama į „lauką“ surinkti daugiau in-
formacijos, t. y. „judama“ pirmyn ir atgal. Kiek sykių tyrėjas turi grįžti į
„lauką“ surinkti informacijos, priklauso nuo to, ar ekstrahuotos katego-
rijos tampa „prisotintos“ ir kol teorija išvystoma iki visiško kompleksiš-

772. Vyresniųjų paauglių konfliktų tyrimo metodologija

kumo (V. Žydžiūnaitė, 2006). Kiekybinio tyrimo tiriamaisiais pasirinkti
paaugliai, kokybinio – mokytojai.

Šiame darbe tiriamųjų paauglių imtį sudaro 586 paaugliai, gyvenan-
tys Lietuvos mieste, rajone ir kaime. Tyrimas buvo atliktas šešiose Lietu-
vos mokyklose: trijose miesto, vienoje rajono ir dviejose kaimo vietovėse
esančiose mokyklose (2.5 lentelė). Imtis parinkta „puokštinės“ (serijinės)
atrankos principu (atsitiktinis pasirinkimas iš jau esamų grupių (C. Char-
les, 1999, p.150)).

2.5 lentelė. Tiriamųjų pasiskirstymas pagal mokyklas

Mokyklos vietovės tipas Tiriamųjų skaičius proc. Skaičius (proc.)

Miesto mokykla
104 17,7

283
(48,2)126 21,5

53 9,0

Rajono mokykla 140 23,9 140
(23,9)

Kaimo mokykla
107 18,3 163

(27,9)56 9,6

Taigi bemaž pusė tiriamųjų mokosi miesto mokyklose, trečdalis –

kaimo, o ketvirtadalis – rajono. Skirtinga mokyklos lokalizacija pasirinka
tikslingai – norėta pasižiūrėti, ar skiriasi konfliktiško elgesio raiška pagal
paauglio gyvenamąją vietą.

Tiriamieji – vyresnieji paaugliai (13–15 metų), besimokantys septin-
tose, aštuntose ir devintose klasėse. Tiriamųjų pasiskirstymas pagal lytį,
amžių ir šeimos sudėtį pateikiamas 2.6 lentelėje.

Matyti, kad tyrime dalyvavo tik penkiais procentais mažiau vaikinų
negu merginų. Taigi pagal lytį tiriamieji pasiskirstė bemaž tolygiai: 47,6
proc. vaikinų ir 52,4 proc. merginų. Pagal amžių pasiskirstymas nėra toks
tolygus. Apytiksliai po trečdalį apklaustųjų sudarė septintos (31,4 proc.) ir
devintos (29,0 proc.) klasės mokiniai. Daugiausia tarp apklaustųjų buvo
aštuntokų – 39,6 proc. tiriamųjų. Taip pat matyti, kad daugelis tiriamųjų
paauglių gyvena su abiem tėvais, t. y. pilnose šeimose. Vis dėlto penkta-
dalis tyrime dalyvavusių paauglių neturi vieno iš tėvų, 4 proc. gyvena su

78 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

pamote ar patėviu, o bemaž 2 proc. tiriamųjų su tėvais negyvena (jais rū-
pinasi seneliai ar globėjai).

2.6 lentelė. Tiriamųjų skirstinys pagal demografines charakteristikas

Demografinės tiriamųjų charakteristikos Mokinių skaičius Proc.

Lytis vaikinai 279 47,6
merginos 307 52,4

Klasė

septinta 184 31,4
aštunta 232 39,6
devinta 170 29,0

Šeimos
sudėtis

gyvena su abiem tėvais 411 70,1
gyvena su vienu iš tėvų 123 21,0
turi pamotę arba patėvį 24 4,1

gyvena su seneliais 4 0,7
gyvena su globėjais 6 1,0

Siekiant sumažinti atsitiktinių veiksnių įtaką rezultatams, visose at-
sitiktine atranka tyrimui pasirinktose mokyklose tyrimas buvo atliktas
panašiu metu (gruodis–sausis). Kiekvieno mokyklos vadovo buvo prašo-
ma leisti atlikti tyrimą konkrečioje institucijoje. Prieš pradedant apklausą,
tiriamieji supažindinami su tyrimo tikslu, aktualumu, metodikos reikala-
vimais. Tiriamiesiems buvo garantuotas jų anonimiškumas, kuriuo sie-
kiama gauti nuoširdžius, autentiškus respondentų atsakymus. Paaugliai
tyrime dalyvavo geranoriškai. Taip pat pažymėtina, kad bemaž visi klausi-
mynai buvo pripažinti galiojančiais. Tyrimą atliko autorė.

Kaip jau minėta, atliekant kokybinį tyrimą kalbėtasi su mokytojais –
skirtingą pedagoginį stažą turinčiais ir skirtingus dalykus dėstančiais pe-
dagogais. Apie tyrimo tikslus ir interviu įrašymą į garsajuostę mokytojai
buvo informuojami pirminio susitikimo metu. Respondentui supratus,
ko iš jo norima, ir sutikus dalyvauti tyrime, tartasi dėl interviu laiko bei
vietos. Kiekvienas interviu truko maždaug valandą. Dažniausiai interviu
imtas mokykloje mokytojui patogiu laiku (paprastai po pamokų). Interviu
atlikti 2006 m. kovo ir balandžio mėnesiais.

792. Vyresniųjų paauglių konfliktų tyrimo metodologija

Iš viso kalbėtasi su 15 mokytojų. Kiekvienam jų buvo priskirtas sim-
bolinis kodas – skaičiai nuo 1 iki 15. Interviu dalyvių charakteristikos pa-
teikiamos 2.7 lentelėje.

2.7 lentelė. Demografinė tiriamųjų (mokytojų) charakteristika

 Parametrai
Interviu kodas

Lytis Miestas Dėstomas dalykas Pedagoginio
darbo stažas

(metai)
Pirmas Mot. Vilnius Muzika 15
Antras Mot. Vilnius Istorija 21
Trečias Mot. Vilnius Technologijos, chemija 12
Ketvirtas Mot. Vilnius Anglų kalba 39
Penktas Mot. Vilnius Anglų kalba 2,5
Šeštas Mot. Vilnius Etika 8
Septintas Mot. Vilnius Vokiečių kalba 34
Aštuntas Mot. Vilnius Lietuvių kalba 9
Devintas Mot. Vilnius Lietuvių kalba 13
Dešimtas Mot. Vilnius Rusų kalba 23
Vienuoliktas Mot. Vilnius Lietuvių 13
Dvyliktas Mot. Vilnius Fizika 26
Tryliktas Mot. Vilnius Biologija 15
Keturioliktas Mot. Vilnius Lietuvių kalba 7
Penkioliktas Mot. Vilnius Anglų kalba 23

Kaip matyti, visi interviu dalyviai – moterys. Taip pat visi gyvena Vil-
niuje. Be to, dauguma tirtų mokytojų – humanitarinių mokslų atstovai:
devynios – dėsto kalbas (lietuvių, anglų, vokiečių, rusų). Tyrime dalyvavo
viena muzikos, istorijos, etikos, biologijos, fizikos mokytoja. Viena res-
pondentė dėstė mokykloje du dalykus: technologijas ir chemiją. Tarp ty-
rime dalyvavusių mokytojų buvo tiek didelę (per trisdešimt metų), tiek
vidutinę (nuo dešimt iki trisdešimt), tiek nedidelę (iki dešimt metų) pe-
dagoginę patirtį turinčių pedagogų. Pedagoginio darbo stažo vidurkis –
aštuoniolika metų.

Mokytojai pasakojo dažniausiai po kelias konfliktines situacijas. To-
dėl tyrime apibendrinama mokytojų konfliktų sprendimo ir reguliavimo

80 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

patirtis, apimanti daugiau negu penkiolika konfliktinių situacijų (2.8 len-
telė).

2.8 lentelė. Konfliktinių situacijų skaičius

Konfliktų tipai Paauglių ir
mokytojų
konfliktai

Paauglių
tarpusavio
konfliktai

Paauglių ir tėvų
konfliktai

Konfliktinių situacijų
skaičius

53 23 9

Matyti, kad daugiausia pasakota apie konfliktines situacijas, kuriose
dalyvavo pats mokytojas. Bemaž dukart mažiau pateikta konfliktinių si-
tuacijų, kurių dalyviais buvo paaugliai. Mažiausiai išgirsta apie konfliktus,
vykusius tarp paauglių ir tėvų.

Tyrimas grindžiamas ne tik geranoriškumo, bet ir konfidencialumo
principais. Todėl interviu turinys nepateikiamas, apsiribojama trumpomis
jo citatomis, iliustruojančiomis teiginius (ketvirtas skyrius). Interviu atli-
ko autorė.

81

3.	VY RESNIŲJŲ PAAUGLIŲ KONFLIKTŲ
	 DIAGNOSTINIO TYRIMO REZULTATAI

3.1.	 Paauglių konfliktai raiškos aspektu

Norint atskleisti paauglių konfliktiško elgesio su klasės draugais, mo-
kytojais bei tėvais raiškos ypatumus, taikytas konfliktiško elgesio (agresy-
vaus, egresyvaus bei regresyvaus) požymių pasireiškimo stabilumo (daž-
numo) kriterijus. Vertinta penkių rangų skale: jei tiriamasis labai dažnai
taip elgiasi vykstant konfliktui su klasės draugais, mokytojais ar tėvais, jo
elgesys laikytas labai stabiliu, dažnai – stabiliu, tik kartais – nelabai stabiliu,
labai retai – nestabiliu, beveik niekada – nebūdingu. Pažymėtina, kad to-
liau tekste pateikiamuose paveiksluose operuojama duomenimis, gautais
susumavus labai stabilų ir stabilų lygmenis – susumuotiems duomenims
pavadinti vartojama sąvoka stabilus elgesys (dažnai). Be to, susumuoti ir
nestabilios, ir nebūdingos raiškos lygmenų rezultatai – apibendrinti duo-
menys atspindi nestabilų konfliktišką elgesį (retai).

3.1.1.	Agresyvus konfliktiškas elgesys

Tyrimo metu siekta nustatyti, koks agresijos tipas konfliktuojantiems
paaugliams yra būdingesnis: verbalinė ar fizinė agresija, pasireiškianti
tiesiogiai ar netiesiogiai. Taip pat norėta ištirti, kokio pobūdžio agresija
(puolamoji, kenkiamoji, žeminamoji) būdingesnė paauglystėje.

Analizuojant verbalinės bei fizinės tiesioginės agresijos raišką konfliktų
su bendraklasiais, mokytojais ir tėvais metu, gauti tokie duomenys (3.1
pav.).

82 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

3.1 pav. Paauglių verbalinės ir fizinės tiesioginės agresijos raiška konfliktuojant
su klasės draugais, mokytojais ir tėvais

Akivaizdu, kad dažniausiai agresyvūs veiksmai ir žodžiai kreipiami į
oponuojančius bendraklasius. Nustatyta, kad septintadalis paauglių daž-
nai užsipuola klasės draugus, aštuntadalis – kartais (fizinė puolamoji agre-
sija). Būdingiausias tiesioginės verbalinės agresijos raiškos pobūdis – ken­
kimas: dažnai pakenkti oponuojančiam bendraklasiui siekia septintadalis,
kartais – bemaž ketvirtadalis paauglių. Žemina ir puola bendraamžius tik
šiek tiek mažiau paauglių: dažnai – aštuntadalis, kartais – septintadalis.
Nustatyta, kad tiesioginė fizinė puolamoji agresija tarp bendraklasių yra
bemaž tiek pat paplitusi kaip ir verbalinė.

Nustatyta, kad konfliktuodami su mokytojais paaugliai dažniausiai
linkę nesakyti tiesos (verbalinė kenkiamoji agresija): dešimtadalis pame-
luoja dažnai, penktadalis – kartais. Verbalinė puolamoji ir žeminamoji
agresija mokytojų atžvilgiu reiškiama rečiau (dažnai – apie 4 proc., kar-
tais – apie 6 proc.). Vis dėlto rečiausiai šio konflikto metu reiškiama fizinė
puolamoji agresija: dažną jos raišką pažymėjo 2,7 proc. tiriamųjų, situaci-
nę (kartais) – 6,1 proc.

833. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

Tokia pati agresijos raiškos tendencija nustatyta ir tiriant paauglių
konfliktus su tėvais. Pasirodo, kad dažniausiai paaugliai nesako tiesos (de-
šimtadalis meluoja dažnai, penktadalis – kartais). Kai kurie jų (apie 5 proc.)
dažnai puola ir žemina tėvus. Rečiausiai panaudojama jėga (dažnai – 3,8
proc., kartais – 4,7 proc.). Taigi tiesioginės agresijos raiškos tendencijos,
pastebimos konflikto metu su suaugusiaisiais, bemaž nepriklauso nuo to,
ar konfliktas vyksta namuose su tėvais, ar mokykloje su mokytojais.

Patyrinėjus verbalinės bei fizinės tiesioginės agresijos ir lyties ryšį, nu-
statyta, kad agresija būdingesnė vaikinams. Remiantis tyrimo duomeni-
mis, statistiškai reikšmingai skiriasi vaikinų ir merginų polinkis konfliktų
metu su klasės draugais, mokytojais ir tėvais pulti ir žeminti oponentą.
Didžiausias skirtumas tarp vaikinų ir merginų išryškėja, kai jie konfliktuo-
ja su klasės draugais ir mokytojais: bemaž triskart daugiau vaikinų puola
bendraklasius veiksmais (χ2 = 74,2, p < 0,0001) ir grasina jiems (χ2 = 39,0,
p < 0,0001). Konfliktų su mokytojais metu apie triskart daugiau vaikinų
dažniau linkę panaudoti jėgą (χ2 = 42,5, p < 0,0001), pašiepti mokytojus
(χ2 = 39,8, p < 0,0001), pagrasinti (χ2 = 28,7, p < 0,0001), taip pat apie
dukart daugiau jų – dažnai atstumti mokytoją konflikto metu (χ2 = 25,6,
p < 0,0001). Tuo tarpu konfliktų su tėvais metu nesiskiria vaikinų ir mer-
ginų polinkis tiesiogiai grasinti, atstumti. Tačiau vaikinams būdingiau su-
duoti (χ2 = 24,3, p < 0,0001): jie dažniau negu merginos ne tik puola, bet ir
tiesiogiai pažemina tėvus (χ2 = 25,5, p < 0,05).

Vis dėlto tiriant kenkiamosios verbalinės agresijos raišką statistiškai
reikšmingo skirtumo tarp vaikinų ir merginų nerasta: abiejų lyčių atstovai
linkę nesakyti tiesos oponentui, taip pat ir žodžiu pulti tėvus (atstumti,
pagrasinti), pašiepti bendraklasius.

Be to, nustatyta, kad puolamoji verbalinė agresija konfliktuojant su
tėvais dažniau demonstruojama septintos, rečiau – aštuntos klasės mo-
kinių (dažnai grasina tėvams 6,5 proc. septintokų, 2,6 proc. aštuntokų ir
5,3 proc. devintokų (χ2 = 21,7, p < 0,05)). Tačiau remiantis nelabai stabi-
laus lygmens duomenimis, kartais tėvams grasinančių yra daugiau tarp
devintokų ir aštuntokų nei septintokų. Nors fizinė puolamoji agresija
konfliktuojant su tėvais būdingesnė septintos klasės mokiniams (χ2 = 19,1,
p < 0,05). Taigi tėvų puolimas žodžiu yra būdingesnis vyresniems, puoli-
mas veiksmu – jaunesniems paaugliams.

Tarp siekiančių pakenkti oponuojančiam klasės draugui taip pat esa-
ma daugiau tarp vyresniųjų paauglių (kartais meluoja bendraklasiui be-

84 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

maž dvigubai daugiau devintokų negu septintokų ir aštuntokų (χ2 = 24,2,
p < 0,01)). Pašiepti klasės draugus linkę ne tik devintokai, bet ir aštuntokai,
tik septintokų, kartais pašiepiančių bendraklasius, yra mažiau (χ2 = 20,2,
p < 0,05).

Verbalinės bei fizinės tiesioginės agresijos ir mokyklos lokalizacijos
ryšį atspindi tik du požymiai: verbalinė ataka, pasireiškianti konfliktuo-
jant su mokytojais (χ2 = 21,3, p < 0,05), ir fizinė ataka – konfliktuojant su
klasės draugais (χ2 = 22,1, p < 0,05). Taigi atskleista, kad grasinti mokyto-
jams dažniau linkę kaimo mokyklų auklėtiniai, rečiau – rajono mokyklų
mokiniai. Ir atvirkščiai, pulti klasės draugus kaimo mokyklas lankantiems
paaugliams mažiau būdinga, o rajono – daugiau.

Paauglių netiesioginės agresijos raiška konflikto metu panaši į tiesio-
ginės agresijos pasireiškimą: ji nėra būdinga daugeliui paauglių ir dažniau-
siai pasireiškia jiems konfliktuojant su klasės draugais. Tačiau, kita vertus,
pažymėtini ir kai kurie skirtumai (3.2 pav.).

3.2 pav. Paauglių verbalinės ir fizinės netiesioginės agresijos raiška konfliktuojant
su klasės draugais, mokytojais ir tėvais

853. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

Tiesiogiai reiškiamos verbalinės agresijos būdingiausias požymis –
nesakyti tiesos (kenkti), o netiesioginės – pašiepti (žeminti). Nustatyta,
kad oponuojančius klasės draugus, mokytojus nuolat pašiepia apytiksliai
šeštadalis paauglių, kartais atitinkamai – penktadalis ir septintadalis, o tė-
vus – dvyliktadalis ir dešimtadalis. Tuo tarpu tiesiogiai kenkti (meluoja)
konflikto metu su bendraklasiais, mokytojais ir tėvais linkę apie du kartus
daugiau paauglių negu netiesiogiai (įskundžia). Vadinasi, žeminti opo-
nentus paaugliai dažniau linksta netiesiogiai, o kenkti jiems – tiesiogiai.

Pasak A. Palujanskienės, J. Uzdilos (2004), atsidūręs mokyklos bend
ruomenėje, vaikas skatinamas ir mokomas slopinti agresiją, sulaikyti pyktį
ir įtūžį. Agresyvus elgesys evoliucionuoja: atvirą fizinio ar emocinio pobū-
džio agresiją keičia netiesioginė agresija. Šio tyrimo duomenys patvirtina
šį teiginį – konfliktuojant tiek su mokytojais, tiek su tėvais ir bendrakla-
siais agresija dažniau reiškiama netiesiogiai, išskyrus verbalinį kenkimą.
Vis dėlto pažymėtina, kad fizinė puolamoji agresija su klasės draugais daž-
niau reiškiama tiesiogiai negu netiesiogiai.

Patyrinėjus verbalinės bei fizinės netiesioginės agresijos ir lyties ryšį,
nustatyta, kad netiesioginė agresija, kaip ir tiesioginė, būdingesnė vaiki­
nams. Statistiškai reikšmingai skiriasi vaikinų ir merginų polinkis konf-
liktų metu netiesiogiai pulti oponentą, jam pakenkti. Didžiausias skirtu-
mas tarp vaikinų ir merginų išryškėja konfliktų su klasės draugais metu:
vaikinai dažniau gadina bendraklasiui priklausantį daiktą (χ2 = 49,7,
p < 0,0001), specialiai šiukšlina (χ2 = 23,0, p < 0,0001), triukšmaudami
trukdo kalbėti (χ2 = 17,7, p < 0,01), grasina (χ2 = 15,3, p < 0,01). Konf-
liktuodami su mokytojais, vaikinai dažniau piešia užgaulius piešinius
(χ2 = 30,1, p < 0,0001)), gadina mokytojo daiktus (χ2 = 26,5, p < 0,0001)),
specialiai šiukšlina (χ2 = 24,4, p < 0,0001), netiesiogiai pagrasina (χ2 = 16,9,
p < 0,01), triukšmauja (χ2 = 12,7, p < 0,05). Konfliktuodami su tėvais, vai-
kinai dažniau netiesiogiai juos puola (χ2 = 21,6, p < 0,001) ir jiems kenkia
(χ2 = 24,9, p < 0,0001).

Analizuojant netiesioginės verbalinės ir fizinės agresijos ir paaug
lio amžiaus ryšį, nustatyta, kad išsiskyrė tėvų atžvilgiu verbalinė ataka
(χ2 = 28,5, p < 0,001), mokytojų atžvilgiu žeminimas (χ2 = 22,0, p < 0,05)
ir fizinis puolimas: šiukšlinimas (χ2 = 19,0, p < 0,05), užgaulių piešinių
piešimas (χ2 = 26,3, p < 0,01). Nustatyta, kad grasina ir pašiepia dažniau

86 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

devintokai, rečiau – septintokai, rečiausiai – aštuntokai. Tačiau septinto-
kai dažniau piešia užgaulius piešinius, šiukšlina (rečiausiai taip elgiasi aš-
tuntokai).

Nustatyta, kad mokymosi vietovė labiau lemia paauglių konfliktus su
tėvais, o ne su mokytojais. Netiesiogiai grasinti tėvams dažniau linkę rajo-
no paaugliai, rečiausiai – kaimo (χ2 = 19,5, p < 0,05). Tačiau piešti užgau­
lius piešinius, kai nesutariama su tėvais, atvirkščiai, dažniau linksta kaimo
mokyklų mokiniai, rečiausiai – miesto (χ2 = 24,58, p < 0,01). Taip pat pagal
mokyklos vietą statistiškai reikšmingai skiriasi paauglių polinkis pašiepti
mokytojus: dažnai pašiepia penktadalis miesto, septintadalis rajono ir de-
šimtadalis kaimo mokinių (χ2 = 25,8, p < 0,01).

Agresyvus elgesys gali turėti dar vieną kryptį – veiksmas gali būti nu-
kreiptas prieš patį save. Patyrinėjus, ar VII–IX klasių mokiniams būdinga
autoagresija, pasireiškianti konflikto metu, gauti tokie rezultatai (3.3 pav.).

3.3 pav. Paauglių autoagresijos raiška konfliktuojant su klasės draugais,
mokytojais ir tėvais

Akivaizdu, kad aštuntadalis paauglių, nesutariančių su klasės drau-
gais ar tėvais, taip pat keturioliktadalis nesutariančių su mokytojais dažnai

873. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

pagalvoja apie savo mirtį. Dešimtadalis pažymėjo, kad kartais pagalvoja
apie savo mirtį. Taip pat nustatyta, kad paaugliai ne tik pagalvoja apie savo
mirtį, bet ir ryžtasi susižeisti: vienas kitas paauglys (3–4 proc.) pasielgia
taip dažnai, apie 4–6 proc. – kartais. Taigi matyti, kad autoagresija paaug
liams yra būdingesnė negu tiesioginė puolamoji bei žeminamoji ir netie-
sioginė kenkiamoji agresija.

Kita vertus, statistiškai reikšmingai su paauglio lytimi yra susijęs
jo polinkis tyčia susižeisti, kuris būdingesnis vaikinams tiek nesutariant
su klasės draugais (χ2 = 19,1, p < 0,01), tiek su mokytojais (χ2 = 27,8,
p < 0,0001) ir tėvais (χ2 = 19,7, p < 0,001).

Taip pat nustatyta, kad nesutariantys su mokytojais septintokai daž-
niau pagalvoja apie savo mirtį negu aštuntokai, o rečiausiai taip elgiasi de-
vintos klasės mokiniai (χ2 = 19,7, p < 0,05). Be to, atskleista, kad konfliktų
su mokytojais metu kiek išsiskiria paauglių polinkis tyčia susižeisti – daž-
niau taip elgiasi kaimo mokyklas lankantys mokiniai, rečiausiai – miesto
(χ2 = 22,3, p < 0,05).

Išvados. Paauglių konfliktai su bendraklasiais dažniau pasireiškia
netiesiogine verbaline žeminamąja ir puolamąja agresija, tiesiogine fizine
puolamąja bei verbaline kenkiamąja ir žeminamąja agresija – taip pasielgti
su savo bendraamžiais linkę apie šeštadalis paauglių. Konfliktai su suau­
gusiaisiais – netiesiogine verbaline žeminamąja ir puolamąja bei tiesiogine
verbaline kenkiamąja agresija – taip pasielgia apie dešimtadalis paauglių.

Konflikto metu su bendraamžiais, mokytojais ir tėvais agresyvesni
būna vaikinai ir devintos klasės mokiniai. Kita vertus, jaunesniems paaug
liams būdingesnė autoagresija (kai konfliktuoja su mokytojais) ir fizinė
bei verbalinė puolamoji agresija (kai konfliktuoja su tėvais). Konfliktiškas
agresyvus elgesys su mokytojais labiau paplitęs tarp kaimo bei miesto mo-
kyklose besimokančių paauglių: pirmieji dažniau linkę į autoagresiją ir tie-
sioginę verbalinę puolamąją agresiją, antrieji – į netiesioginę žeminamąją
agresiją. Tačiau konfliktiškas elgesys su draugais ir tėvais labiau paplitęs
tarp rajono mokinių: jie dažniau linkę į tiesioginę fizinę puolamąją agre-
siją (kai konfliktuoja su draugais) ir į netiesioginę fizinę puolamąją (kai
konfliktuoja su tėvais) agresiją.

88 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

3.1.2. Regresyvus konfliktiškas elgesys

Tiriant paauglių regresyvų elgesį, domėtasi, ar dažnai paaugliai, konf-
liktuodami su klasės draugais, mokytojais, tėvais, negina savo nuomonės,
neišklauso oponento požiūrio, pravirksta (3.4 pav.).

3.4 pav. Paauglių regresijos raiška konfliktuojant su klasės draugais,
mokytojais ir tėvais

Remiantis tyrimo duomenimis, regresyvus elgesys daugeliui paauglių
nėra būdingas – apytiksliai 70 proc. VII–IX klasių mokinių konfliktuoda-
mi nėra linkę elgtis regresyviai: verkti, neišklausyti oponento argumen-
tų, neginti savo nuomonės. Vis dėlto paaiškėjo, kad apytiksliai trečdalis
paauglių konflikto metu kartais arba dažnai elgiasi regresyviai.

Pravartu atkreipti dėmesį į tai, kad būdingiausia regresyvi paauglių
reakcija – savo nuomonės negynimas. Dažniausiai ji reiškiama nesutariant
su mokytojais ir su tėvais – apytiksliai penktadalis paauglių konflikto su
suaugusiais metu tiek dažnai, tiek kartais nesiryžta ginti savo pozicijos.
Šis faktas gali būti interpretuojamas dvejopai: viena vertus, paauglių pri-
sitaikymą gali lemti baimė būti nesuprastiems ar net nubaustiems, antra

893. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

vertus, suaugusiesiems gali pavykti įtikinti paauglius savo pozicijos teisin-
gumu. Tai, kad nesutariant su klasės draugais, nuomonė ginama dukart
dažniau, lyg ir patvirtina pastarąją prielaidą.

Taip pat paaiškėjo, kad dešimtadalis paauglių linkę nuolat nepaisyti
oponento (tiek klasės draugo, tiek mokytojo, tiek tėvų) argumentų. Kas
penktas prisipažįsta, kad kartais neišklauso oponento argumentų. Nusta-
tyta, kad paaugliams sunkiau yra išklausyti bendraamžį, kiek lengviau –
mokytoją. Kita vertus, ir bendravimo teorijoje nurodoma, kad klausytis ir
girdėti yra sudėtinga, kad klausymosi įgūdžiai lavintini.

Rečiausiai, kaip rodo tyrimo duomenys, paaugliai verkia konflikto
metu. Tačiau rasta, kad konfliktų su tėvais metu dažnai apsiverkia aštun-
tadalis paauglių, o kartais – apie penktadalis. Greičiausiai taip paaugliai
siekia perkelti savo konfliktą į tėvų tarpusavio santykių plotmę, sukelda-
mi gailestį. Kita vertus, gali būti, kad tai nuoširdi bejėgiškumo išraiška,
rodanti nesugebėjimą sutarti su suaugusiaisiais, taip pat galinti liudyti ir
pernelyg didelį suaugusiųjų autoritariškumą.

Patyrinėjus regresyvaus elgesio ir lyties ryšį, nustatyta, kad pravirk­
ti konflikto metu būdingiau merginoms. Atskleista, kad labiausiai ski-
riasi merginų ir vaikinų ašarojimo tendencijos konfliktų su tėvais metu
(χ2 = 74,9, p < 0,0001): 2,4 karto daugiau merginų apsiverkia. Konfliktų
su bendraklasiais (χ2 = 27,5, p < 0,0001) ir mokytojais (χ2 = 14,2, p < 0,05)
metu tiek dažnai, tiek kartais taip pat pravirksta dukart daugiau merginų.
Kita vertus, kita regresyvi reakcija – savo nuomonės negynimas konflik-
to metu – būdingesnė ne merginoms, o vaikinams. Atskleista, kad dažnai
gina savo nuomonę 1,3 karto daugiau merginų negu vaikinų (χ2 = 16,6,
p < 0,005). Tačiau pažymėtina, kad didesnis vaikinų prisitaikymas prie
oponento būdingesnis tik jo ir klasės draugų konfliktų metu.

Tiriant regresyvaus elgesio ir paauglių amžiaus sąsajas, išryškėjo, kad
verkti konflikto su mokytojais metu būdingiau septintos klasės mokiniams
(χ2 = 24,3, p < 0,01). Tarp mokinių, dažnai pravirkstančių konflikto su
mokytojais metu, septintokų yra 1,6 karto daugiau negu aštuntokų ir de-
vintokų. Pabrėžtina, kad rečiausiai pravirksta vyriausieji – devintos klasės
mokiniai. Be to, jie taip pat dažniau negu septintokai ir aštuntokai įsiklau-
so į oponuojančio bendraklasio žodžius (χ2 = 21,5, p < 0,05): dažnai negir­

90 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

di draugo konflikto metu 8,3 proc. devintokų, 12,5 proc. aštuntokų, 11,7
proc. septintokų.

Pagal mokyklos lokalizaciją šiek tiek skiriasi paauglių regresijos
raiška konfliktuojant su suaugusiaisiais. Nustatyta, kad nesiklausyti opo-
nuojančio mokytojo ar tėvo labiau linkę mieste besimokantys paaugliai:
dešimtadalis jų neįsiklauso į mokytojo argumentus (χ2 = 22,4, p < 0,05), aš-
tuntadalis negirdi tėvų pozicijos pagrindimo (χ2 = 21,0, p < 0,05). Tuo tar-
pu mokytojo nelinkę klausytis apytiksliai 8 proc. rajono ir kaimo mokyklų
mokinių, tėvų – 8,6 proc. kaimo mokyklose, 7,1 proc. rajono mokyklo-
se besimokančių paauglių. Pridurtina, kad tarp linkusių verkti konflikto
su tėvais metu yra septintadalis rajono mokyklų mokinių, aštuntadalis –
miesto ir kaimo mokyklų mokinių (χ2 = 23,9, p < 0,01).

Išvados. Vyresniųjų paauglių regresija dažniau reiškiama nesutariant
su suaugusiaisiais – konfliktuojant su tėvais regresyviai elgtis įprasta vidu-
tiniškai septintadaliui, su mokytojais – aštuntadaliui, o su bendraklasiais –
dešimtadaliui paauglių.

Skiriasi ir regresyvūs veiksmai: konfliktuojant su mokytojais ir tėvais
būdingiau neginti savo nuomonės, konfliktuojant su bendraklasiais – ne-
išklausyti jų argumentų. Be to, regresyvus konfliktiškas elgesys būdinges-
nis merginoms, taip pat jaunesnio amžiaus (septintos klasės) ir miesto
mokyklose besimokantiems mokiniams.

3.1.3. Egresyvus konfliktiškas elgesys

Pasidomėjus, ar VII–IX klasių mokiniams būdinga konfliktų metu
elgtis egresyviai, išryškėjo šie paauglių egresyvaus elgesio ypatumai (3.5
pav.).

Kaip matyti, daugumai tirtų mokinių (apytiksliai 80 proc.) nebūdinga
nei „bėgti“ nuo oponento, nei konfliktuoti su juo demonstratyviai tylint.
Taigi egresija būdinga tik nedaugeliui (apytiksliai 7 proc.) paauglių, o de-
šimtadalis jų kartais pasielgia egresyviai. Tačiau pažymėtina, kad šio tyri-
mo duomenys skiriasi nuo A. Palujanskienės ir J. Uzdilos (2004) tyrimo
rezultatų, rodančių, jog vengti konflikto paaugliams būdingiau negu prisi-

913. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

taikyti. Šio tyrimo duomenys atskleidžia, kad dažniau paaugliai ne vengia
kontakto su oponentais, o prisitaiko prie jų (negina savo nuomonės), ypač
nesutardami su bendraklasiais ir tėvais. Mūsų tyrimo rezultatai rodo, kad
emocinė ir fizinė egresija paaugliams yra mažiau būdinga negu prisitaiky-
mas.

3.5 pav. Paauglių egresijos raiška konfliktuojant su klasės draugais,
mokytojais ir tėvais

Tyrimo duomenys taip pat atskleidžia, kad konflikto metu paaugliai
šiek tiek dažniau nesikalba, negu vengia kontakto su oponentu: dažnai
nesikalba vidutiniškai 8 proc., o vengia fizinio kontakto – 7 proc. paaug
lių. Tai patvirtina ir nelabai stabilaus lygmens duomenys: septintadalis
VII–IX klasių mokinių kartais nekalba, nors į juos ir kreipiasi oponentas,
o vengia bendrauti su nesutariančiais klasės draugais, mokytojais, tėvais
dešimtadalis paauglių. Vadinasi, emocinė egresija paaugliams būdingesnė
negu fizinė.

Beje, kad egresyviai elgiamasi dažniau su tėvais negu su klasės drau-
gais ir mokytojais. Šiai tendencijai, matyt, turi įtakos aplinkos (namų ir
klasės) ypatumai. Juk galimybė nebendrauti mokykloje ribojama – egresy-
vus elgesys visų aptarinėjamas, o kartais ir baudžiamas. Matyt, dėl to mo-
kykloje tiek su mokytojais, tiek su bendraklasiais šio pobūdžio konfliktiš-
kas elgesys rečiau pasireiškia (klasėje būna vienas ar du dažnai egresyviai
besielgiantys mokiniai).

92 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Patyrinėjus egresyvaus elgesio ir lyties ryšį, rasta, kad konfliktuo-
jant su klasės draugais emocinė egresija būdingesnė vaikinams (χ2 = 17,9,
p < 0,01): dažnai tyli bemaž 6 proc. vaikinų ir 3 proc. merginų, kartais –
atitinkamai 19 proc. ir 11 proc. Be to, ir konfliktuojant su mokytojais kar-
tais tylėjimo reakciją pasirenka taip pat dvigubai daugiau vaikinų negu
merginų (atitinkamai 16,8 proc. ir 8,5 proc.) (χ2 = 16,2, p < 0,01). Pridur-
tina, kad vaikinai taip pat dažniau linkę „bėgti“ nuo mokytojų, su kuriais
konfliktuoja (χ2 = 15,9, p < 0,01).

Nustatyta, kad paauglio amžius taip pat statistiškai reikšmingai su-
sijęs su paauglio polinkiu nebendrauti su oponuojančiu klasės draugu
(χ2 = 21,0, p < 0,05) ir mokytoju (χ2 = 22,2, p < 0,05). Pasirodo, klasės
draugų dažniau vengia vyresni paaugliai (devintos klasės mokiniai), mo-
kytojų – jaunesni (septintos klasės). Vis dėlto pažymėtina, kad kartais pa-
sitraukia nuo mokytojų dvigubai daugiau devintokų negu septintokų ir
aštuntokų (17,6 proc. / 8,7 proc. / 8,6 proc.). Matyti, fizinė egresija yra
rodiklis to, kad jaunesnieji paaugliai dažniausiai nemoka tinkamai elgtis
su mokytojais. Tačiau tikėtina, kad vyresniųjų paauglių egresija pasiren-
kama sąmoningai. Tiriamųjų nuomone, tai tinkamiausias būdas išvengti
aštresnės konfrontacijos su mokytoju. Taigi, matyt, vertinti jų egresiją jau
reikėtų ne kaip spontanišką reakciją, o kaip anksčiau pasiteisinusį spren-
dimo būdą, kaip besiformuojantį įprotį šitokiu būdu išvengti sunkumų.

Verta pastebėti, kad statistiškai reikšmingo ryšio tarp mokyklos loka-
lizacijos ir egresyvaus elgesio neužfiksuota.

Išvados. Paauglių egresija dažniau pasireiškia namuose: nesutardami
su tėvais egresyviai elgtis įpratę apie 9 proc. paauglių, su bendraklasiais ir
mokytojais – apie 6 proc. Taigi konfliktų metu paaugliai egresyviai elgiasi
rečiau negu regresyviai.

Būdingiausia egresyvios reakcijos forma paauglystėje – emocinis atsi-
traukimas nuo oponento. Be to, egresija būdingesnė vaikinams ir devintos
klasės mokiniams.

933. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

3.2. Paauglių konfliktai genezės aspektu

Konfliktiškas elgesys žymi išreikštą konfliktą. Tačiau remiantis
A. Jacikevičiumi (1995), prieš išreikšto konflikto stadiją esančios dar dvi –
suprasto ir jaučiamo konflikto stadijos. Susidūrimą interpretuojant kaip
kliūtį, trukdančią įgyvendinti teises ir vertybes, patenkinti esminius po-
reikius, suprasto konflikto stadija žymi kliūties suvokimą – tokio elgesio
atpažinimą / įvardijimą.

Tyrimo metu paauglio teisės laisvai reikšti savo nuomonę, teisės į poil­
sį ir laisvalaikį ir teisės mokytis pagal savo gebėjimus nepakankamas pripa-
žinimas, taip pat ir pareigų padėti ir būti drausmingam nevykdymas buvo
įvardyti kaip galimos frustracijos šaltiniai. Be teisių ir pareigų, tyrimas
apėmė suaugumo, afiliacijos, pripažinimo ir saugumo poreikių frustraci-
jos požymius. Vertybinių konfliktų tyrimas apėmė 12 vertybių (sveikatą,
draugystę, meilę, laisvę, lygybę, malonumus, atsakingumą, mandagumą,
išprusimą, drąsą, atlaidumą, paklusnumą).

Šalia to turimas galvoje ir frustracijos sukėlėjas: jei konflikto genezė
susijusi su klasės draugų, mokytojų, tėvų elgesiu, tai tokia frustracija šiame
darbe vadinama išorine, jei su paties paauglio elgesiu – vidine. Jos aptaria-
mos atskirai. Taikant chi kvadrato kriterijų siekta nustatyti, koks yra ryšys
tarp pačių paauglių elgesio bei jų klasės draugų / mokytojų / tėvų elgesio,
trukdančio įgyvendinti vertybes ir teises, patenkinti poreikius, ir paauglių
konfliktiško elgesio.

Siekiant atskleisti, kokios emocijos patiriamos frustracijos metu, pra-
šyta ties situacijos apibūdinimu įrašyti emocijos pavadinimą. Paauglių
klausta, ką jie išgyvena, kai atsiduria konfliktinėje situacijoje – kai klasės
draugai / mokytojai / tėvai nepaiso poreikių ir teisių, nevykdo pareigų,
koks išgyvenamos emocijos stiprumas.

3.2.1. Išorinė frustracija kaip konfliktų genezės priežastis

3.2.1.1. Vaidmenų konfliktai. Tyrimo metu paauglio teisių laisvai
reikšti savo nuomonę, į poilsį ir laisvalaikį ir mokytis pagal savo gebėjimus
nepakankamas pripažinimas, taip pat pareigų padėti ir būti drausmin­
giems nevykdymas buvo įvardyti kaip išoriniai frustracijos šaltiniai.

94 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Išorinės vaidmenų frustracijos tyrimo duomenys atskleidė, kad su-
augusieji dažniau nepaiso paauglių teisės mokytis pagal savo gebėjimus, o
bendraklasiai – savo pareigos būti drausmingiems (3.6 pav., taip pat priedų
3–5 lentelės).

3.6 pav. Paauglių išorinės vaidmenų frustracijos, kylančios bendraujant su
bendraklasiais, mokytojais, klasės draugais, ypatumai

Remiantis išorinės vaidmenų frustracijos tyrimo duomenimis, suau-
gusieji dažniausiai nepaiso paauglių mokymosi gebėjimų – taip mano apy-
tiksliai du penktadaliai tiriamųjų. Be to, nustatyta, kad mokykloje vyresni
(devintos klasės) mokiniai paaugliai dažniau patiria minimos teisės frust
raciją, jaunesni (septintos klasės) mokiniai – rečiau (χ2 = 28,9, p < 0,001).
Taip pat paaiškėjo, jog kiek daugiau miesto ir kaimo mokyklas lankančių
mokinių, palyginti su rajono mokiniais, mano, kad mokytojai dažnai ne-
paiso jų gebėjimų (χ2 = 26,1, p < 0,05).

Be to, du penktadaliai pažymėjo, kad mokytojai būna jiems nedėme­
singi. Nustatyta, kad daugiausia mokytojų dėmesio pasigendančių mo-
kinių yra miesto mokyklose (penktadalis), mažiau kaimo (septintadalis),
mažiausiai – rajono (dešimtadalis) mokyklose (χ2 = 32,9, p < 0,0001). Tėvų
dėmesingumo stokoja apytiksliai ketvirtadalis paauglių (stabiliai – aštun-
tadalis).

953. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

Tėvai dažniau negu mokytojai trukdo organizuoti laisvalaikį – apie iš
tėvų pusės patiriamą šios teisės frustraciją minėjo du penktadaliai respon-
dentų, iš mokytojų pusės – ketvirtadalis. Be to, daugiausia manančių, kad
mokytojai dažnai trukdo organizuoti laisvalaikį apkraudami namų dar-
bais, yra tarp rajono mokinių (14,1 proc.), mažiausiai – tarp kaimo (11,1
proc.) (χ2 = 22,0, p < 0,05).

Rečiau suaugusieji nevykdo savo pareigų: apytiksliai penktadalis pa-
auglių minėjo, kad mokytojai ir tėvai pasielgia nedrausmingai, kad nepa­
deda (stabilią pagalbos ir drausmės stoką pažymėjo apytiksliai dešimta-
dalis). Pridurtina, kad, anot mokinių, mokytojai rečiau padeda ir būna
drausmingi negu tėvai.

Bendraujant su klasės draugais dažniausiai neįgyvendinama teisė iš­
sakyti savo nuomonę ir nevykdoma pareiga būti drausmingam. Kad klasės
draugai būna nedėmesingi ir nedrausmingi, pažymėjo du penktadaliai pa-
auglių. Nustatyta, kad dažniau nedrausmingai pasielgia kaimo mokyklose
besimokantys paaugliai (χ2 = 26,8, p < 0,01). Teisė mokytis pagal savo gebė­
jimus ir pareiga padėti bendraujant su klasės draugais frustruojamos kiek
rečiau: apytiksliai penktadalis paauglių jaučiasi bendraklasių nepalankiai
vertinami dėl mokymosi rezultatų, nesulaukia klasės draugų pagalbos
(dažnai – dešimtadalis). Mažiausiai vienas kitam linkę padėti aštuntos kla-
sės mokiniai (27,8 proc. beveik niekada nepatiria pagalbos iš savo klasės
draugo) (χ2 = 18,8, p < 0,05). Dar rečiau klasės draugai nepaiso bendraam-
žių teisės į laisvalaikį: dešimtadalis paauglių patiria bendraklasių kišimąsi į
laisvalaikį (dažnai – 4,5 proc.). Be to, tarp pažymėjusių, kad klasės draugai
dažnai trukdo organizuoti laisvalaikį, daugiau septintos klasės mokinių
(6 proc.), perpus mažiau – devintos klasės (χ2 = 19,3, p < 0,05).

Minėtas problemas patvirtina ir Nacionalinės mokyklų vertinimo
agentūros (NMVA) duomenys. Mokyklų veiklos kokybės išorės vertin-
tojai pripažįsta, kad daugelyje pamokų mokymosi veikla pagal mokinių
mokymosi gebėjimus nediferencijuojama, pamokos metu laiku nesutei-
kiama tikslinė pagalba jos reikalingiems mokiniams. Kaip rodo NMVA
mokinių apklausos duomenys, penktadalis V–XII klasių mokinių teigia,
kad pamokose nesupranta ir nespėja padaryti tai, ką liepia mokytojai; trys
penktadaliai mokinių pažymi, kad gerai besimokantiems ir silpniems mo-

96 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

kiniams teikiamos vienodos užduotys; ketvirtadalis apklaustųjų teigia, kad
bendraklasiai šaiposi iš tų, kurie stengiasi gerai mokytis (Bendrojo ugdy-
mo mokyklų veiklos kokybė, 2011).

Remiantis chi kvadrato kriterijumi, atskleista, kad išorinė frustracija
(klasės draugai / mokytojai / tėvai nepaiso paauglio teisių ir nevykdo savo
pareigų) statistiškai reikšmingai susijusi su konfliktišku paauglio elgesiu
(3.1 lentelė).

Nustatytos sąsajos tarp frustracijos ir konfliktiško agresyvaus paaug
lių elgesio leidžia teigti, kad nepaisantys paauglio teisių klasės draugai ir
tėvai dažniau puolami žodžiu tiesiogiai, nedėmesingi paaugliui ir nepai-
santys jo mokymosi gebėjimų mokytojai – netiesiogiai.

Taip pat matyti, kad vaidmenų konflikto metu paaugliai gali pasielgti
ne tik agresyviai, bet ir egresyviai. Paauglių egresyviam elgesiui itin didelę
įtaką gali turėti bendraklasių ir tėvų nedėmesingumas, o mokytojų – moki­
nio gebėjimų nepaisymas. Tokių oponentų linkstama vengti. Vadinasi, yra
grėsmė, kad konfliktai su tokiais oponentais greičiau būna ilgalaikiai arba
lieka visai neišspręsti.

Paauglių regresyviam konfliktiškam elgesiui didesnę įtaką gali turė-
ti tie bendraklasiai, kurie nepaiso mokymosi gebėjimų (tokiose situacijose
atsidūrę paaugliai neretai pravirksta), ir nedėmesingi tėvai (jų nesiklauso-
ma). Ir atvirkščiai, silpniausiai siejasi su regresyviu konfliktišku elgesiu
tie frustracijos požymiai, kurie labiausiai sietini su paauglio pykčiu (tėvai
trukdo organizuoti laisvalaikį / mokytojai neatsižvelgia į mokymosi gebė-
jimus).

Nepaisantys savo pareigų (būti drausmingam, padėti) suaugusie-
ji dažniau susiduria su paauglių netiesiogine fizine puolamąja agresija,
bendraamžiai – su tiesiogine verbaline puolamąja agresija (3.2 lentelė.).

973. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

3.1 lentelė. Paauglių išorinės vaidmenų frustracijos ir konfliktiško elgesio su klasės
draugais / mokytojais / tėvais sąsajos

Vaidmens frustracija

Konfliktiško elgesio χ2

požymiai p <

Būna nedėmesingi Trukdo organizuoti
laisvalaikį

Nepaiso paauglio
mokymosi gebėjimų

klasės
draugai

moky-
tojai

tėvai klasės
draugai

moky-
tojai

tėvai klasės
draugai

moky-
tojai

tėvai

REGRESIJA negina
nuo-
monės

41,5
0,05

– – – 39,8
0,05

41,6
0,05

– – –

nesi-
klauso

51,4
0,001

42,4
0,05

64,8
0,0001

43,3
0,05

– – 45,2
0,01

– 44,3
0,01

pra-
virksta

50,8
0,01

– – 40,6
0,05

– – 64,6
0,0001

– 43,1
0,05

EGRESIJA emoci-
nė

49,8
0,01

– 71,5
0,0001

43,5
0,05

– 44,7
0,01

49,8
0,01

41,4
0,05

–

fizinė 67,9
0,0001

52,9
0,001

– 47,6
0,01

48,2
0,01

38,8
0,05

61,4
0,0001

– –

A
G

R
ES

IJ
A Ve

rb
al

in
ė

tiesio-
ginė

puola 148,9
0,0001

62,9
0,05

128,2
0,0001

148,6
0,0001

– 90,1
0,0001

150,7
0,0001

– 84,9
0,0001

kenkia – – 83,9
0,0001

– 44,2
0,01

49,2
0,01

– – 57,6
0,0001

žemi-
na

45,1
0,01

– 51,7
0,001

– – – – – –

netiesio-
ginė

puola – 61,1
0,0001

74,0
0,0001

– – 52,1
0,001

47,0
0,01

48,4
0,01

57,9
0,0001

kenkia 50,0
0,01

– 48,2
0,05

67,1
0,0001

46,2
0,01

– 52,9
0,001

– –

žemi-
na

– – 95,4
0,0001

– 40,9
0,05

57,5
0,0001

40,8
0,05

– 63,4
0,0001

Fi
zi

nė

tiesio-
ginė

puola 39,3
0,05

– 55,0
0,0001

– – – – – –

netie-
sioginė

puola 98,5
0,01

87,3
0,05

106,6
0,0001

102,8
0,01

– 100,3
0,001

– – –

kenkia – – 63,9
0,0001

48,1
0,01

– – – – –

AUTO

–
A

G
RESI

JA

tyčia susižei-
džia

– – 38,5
0,05

69,0
0,0001

– 69,0
0,0001

– – –

pagalvoja
apie savo
mirtį

41,3
0,05

– 43,4
0,05

– – – – 38,8
0,05

66,0
0,0001

98 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

3.2 lentelė. Paauglių išorinės vaidmenų frustracijos ir konfliktiško elgesio su klasės
draugais / mokytojais / tėvais sąsajos

Vaidmens frustracija

Konfliktiško elgesio χ2

Požymiai p <

Nepadeda Būna nedrausmingi
klasės

draugai
mokytojai tėvai klasės

draugai
mokytojai tėvai

REGRESIJA negina
nuomonės

– – – – – –

nesiklauso – 44,2
0,01

49,6
0,01

– 46,3
0,01

41,3
0,05

pravirksta 42,3
0,05

38,8
0,05

40,1
0,05

– – –

EGRESIJA emocinė – – 50,3
0,01

– 46,0
0,01

41,4
0,05

fizinė 47,1
0,01

53,7
0,001

42,2
0,05

44,0
0,05

73,8
0,0001

47,8
0,01

A
G

R
ES

IJ
A Ve

rb
al

in
ė

tiesio-
ginė

puola 158,1
0,0001

– 85,8
0,0001

148,9
0,0001

71,0
0,01

112,0
0,0001

kenkia 41,1
0,05

43,3
0,05

52,6
0,001

52,9
0,001

39,5
0,05

67,4
0,0001

žemina – – 53,2
0,001

– 45,9
0,01

78,2
0,0001

netie-
sioginė

puola – – 51,5
0,001

– 47,9
0,01

69,4
0,0001

kenkia – – 65,4
0,0001

37,7
0,05

39,0
0,04

99,6
0,0001

žemina – 41,5
0,05

78,7
0,0001

– 43,0
0,05

55,3
0,0001

Fi
zi

nė

tiesio-
ginė

puola – – 61,8
0,0001

41,3
0,05

– 79,6
0,0001

netie-
sioginė

puola 100,1
0,01

103,0
0,0001

172,8
0,0001

94,6
0,01

111,6
0,0001

171,2
0,0001

kenkia – 43,9
0,05

58,0
0,0001

– – 52,9
0,001

AUTOA

G

RE
-

SI
JA

tyčia susižeidžia 41,7
0,05

– 45,1
0,01

– – 81,6
0,0001

pagalvoja apie
savo mirtį

– 38,6
0,05

58,8
0,0001

49,4
0,01

– 54,3
0,001

993. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

Pažymint autoagresijos raišką vaidmenų konfliktų metu, bendraujant
su bendraamžiais jos raiškai itin reikšmingas požymis – trukdo organizuo­
ti laisvalaikį, bendraujant su mokytojais – nepadeda, nepaiso mokymosi
gebėjimų, bendraujant su tėvais – pasielgia nedrausmingai.

Remiantis statistinės analizės rezultatais, reikšmingiausiais konflikto
genezės veiksniais laikytini ne dažniausiai frustruojami požymiai. Nusta-
tyta, kad konfliktišką paauglių elgesį su suaugusiaisiais labiausiai nulemia
jų drausmingumo ir pagalbos stoka. Taip pat matyti, kad glaudžiausiai šie
požymiai siejasi su konfliktišku paauglių elgesiu tėvų atžvilgiu. Konfliktiš-
kam elgesiui su klasės draugais visų įvardytų vaidmens frustracijos požy-
mių įtaka apyvienodė. Vadinasi, skirtingai nei bendraujant su suaugusiai-
siais, šioje santykių plotmėje svarbu ne tik pareigų, bet ir teisių paisymas.

Išvados. Nors dažniausiai klasės draugai nevykdo pareigos būti
drausmingiems, o tėvai ir mokytojai nepaiso paauglių mokymosi ge-
bėjimų, konfliktiškas paauglių elgesys glaudžiausiai siejasi su pagalbos
(bendraklasių santykiuose) ir pagalbos bei drausmės stoka (bendraujant
su mokytojais ir tėvais). Išorinė vaidmens frustracija turi įtakos trejopo
konfliktiško elgesio raiškai: konfliktiško agresyvaus, egresyvaus ir regre-
syvaus. Stipriausias išorinės frustracijos ryšys nustatytas su tiesiogine ver-
baline puolamąja agresija (kai oponuoja bendraklasiai), netiesiogine fizine
puolamąja agresija (kai oponuoja suaugusieji).

3.2.1.2. Poreikių konfliktai

Paauglių poreikių konfliktų tyrimas apėmė keturis itin reikšmingus
paauglystėje poreikius: suaugumo, afiliacijos, pripažinimo ir saugumo.
Kaip ir vertybinių konfliktų atveju, išskirtos šių poreikių išorinės (dėl
bendraklasių / mokytojų / tėvų elgesio) ir vidinės (dėl paties paauglio elge-
sio) frustracijos apraiškos.

Įvertinus VII–IX klasių mokinių išorinės poreikių frustracijos stabi-
lumą, atskleista, kad dažniausiai frustruojamas paauglių afiliacijos porei-
kis (3.7 pav., taip pat priedų 6–8 lentelės).

100 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

3.7 pav. Paauglių išorinės poreikių frustracijos, kylančios bendraujant su
bendraklasiais, mokytojais, klasės draugais, ypatumai

Pusės tiriamųjų teigimu, nei mokytojai, nei tėvai nesupranta jų siekių,
norų (apytiksliai trečdalis taip jaučiasi dažnai). Klasės draugai, remian-
tis duomenimis, kiek supratingesni: bendraamžių nesuprantami jaučiasi
apytiksliai trečdalis paauglių (dažnai – penktadalis). Empatiškiausi, anot
paauglių, tėvai, o mažiausiai empatiški – mokytojai. Du penktadaliai tiria-
mųjų pažymėjo, kad mokytojai būna nejautrūs jų išgyvenimams (dažnai
taip jaučiasi ketvirtadalis paauglių), trečdalis paauglių pažymėjo, kad sto-
koja bendraklasių (dažnai – penktadalis) empatijos; tėvų emocinio palai-
kymo trūksta penktadaliui (dažnai – aštuntadaliui).

Neretai paaugliai patiria ir suaugumo bei pripažinimo poreikių frust
raciją. Suaugumas dažniau frustruojamas bendraujant su tėvais: kad tėvai
varžo savarankiškumą, pažymėjo kas antras paauglys, kad nepasitiki – ket
virtadalis; trečdalio paauglių suaugumas frustruojamas mokytojų elgesio,
ketvirtadalio – klasės draugų (labiausiai jaučiamas jų nepasitikėjimas).
Nustatyta, kad mokytojų pasitikėjimo daugiausia pasigenda miesto paaug
liai, mažiausiai – rajono (χ2 = 40,2, p < 0,0001). Savarankiškumo varžymą
iš mokytojų pusės dažniau pajaučia miesto, o mažiau – kaimo mokiniai

1013. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

(χ2 = 36,7, p < 0,0001). Be to, anot paauglių, mokytojai daugiau laisvės
suteikia merginoms (χ2 =16,3, p < 0,01), taip pat ir jomis dažniau pasitiki
(χ2 = 18,3, p < 0,01).

 Tuo tarpu pripažinimo dažniau nesulaukiama iš mokytojų: anot ket
virtadalio paauglių, mokytojai juos dažnai neigiamai vertina, dar anot
penktadalio – kartais; kad neigiamai vertina tėvai ar bendraklasiai, pažy-
mėjo trečdalis paauglių (dažnai patiria šio poreikio frustraciją apytiksliai
šeštadalis). Išorinę šio poreikio frustraciją bendraudami su mokytojais
dažniau išgyvena tirti miesto paaugliai (χ2 = 32,5, p < 0,0001) ir paaugliai,
besimokantys aštuntoje klasėje (χ2 = 20,0, p < 0,05).

Rečiausiai patiriama saugumo poreikio frustracija. Būdingiausia ji
bendraamžių santykiuose: penktadalio paauglių nuomone, klasės drau-
gai yra užgaulūs, anot dešimtadalio, jie užgaulioja bemaž nuolat. Nors
bendraujant su suaugusiaisiais dažniausiai saugumo poreikis patenkina-
mas, vis dėlto 5 proc. paauglių nuomone, mokytojai su jais dažnai elgiasi
šiurkščiai, dar 7 proc. paauglių pažymėjo, kad taip su jais elgiasi kartais.
Pridurtina, kad, remiantis tyrimo rezultatais, daugiau taip besielgiančių
mokytojų esama miesto mokyklose (χ2 = 21,5, p < 0,05). Be to, dažniau
mokytojų šiurkštumą patiria vaikinai (χ2 = 23,1, p < 0,0001). Tėvai, anot
paauglių, šiurkščiai elgiasi rečiau: dažnai tėvų agresiją patiria 4 proc. pa-
auglių, dar 4 proc. –kartais.

Taikant chi kvadrato kriterijų nustatyta, kad tarp paauglių konflik-
tiško elgesio ir išorinės visų keturių tirtų poreikių frustracijos užfiksuotas
statistiškai patikimas ryšys (3.3 lentelės). Taigi dar kartą patvirtinama, kad
tiek bendraklasių, tiek mokytojų ir tėvų elgesys, kliudantis paaugliams įgy-
vendinti suaugumo, afiliacijos, pripažinimo ir saugumo poreikius, laikyti-
nas reikšminga konfliktų su paaugliais genezės priežastimi.

102 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

3.3 lentelė. Paauglių išorinės poreikių frustracijos ir konfliktiško elgesio su klasės
draugais / mokytojais / tėvais sąsajos (1)

Poreikių
frustracija

Konfliktiško elgesio
χ2

Požymiai p <

Suaugumo (nepasitiki / varžo savarankiš-
kumą)

Afiliacijos (nesupranta / neužjaučia)

klasės
drau-

gai

mo–
kytojai

tėvai klasės
drau-

gai

mo-
kyto-

jai

tėvai klasės
drau-

gai

moky-
tojai

tėvai klasės
drau-

gai

moky-
tojai

tėvai

REGRESIJA negina
nuo-
monės

55,3
0,0001

– – 37,3
0,05

– – 38,1
0,05

38,7
0,05

– – –

nesi-
klauso

52,3
0,001

43,8
0,05

57,8
0,0001

– – – – – 65,4
0,0001

50,5
0,01

41,5
0,05

45,0
0,01

pra-
virksta

46,8
0,01

– – 48,5
0,01

– 46,7
0,01

54,9
0,001

– 47,9
0,01

39,1
0,05

– –

EGRESIJA emo-
cinė

39,2
0,05

49,9
0,01

50,1
0,01

– – 44,8
0,01

50,9
0,01

39,0
0,05

51,7
0,001

48,7
0,01

– 55,0
0,0001

fizinė 66,3
0,0001

61,7
0,0001

41,7
0,05

72,0
0,0001

62,3
0,0001

– 50,2
0,01

48,4
0,01

38,8
0,05

51,3
0,001

42,1
0,05

42,2
0,05

A
G

R
ES

IJ
A

Ve
rb

al
in

ė

tie-
sio-
ginė

puola 81,1
0,001

– 112,3
0,0001

– – 94,2
0,0001

– – 104,7
0,0001

– – 96,9
0,0001

kenkia 47,7
0,01

38,9
0,05

69,5
0,0001

37,5
0,05

– 54,5
0,001

39,8
0,05

60,8
0,0001

49,5
0,01

– – 42,7
0,05

žemi-
na

– – 51,0
0,01

46,5
0,01

– – 39,9
0,05

– 41,9
0,05

– – 69,0
0,0001

ne-
tie-
sio-
ginė

puola 39,0
0,05

38,5
0,05

40,9
0,05

– – 44,3
0,01

– – – – – 39,0
0,05

kenkia 50,0
0,01

38,9
0,05

– 48,6
0,01

– – 42,3
0,05

– 45,6
0,01

50,2
0,01

– 64,9
0,0001

žemi-
na

– 37,8
0,05

43,4
0,05

– – 48,0
0,01

– – – – – 60,0
0,0001

Fi
zi

nė

tie-
sio-
ginė

puola 48,7
0,01

– 41,8
0,05

– – – – – – – – 41,8
0,05

ne-
tie-
sio-
ginė

puola 199,5
0,05

– 114,2
0,0001

– – – – – 83,2
0,05

– – 112,5
0,0001

kenkia 41,2
0,05

37,7
0,05

44,4
0,01

– – 41,0
0,05

– – 42,2
0,05

– – 47,6
0,01

AUTOA

G

RE
–

SI
JA

tyčia susi-
žeidžia

45, 8
0,01

57,3
0,0001

– – 56,7
0,0001

39,2
0,05

– – – – – 41,8
0,05

pagalvoja
apie savo
mirtį

57,2
0,0001

54,4
0,001

56,4
0,0001

– 38,9
0,05

53,1
0,001

41,0
0,05

50,3
0,01

44,5
0,01

– – 76,3
0,0001

1033. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

Poreikio frustracija

Konfliktiško elgesio χ2

Požymiai (p<)

Pripažinimo (neigiamai vertina) Saugumo (elgiasi užgauliai)
Klasės

draugai
mokytojai tėvai Klasės

draugai
mokytojai tėvai

REGRESIJA negina
nuomonės

59,6 (0,0001) – – 41,6 (0,05) –

nesiklauso 43,0 (0,05) 77,4 (0,0001) 69,9 (0,0001) 46,5 (0,01) 43,1 (0,05) 40,5 (0,05)
pravirksta – 48,0 (0,01) 39,8 (0,05) 40,4 (0,05) 38,9 (0,05) 48,4 (0,01)

EGRESIJA emocinė 38,3 (0,05) 51,6 (0,001) 52,2 (0,001) – 59,3 (0,0001) 39,6 (0,05)
fizinė 64,1 (0,0001) 47,6 (0,01) 51,8 (0,001) 50,1 (0,01) 90,0 (0,0001) –

A
G

R
ES

IJ
A Ve

rb
al

in
ė

tiesio-
ginė

puola 62,2 (0,05) 51,6 (0,001) 111,8 (0,0001)79,5 (0,001) 92,3 (0,0001) 108,7 (0,0001)
kenkia 45,4 (0,01) 47,6 (0,01) 76,1 (0,0001) – 59,2 (0,0001) 94,2 (0,0001)
žemina – 71,4 (0,01) 54,3 (0,001) 38,5 (0,05) 66,7 (0,0001) 61,1 (0,0001)

netie-
siogi-
nė

puola 55,3 (0,0001) 43,3 (0,05) 51,5 (0,001) – 69,1 (0,0001) 48,5 (0,01)
kenkia 42,1 (0,05) – 47,3 (0,01) 50,0 (0,01) 41,9 (0,05) 102,5 (0,0001)
žemina – 54,3 (0,001) 75,5 (0,0001) – 40,8 (0,05) 71,1 (0,0001)

Fi
zi

nė

tiesio-
ginė

puola 42,1 (0,05) 39,6 (0,05) 78,7 (0,0001) 45,3 (0,01) 69,0 (0,0001) 72,2 (0,0001)

netie-
siogi-
nė

puola – – 121,6 (0,0001) – 139,0 (0,0001)153,0 (0,0001)
kenkia – – 67,5 (0,0001) 39,5 (0,05) 54,9 (0,001) 103,5 (0,0001)

AU
-

TOA

G
RE

-
SI

JA

tyčia susižeidžia – 49,5 (0,01) – 37,6 (0,05) 50,2 (0,01) 102,4 (0,0001)
pagalvoja apie
savo mirtį

– 46,6 (0,01) – – 42,7 (0,05) 54,0 (0,001)

Su konfliktišku paauglių elgesiu bendraklasių atžvilgiu labiausiai
susijusi išorinė suaugumo poreikio frustracija, silpniau – pripažinimo, o
silpniausiai – afiliacijos ir saugumo poreikių išorinė – bendraklasių le-
miama – frustracija. Konfliktiškas paauglių elgesys suaugusiųjų atžvilgiu
labiausiai siejasi su saugumo, silpniau su pripažinimo, dar silpniau su afi-
liacijos ir suaugumo poreikių išorine – mokytojų / tėvų lemiama – frust
racija. Pažymėtina, kad tėvų frustruojami paauglių poreikiai su konflik-
tišku paauglių elgesiu susiję glaudžiau negu aptartos paauglių tarpusavio,
paauglių ir mokytojų santykių frustracijos.

Kaip parodė tyrimo duomenys, nėra tiesioginės priklausomybės tarp
frustracijos ir konfliktiško elgesio raiškos stabilumo. Matyt, kaip ir vaid
menų konfliktų atveju, reikėtų operuoti ne tiek stabilumo (kuo dažniau
frustruojama, tuo dažniau nulemiama konfliktišką elgesį), bet reikšmin-
gumo kriterijumi: kuo stipriau frustracija susijusi su konfliktišku elgesiu,
tuo frustruojamas poreikis paaugliui yra reikšmingesnis.

104 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Poreikių frustracija (kaip ir vaidmenų) su agresija siejasi stipriau
negu su regresija ar regresija. Būdingiausia reakcija bendraujant su kla-
sės draugais – tiesioginis verbalinis puolimas tų draugų, kurie nepasitiki
ir elgiasi užgauliai, netiesioginis verbalinis puolimas tų, kurie neigiamai
vertina. Bendraujant su suaugusiaisiais būdingesnė netiesioginės agresijos
raiška. Nustatyta, kad konfliktuodami su užgauliais tėvais ar mokytojais,
paaugliai linkę juos pulti veiksmu (netiesiogiai). Vadinasi, yra tikimybė,
kad suaugęs asmuo gali net nepastebėti paauglio išgyvenamos frustracijos,
tad ir nebandyti keisti susidariusios konfliktogeninės situacijos. Būdin-
giausia tiesioginė reakcija – verbalinis puolimas. Tačiau, skirtingai negu
bendraujant su mokytojais, kur tik jų užgaulus elgesys ir pasitikėjimo sto-
ka siejasi su paauglių agresyviu konfliktišku elgesiu, bendraujant su tėvais
jo raiškai reikšmingi visi įvardyti frustracijos požymiai, o ypač – užgaulus
tėvų elgesys ir neigiamas vertinimas.

Su paauglių autoagresija glaudžiausiai susijusi tėvų lemiama poreikių
frustracija. Jos raiškos ypatumams turi įtakos oponentas: konfliktuojant
su bendraklasiais vyrauja mintys apie savižudybę (glaudžiausias ryšys su
bendraklasių nepasitikėjimu), su mokytojais – polinkis susižeisti (glau-
džiausias ryšys su mokytojų nepasitikėjimu, varžymu), su tėvais – ryškios
abi autoagresijos formos (mintims apie savižudybę kilti daugiau įtakos
turi neigiamas tėvų vertinimas ir užuojautos stoka, veiksmams – užgaulus
tėvų elgesys).

Konfliktuojant su bendraklasiais egresyviam konfliktiškam elgesiui
kilti daugiausia įtakos turi suaugumo poreikių frustracija. Matyti, kad pa-
augliai linkę vengti fizinio kontakto su oponentu, nepaisančiu jo poreikių.
Tik bendraujant su tėvais būdingesnė ne fizinė, o emocinė egresija, kuri
glaudžiausiai susijusi su tėvų užuojautos stoka.

Paauglių regresijai daugiau įtakos gali turėti pripažinimo ir suaugumo
(klasės draugai nepasitiki) poreikių frustracija. Paaugliai, konfliktuodami
su nepalankiai vertinančiais bendraklasiais, linkę neginti savo nuomonės,
o su neigiamai vertinančiais suaugusiaisiais – nesiklausyti jų argumentų.
Paauglys nusiteikia negirdėti tarsi siekdamas išvengti nemalonios kritikos.

Išvados. Paauglių nuomone, dažniausiai jie patiria išorinę afiliacijos
poreikio frustraciją (klasės draugai, mokytojai ir tėvai jų nesupranta, ne-
užjaučia). Tačiau konfliktiškam elgesiui kilti reikšmingiausia ne afiliacijos,

1053. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

o suaugumo (kai oponentai bendraklasiai) ir saugumo (kai oponentai mo-
kytojai ir tėvai) poreikių frustracija. Kaip ir išorinė vaidmenų frustraci-
ja, poreikių frustracija susijusi su trejopu konfliktišku elgesiu (agresyviu,
egresyviu ir regresyviu). Stipriausi ryšiai nustatyti su tiesiogine verbaline
puolamąja agresija (kai oponentas bendraamžis), netiesiogine fizine puo-
lamąja agresija (kai oponentas – suaugęs asmuo).

3.2.1.3. Vertybiniai konfliktai

Vertybinių konfliktų tyrimas grindžiamas prielaida, kad konfliktiš-
ką elgesį gali lemti tai, jog pašnekovai skirtingai vertina vertybes. Norint
sutarti, kartais tenka keisti savo požiūrį į skirtingai vertinamą vertybę. Ir
atvirkščiai, nekeičiant požiūrio, kartais iš viso nutraukiami draugiški san-
tykiai. Norėdami išsaugoti santykius, paaugliai privalo rimtai žiūrėti į kitų
nuomonę ir norus (A. Vaičiulienė, 2004, p. 78). Taigi bendraujant su pa-
šnekovu, priešingai vertinančiu tam tikras vertybes, kyla jų įgyvendinimo
grėsmės pojūtis. Tai leidžia susidūrimą su skirtingu vertybių vertinimu
įvardyti kaip vertybės frustracijos (išorinės) potyrį.

Primintina, kad siekiant sužinoti, ar skiriasi paauglių ir jų bendra-
klasių bei tėvų požiūris į vertybes, taikyta modifikuota E. Martišauskienės
(2004) vertybinių orientacijų metodika. Vertybinių konfliktų tyrimas apė-
mė 12 vertybių: 6 terminalines – sveikatą, draugystę, meilę, laisvę, lygybę,
malonumus ir 6 instrumentines – atsakingumą, mandagumą, išprusimą,
drąsą, atlaidumą, paklusnumą. Paaugliai buvo prašyti pateiktas vertybes
suskirstyti pagal pripažinimo rangą: 1–2 vieta – labai didelis vertybės pri-
pažinimas, 3–4 – didelis, 5–6 – labiau didelis nei nelabai didelis, 7–8 – la-
biau mažas nei nelabai didelis, 9–10 – mažas ir 11–12 – labai mažas verty-
bės pripažinimas. Paauglio prašyta ne tik nurodyti vertybės reikšmę jam
pačiam, bet ir parašyti, kaip, jo nuomone, minima vertybė yra vertinama
jo klasės draugų bei tėvų. Gretinant duomenis – lyginant paauglių ir bend
raklasių bei tėvų toms pačioms vertybėms suteiktus rangus – atskleisti pa-
auglių ir tėvų požiūrių į vertybes skirtumai. Esant vertybės vertinimo skir-
tumui, lygiam 5, skirtumas laikytas labai dideliu (atitinkančiu labai didelį
frustracijos lygį), 4 – dideliu, 3 vidutiniu, 2 mažu, 1 – labai mažu.

106 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Apibūdinant išorinės frustracijos lygį, paaiškėjo, kad didesnei daliai
paauglių būdingas labai mažas ir mažas išorinės frustracijos lygis, dešim-
tadaliui – vidutinis, ir mažesnei daliai – didelis ir labai didelis (3.8 pav.,
taip pat priedų 9–10 lentelės).

3.8 pav. Paauglių išorinės vertybių frustracijos, kylančios bendraujant su
bendraklasiais ir tėvais, ypatumai

Akivaizdu, kad bendraujant su bendraklasiais labiausiai išsiskiria jų
malonumų vertinimas, mažiau sveikatos, laisvės, drąsos ir išprusimo, o ma-
žiausiai – klusnumo, atlaidumo ir draugystės vertinimai. Bendraujant su
tėvais, atvirkščiai, būtent draugystė, klusnumas ir laisvė vertinami skirtin-
giau, o panašiausiai vertinami sveikata ir malonumai. Matyti, kad požiūrių
į instrumentines vertybes neatitikimas yra mažesnis negu į terminalines.

Siekiant sužinoti, ar vertybės vertinimo neatitikimas turi įtakos paaug
lių konfliktiškam elgesiui, taikytas chi kvadrato kriterijus. Paaiškėjo, kad
visų tirtų vertybių frustracija susijusi su trejopu paauglių konfliktišku elge-
siu (3.4 ir 3.5 lentelės). Išimtis – dvi vertybės: nefiksuota ryšio tarp lygybės
frustracijos ir regresyvaus, tarp meilės ir egresyvaus konfliktiško elgesio
tėvų atžvilgiu. Pridurtina ir tai, kad nenustatyta ryšio tarp meilės frustra-
cijos bei fizinės agresijos klasės draugų atžvilgiu. Šios sąsajos patvirtina
būtent šių vertybių reikšmingumą paauglystėje (jis nustatytas ir statistinės
analizės metodu).

1073. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

3.4 lentelė. Paauglių išorinės vertybių frustracijos ir konfliktiško elgesio
su klasės draugais sąsajos

Vertybių frustracija

Konfliktiško elgesio
raiška

Terminalinės vertybės Instrumentinės vertybės

Sv
ei

ka
ta

D
ra

ug
ys

tė

M
ei

lė

La
is

vė

Ly
gy

bė

M
al

on
um

ai

At
sa

ki
ng

um
as

M
an

da
gu

m
as

Iš
pr

us
im

as

D
rą

sa

At
la

id
um

as

K
lu

sn
um

as

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

REGRESIJA negina
nuomo-
nės

53,0
0,001

43,9
0,05

52,5
0,001

45,3
0,01

59,3
0,0001

62,8
0.0001

67,3
0,0001

64,6
0,0001

45,3
0,05

61,3
0,001

46,6
0,05

44,8
0,05

neiš-
klauso

44,3
0,01

42,0
0,05

37,8
0,05

50,5
0,01

56,9
0,0001

64,1
0,0001

63,7
0,0001

60,4
0,001

– 61,6
0,001

60,3
0,001

64,9
0,0001

pra-
virksta

51,0
0,01

– 50,0
0,01

39,3
0,05

49,6
0,01

49,6
0,01

58,3
0,001

56,4
0,01

50,3
0,05

54,5
0,01

56,5
0,01

–

EGRESIJA emocinė 49,6
0,01

49,7
0,01

– 51,8
0,001

48,8
0,01

61,0
0,0001

56,8
0,01

65,8
0,0001

– 51,4
0,01

58,5
0,001

45,6
0,05

fizinė 40,0
0,05

47,8
0,01

60,9
0,0001

41,4
0,05

44,7
0,01

58,8
0,0001

63,4
0,0001

56,5
0,01

52,2
0,01

48,5
0,05

60,5
0,001

53,0
0,01

A
G

RE
SI

JA

Ve
rb

al
in

ė

tie-
sio-
ginė

puola 84,8
0,0001

68,9
0,05

74,7
0,01

– – 87,5
0,0001

87,7
0,01

– 83,8
0,01

76,5
0,05

89,0
0,01

–

kenkia 55,7
0,0001

40,3
0,05

– 46,1
0,01

57,4
0,0001

65,1
0,0001

58,5
0,001

47,4
0,05

50,2
0,05

59,2
0,001

59,0
0,001

–

žemina – 48,5
0,01

42,3
0,05

52,6
0,001

49,4
0,01

48,2
0,01

62,9
0,0001

55,8
0,01

60,9
0,001

58,5
0,001

56,4
0,01

63,0
0,0001

netie-
sio-
ginė

puola – – 48,7
0,01

51,9
0,001

48,6
0,01

57,5
0,0001

63,4
0,0001

60,9
0,001

52,8
0,01

57,1
0,01

59,0
0,001

54,4
0,01

kenkia 56,5
0,0001

46,8
0,01

42,9
0,05

59,9
0,0001

59,4
0,0001

49,3
0,01

60,7
0,001

58,5
0,001

– 48,1
0,05

59,4
0,001

–

žemina 53,0
0,001

45,9
0,01

46,3
0,01

42,3
0,05

59,6
0,0001

56,7
0,0001

52,8
0,01

55,8
0,01

65,7
0,0001

65,4
0,0001

55,5
0,01

57,7
0,01

Fi
zi

nė

tie-
sio-
ginė

puola 53,9
0,001

– – 50,5
0,01

62,6
0,0001

64,4
0,0001

56,1
0,01

50,5
0,05

45,7
0,05

59,5
0,001

47,8
0,05

55,1
0,01

Ne-
tie-
sio-
ginė

puola 97,9
0,01

88,0
0,05

– 96,9
0,01

– 87,1
0,05

103,3
0,05

143,6
0,0001

– 108,2
0,05

107,2
0,05

–

kenkia 49,7
0,01

47,5
0,01

– – 73,0
0,0001

55,5
0,0001

55,9
0,01

57,8
0,01

51,9
0,01

49,7
0,05

52,4
0,01

–

Au
to

a
-

gr
e

si
ja

tyčia susižei-
džia

61,1
0,0001

72,7
0,0001

51,7
0,001

46,9
0,01

60,1
0,0001

52,3
0,001

54,3
0,01

58,4
0,001

61,8
0,001

54,2
0,01

52,5
0,01

47,3
0,05

pagalvoja apie
savo
mirtį

49,4
0,01

44,0
0,05

38,7
0,05

45,0
0,01

43,8
0,05

53,6
0,001

55,2
0,01

48,7
0,05

– 59,8
0,001

52,2
0,01

48,7
0,05

108 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

3.5 lentelė. Paauglių išorinės vertybių frustracijos ir konfliktiško elgesio
su tėvais sąsajos

Vertybių frustracija

Konfliktiško elgesio
raiška

Terminalinės vertybės Instrumentinės vertybės

Sv
ei

ka
ta

D
ra

ug
ys

tė

M
ei

lė

La
is

vė

Ly
gy

bė

M
al

on
um

ai

At
sa

ki
ng

um
as

M
an

da
gu

m
as

Iš
pr

us
im

as

D
rą

sa

At
la

id
um

as

K
lu

sn
um

as

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

REGRESIJA negina
nuo-
monės

– 55,3
0,0001

– 53,5
0,001

– – 62,9
0,0001

67,4
0,0001

51,3
0,01

55,8
0,01

48,9
0,05

59,2
0,001

neiš-
klauso

42,0
0,05

61,1
0,0001

53,4
0,001

67,0
0,0001

– 54,3
0,001

57,8
0,01

72,4
0,0001

– 44,8
0,05

55,0
0,01

63,8
0,0001

pra-
virksta

– 62,9
0,0001

40,7
0,05

49,0
0,01

– 41,0
0,05

61,6
0,001

85,7
0,0001

48,0
0,05

58,2
0,01

50,4
0,05

66,4
0,0001

EGRESIJA emo-
cinė

40,9
0,05

65,6
0,0001

– 58,7
0,0001

43,8
0,05

43,7
0,05

61,1
	 0,001

63,6
0,0001

48,3
0,05

53,3
0,01

57,1
0,01

56,9
0,01

fizinė 43,8
0,011

53,2
0,001

– 54,3
0,001

47,6
0,01

45,2
0,01

63,4
0,0001

66,1
0,0001

46,4
0,05

62,5
0,0001

63,9
0,0001

55,3
0,01

A
G

R
ES

IJ
A

Ve
rb

al
in

ė

tie-
sio-
ginė

puola 116,2
0,0001

– 103,5
0,01

97,3
0,01

– – 85,7
0,0001

94,0
0,0001

75,4
0,01

77,0
0,01

76,6
0,01

76,5
0,01

kenkia – 60,0
0,0001

– 50,0
0,01

42,4
0,05

40,0
0,05

69,3
0,0001

51,4
0,001

– 50,8
0,01

62,4
0,0001

58,8
0,0001

žemi-
na

70,0
0,0001

50,9
0,01

52,8
0,001

60,9
0,0001

45,6
0,01

40,6
0,05

61,7
0,0001

64,0
0,0001

49,4
0,01

41,7
0,05

45,2
0,01

47,0
0,01

ne-
tie-
sio-
ginė

puola – 59,8
0,0001

– 52,3
0,001

44,6
0,01

41,4
0,05

– 48,1
0,01

– 38,8
0,05

50,3
0,01

45,0
0,01

kenkia 45,3
0,01

59,7
0,0001

40,5
0,05

46,5
0,01

51,1
0,01

40,8
0,05

60,5
0,0001

60,3
0,0001

38,9
0,05

45,9
0,01

57,4
0,0001

50,0
0,01

Fi
zi

nė

žemi-
na

38,7
0,05

52,4
0,001

45,2
0,01

44,3
0,01

50,3
0,01

50,2
0,01

54,7
0,001

58,8
0,0001

41,6
0,05

50,2
0,01

50,7
0,01

47,8
0,01

puola 63,9
0,0001

64,7
0,0001

52,0
0,001

48,1
0,01

51,2
0,01

40,5
0,05

70,8
0,0001

53,8
0,001

– 40,6
0,05

61,8
0,0001

45,5
0,01

puola 135,6
0,0001

82,5
0,05

– – 85,3
0,05

– 106,2
0,0001

– – – – –

kenkia 49,6
0,01

61,3
0,0001

– 46,5
0,01

57,0
0,0001

40,2
0,05

59,2
0,0001

64,4
0,0001

41,8
0,05

60,2
0,0001

60,7
0,0001

46,4
0,01

Au
to

a
gr

e
-

si
ja

tyčia susižei-
džia

43,6
0,05

61,1
0,0001

53,3
0,001

47,8
0,01

45,6
0,01

46,3
0,01

55,6
0,01

67,5
0,0001

57,3
0,01

51,8
0,01

67,5
0,0001

59,6
0,001

pagalvoja
apie savo
mirtį

41,2
0,05

55,1
0,0001

42,2
0,05

39,9
0,05

38,7
0,05

53,8
0,001

62,0
0,001

55,5
0,01

49,5
0,05

51,0
0,01

54,0
0,01

63,8
0,0001

1093. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

Mandagumas ir sveikata – vertybės, labiausiai susijusios su paauglių
konfliktišku elgesiu tiek tėvų, tiek bendraklasių atžvilgiu. Be jų minėtina
malonumų ir lygybės frustracijos reikšmė konfliktiškam elgesiui su klasės
draugais, atsakingumo, draugystės, laisvės, atlaidumo, drąsos, klusnumo
frustracijos – konfliktiškam elgesiui su tėvais.

Išorinė vertybių frustracija didžiausią įtaką turi agresijos raiškai. Ne­
tiesiogiai reiškiama fizinė agresija klasės draugų atžvilgiu labiausiai susijusi
su skirtingu paauglių požiūriu į mandagumą (oponentai puolami) ir lygy­
bę (oponentams kenkiama), fizinė agresija tėvų atžvilgiu – į atsakingumą
ir sveikatą (jie puolami). Tiesiogiai reiškiama verbalinė puolamoji agresi-
ja labiausiai susijusi su požiūrių į sveikatą bei malonumus (kai oponuoja
bendraklasiai) sankirtomis. Autoagresyvūs veiksmai glaudžiausiai siejasi
su nevienodu paauglių draugystės (bendraujant su bendraklasiais) bei at­
laidumo ir mandagumo (santykyje su tėvais) vertinimu. Be to, kaip rodo
duomenys, nesutariantys su tėvais ir klasės draugais paaugliai dažniau ne
pagalvoja apie savižudybę, o imasi konkrečių veiksmų – siekia susižaloti.

Be mandagumo ir atsakingumo frustracijos, kaip galinčios turėti dide-
lę įtaką egresyvaus elgesio raiškai, akivaizdus egresijos ryšys su draugyste,
atlaidumu ir drąsa (bendraujant su tėvais), malonumais ir meile (bendrau-
jant su bendraklasiais). Matyti, kad konfliktuojantiems paaugliams būdin-
ga tiek tylėti, tiek iš viso nutraukti kontaktą su oponentu (jo nematyti).

Nustatyta, kad regresyviam konfliktiškam elgesiui reikšmingiausia
gali būti mandagumo ir atsakingumo vertybių frustracija. Be to, neginama
nuomonė ar neišklausoma argumentų tų bendraklasių, kurie skirtingai
vertina klusnumą ir malonumus. Matyti, kad konfliktuojant su tėvais ne
tik neišklausoma, neginama nuomonė, bet ir nevengiama ašarų (pravirks-
tama).

Išvados. Tyrimo duomenys atskleidė, kad, paauglių nuomone, la-
biausiai skiriasi jų ir klasės draugų malonumų vertinimas, jų ir tėvų drau-
gystės, klusnumo ir laisvės vertinimas. Tačiau, kita vertus, konfliktiškas
paauglių elgesys tiek klasės draugų, tiek tėvų atžvilgiu glaudžiausiai siejasi
su jų ir oponentų skirtingai vertinamomis sveikatos ir mandagumo verty-
bėmis. Išorinė vertybių frustracija statistiškai reikšmingai susijusi su tre-
jopu konfliktišku elgesiu: agresyviu, egresyviu ir regresyviu. Stipriausios
sąsajos nustatytos su netiesiogine fizine puolamąja agresija.

110 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

3.2.2. Vidinė frustracija kaip konfliktų kilimo šaltinis

Anksčiau aptarta, kad klasės draugai, mokytojai ir tėvai, trukdantys
paaugliui įgyvendinti jo poreikius, nepaisantys paauglio teisių ir pareigų,
lemia tarpusavio susidūrimus, pasireiškiančius konfliktišku paauglio el-
gesiu: agresyviu, regresyviu ar egresyviu. Dabar siekiama aptarti, ar pats
paauglys (jo elgesys, susijęs su vertybių, poreikių, teisių / pareigų įgyven-
dinimu) gali turėti įtakos konfliktiško elgesio raiškai.

3.2.2.1. Vaidmenų konfliktai. Remiantis duomenimis, apytiksliai
trečdaliui paauglių ne visada pavyksta būti drausmingiems (dažnai –
apytiksliai dešimtadaliui). Kaip matyti, paauglių nedrausmingumo ten-
dencijos nepriklauso nuo to, su kuo jis bendrauja – tėvais, mokytojais ar
klasės draugais (3.9 pav., taip pat priedų 11–13 lentelės). Remiantis duo-
menimis, klasės draugų atžvilgiu nedrausmingesni yra vaikinai (χ2 = 22,9,
p < 0,0001) ir aštuntų klasių mokinai (χ2 = 26,1, p < 0,01), mokytojų ir tėvų
atžvilgiu – vaikinai bei miesto ir kaimo paaugliai.

Apytiksliai trečdalis paauglių nepagarbiai reiškia savo nuomonę bend
raudami su klasės draugais (dažnai – apie dešimtadalis). Bendraujant su
suaugusiaisiais reiškiama daugiau pagarbos – nepagarbiai kalba apytiksliai
penktadalis paauglių (dažnai – dešimtadalis). Tačiau nustatyta, kad moky-
tojų atžvilgiu mažiau pagarbūs yra vaikinai (χ2 = 14,6, p < 0,01) ir aštuntos
klasės mokiniai (χ2 = 24,2, p < 0,01).

Mažiausiai paauglių padeda mokytojams – 15 proc. padeda kartais,
13 proc. visai nėra linkę padėti. Be to, pagalba būdingesnė merginoms
(χ2 = 12,1, p < 0,05). Klasės draugams ir tėvams nėra linkę padėti ketvir-
tadalis paauglių (dažnai nepadeda – dešimtadalis). Rečiausiai padėti vieni
kitiems linkę septintų klasių mokiniai, o dažniausiai padeda – devintų kla-
sių mokiniai (χ2 = 22,7, p < 0,05).

1113. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

3.9 pav. Paauglių vidinės vaidmens frustracijos, kylančios bendraujant
su klasės draugais, mokytojais ir tėvais, ypatumai

Netinkamas teisių įgyvendinimas ir pareigų vykdymas taip pat gali
turėti įtakos konfliktiško paauglių elgesio raiškai (3.6 lentelė).

Su konfliktišku paauglių elgesiu glaudžiausiai siejasi pagarbos stoka.
Šiurkštumas bendraujant tampa svariu konfliktų šaltiniu. Nepagarbi ko-
munikacija greičiausiai nustelbia susidūrimo objektą ir tampa antriniu
konflikto objektu. Galima daryti prielaidą, kad būtent paauglio pagarbos
bendraujant stokai visų oponentų (tiek bendraamžių, tiek suaugusių) to-
lerancijos lygis yra gana žemas. Pasireiškia tokie konfliktai dažniausiai tie-
siogine puolamąja agresija.

112 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

3.6 lentelė. Paauglių išorinės vaidmenų frustracijos, kylančios bendraujant su klasės
draugais / mokytojais / tėvais, ypatumai

Vaidmens frustracija

Konfliktiško elgesio χ2

požymiai p <

Būna nepagarbūs Nepadeda Pasielgia nedrausmingai
su klasės
draugais

su mo-
kytojais

su tėvais klasės
drau-
gams

moky-
tojams

tėvams klasės
draugai

moky-
tojai

tėvai

REGRESIJA negina
nuomo-
nės

630,5
0,0001

610,8
0,0001

592,4
0,0001

48,2
0,01

47,9
0,01

– – – –

nesiklau-
so

619,3
0,0001

689,5
0,0001

685,6
0,0001

87,6
0,0001

71,1
0,0001

67,8
0,0001

 55,7
0,0001

97,8
0,0001

47,4
0,0001

pravirksta 625,0
0,0001

605,0
0,0001

607,8
0,0001

– – – – – –

EGRESIJA emocinė 629,3
0,0001

677, 6
0,0001

625,6
0,0001

62,5
0,0001

54,9
0,001

87,6
0,0001

51,4
0,001

58,0
0,0001

53,1
0,001

fizinė 617,5
0,0001

650,5
0,0001

605,6
0,0001

48,9
0,01

79,6
0,0001

50,2
0,01

42,9
0,05

44,8
0,001

–

A
G

RE
SI

JA

Ve
rb

al
in

ė

tiesio-
ginė

puola 808,8
0,0001

826,7
0,0001

679,1
0,0001

83,7
0,0001

67,0
0,05

94,3
0,0001

93,7
0,0001

123,3
0,0001

102,1
0,0001

kenkia 651,5
0,0001

702,0
0,0001

673,9
0,0001

83,4
0,0001

62,2
0,0001

61,5
0,0001

48,2
0,01

97,8
0,0001

72,0
0,0001

žemina 715,4
0,0001

783,4
0,0001

634,2
0,0001

63,2
0,0001

66,6
0,0001

68,1
0,0001

58,8
0,0001

62,7
0,0001

61,8
0,0001

netie-
sioginė

puola 671,3
0,0001

719,4
0,0001

674,7
0,0001

54,3
0,001

54,6
0,001

58,4
0,0001

51,2
0,01

68,0
0,0001

66,6
0,0001

kenkia 611,6
0,0001

654,1
0,0001

595,8
0,0001

44,0
0,05

60,6
0,0001

58,7
0,0001

– 45,5
0,001

–

žemina 672,7
0,0001

669,2
0,0001

640,5
0,0001

53,3
0,001

56,6
0,0001

86,2
0,0001

53,7
0,001

55,4
0,0001

73,7
0,0001

Fi
zi

nė

tiesio-
ginė

puola 682,1
0,0001

683,9
0,0001

601,9
0,0001

70,3
0,0001

40,2
0,05

55,1
0,0001

51,4
0,001

66,1
0,0001

52,6
0,001

netie-
sioginė

puola 689,5
0,0001

785,9
0,0001

653,4
0,0001

113,9
0,0001

135,2
0,0001

162,4
0,0001

98,5
0,01

108,3
0,0001

129,5
0,0001

kenkia 614,5
0,0001

679,8
0,0001

585,1
0,0001

79,5
0,0001

68,2
0,0001

97,7
0,0001

59,5
0,0001

62,8
0,0001

61,1
0,0001

AU
-

TOA

G
RE

-
SI

JA

tyčia susižeidžia 624,8
0,0001

694,9
0,0001

598,5
0,0001

41,8
0,05

39,2
0,05

104,6
0,0001

– 49,2
0,001

64,3
0,0001

pagalvoja apie
savo mirtį

619,2
0,0001

631,8
0,0001

620,1
0,0001

44,7
0,01

51,0
0,01

75,5
0,0001

43,0
0,05

– 55,5
0,0001

Kita vertus, itin glaudžios sąsajos nustatytos su visomis konfliktiško
elgesio apraiškomis. Pagalbos stoka taip pat glaudžiai siejasi su konfliktiš-
ku elgesiu. Nepadedantis paauglys konflikto metu taip pat labiausiai linkęs

1133. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

tiesiogiai žodžiu pulti oponentą. Kyla konfliktų ir dėl drausmės. Nedraus-
mingas paauglys konflikto metu elgdamasis konfliktiškai labiausiai linkęs
oponentą pulti – bendraklasius ir tėvus tiesiogiai žodžiu, mokytojus – ne-
tiesiogiai veiksmu.

Nepagarbūs paaugliai linkę ir į regresiją: neišklauso oponento ir ne-
gina savo nuomonės, pravirksta konflikto metu. Tačiau, kaip rodo duo-
menys, ašarojimas nebūdingas nepadedantiems ir nedrausmingiems.
Pastarieji taip pat visada gina savo nuomonę – nenustatyta ryšio tarp šios
regresyvaus elgesio apraiškos ir nedrausmingumo. Įdomu tai, kad čia
būdingiausia regresyvi reakcija – oponento neišklausymas, vertybinių ir
poreikių konfliktų metu pasireiškia rečiau. Netinkamai besielgiantys pa-
augliai konfliktuodami pasielgia ir regresyviai. Egresija būdingesnė nepa-
garbiems ir vengiantiems padėti paaugliams.

Išvados. Vaidmenų konfliktams kilti vidinė frustracija turi didesnės
įtakos nei išorinė. Glaudžiausias ryšys nustatytas tarp konfliktiško paaug
lių elgesio ir jų nepakankamos pagarbos savo klasės draugams, mokyto-
jams ir tėvams.

Vaidmenų konfliktai dažniausiai pasireiškia puolamąja agresija ver-
baline tiesiogine ir fizine netiesiogine. Be to, nepagarbūs paaugliai dažniau
linkę ir į regresiją (negina savo nuomonės), ir į emocinę egresiją, ir į au-
toagresiją (tyčia susižeidžia).

3.2.2.2. Poreikių konfliktai. Remiantis vidinės poreikių frustracijos
tyrimo rezultatais, bendraujant su bendraamžiais VII–IX klasių moki-
niams būdingiausia yra suaugumo poreikio vidinė frustracija, bendraujant
su suaugusiaisiais – afiliacijos (3.10 pav.).

Beveik pusė paauglių nėra linkę pasitikėti bendraklasiais (penktada-
lis – dažnai, netoli trečdalio – kartais). Mokytojais, taip pat ir savimi ne-
pasitiki du penktadaliai paauglių (dažnai – penktadalis), tėvais nepasitiki
mažiau – apytiksliai ketvirtadalis – paauglių (dažnai – apie 15 proc.). Be
to, bendraklasiais dažniau nepasitiki merginos (c2= 19,3, p < 0,01), moky-
tojais – mieste besimokantys paaugliai (c2= 21,6, p < 0,05).

Užgaulūs veiksmai taip pat dažniau reiškiami bendraklasių atžvil-
giu – užgauti klasės draugą gali beveik trečdalis paauglių (dažnai – de-

114 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

šimtadalis). Kita vertus, stabilaus lygmens duomenys rodo, kad beveik
dešimtadalis užgauliai gali elgtis ir mokytojų ar tėvų atžvilgiu. Be to, esa-
ma statistiškai reikšmingo ryšio tarp užgaulaus paauglių elgesio mokytojų
atžvilgiu ir jų amžiaus bei lyties: vidinė saugumo frustracija būdingesnė
vyresniems paaugliams (aštuntų bei devintų klasių mokiniams) (c2= 24,2,
p < 0,01) ir vaikinams (c2= 14,6, p < 0,05).

3.10 pav. Paauglių vidinės poreikių frustracijos, pasireiškiančios bendraujant
su bendraklasiais, mokytojais, klasės draugais, ypatumai

1153. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

Neigiamai vertina, nesupranta, neužjaučia ir būna nenuoširdūs
paaugliai dažniau bendraudami su mokytojais, rečiau – su bendraklasiais,
rečiausiai – su tėvais. Pasirodo, kad vaikinai dažniau bendraklasių neuž-
jaučia (c2= 28,8, p < 0,0001), neigiamai juos vertina (c2= 13,5, p < 0,01).
Be to, nuoširdesni paaugliai (bendraklasių atžvilgiu) mokosi rajono mo-
kykloje, o mažiausiai nuoširdūs – miesto (c2= 28,5, p < 0,01). Taip pat
nustatyta, kad vyresni mokiniai rečiau užjaučia mokytojus negu jaunesni
(c2= 81,5, p < 0,0001): net penktadalis devintos klasės mokinių pažymėjo,
jog dažnai neužjaučia mokytojų, kai mato, kad jiems būna sunku.

Vidinė paauglių poreikių frustracija, remiantis chi kvadrato kriteri-
jaus analizės duomenimis, statistiškai reikšmingai siejasi su konfliktišku
paauglių elgesiu (3.7 ir 3.8 lentelės).

Kaip rodo duomenys, konfliktiškai pasielgti labiausiai linkę užgaulūs
paaugliai. Labiausiai jie linkę oponuojantį bendraklasį / mokytoją pulti
(tiesiogiai žodžiu, netiesiogiai veiksmu), oponuojantį tėvą – dar ir žeminti.
Be to, jie nėra linkę išklausyti kitokios nuomonės. Ne mažiau reikšminga
konfliktiško elgesio raiškai ir paauglių užuojautos stoka. Neužjaučiantiems
paaugliams būdingiausia agresija (puolamoji, kenkiamoji ir žeminamoji;
tiek verbalinė, tiek fizinė) ir bemaž nebūdinga regresija (išskyrus konflik-
tus su mokytojais).

Analizė rodo, kad agresyvus konfliktiškas elgesys beveik nebūdingas
nepasitikintiems savimi paaugliams. Nustatytos sąsajos rodo, kad kuo la-
biau paauglys nepasitiki savimi, tuo dažniau jis konfliktą su bendraklasiais
ir (ar) mokytojais sprendžia egresija, su tėvais – regresija. Taigi nepasitikė-
jimas slopina bendradarbiavimą. Taip pat nenustatyta ryšio tarp paauglių
nenuoširdumo ir netiesioginės agresijos su klasės draugais ir tarp agresijos
raiškos konfliktuojant su mokytojais.

116 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

3.7 lentelė. Paauglių vidinės poreikių frustracijos ir konfliktiško elgesio
su klasės draugais / mokytojais / tėvais sąsajos (1)

Vidinė poreikių frustracija

Konfliktiško elgesio χ2
požymiai p <

Pripažinimo –
neigiamai vertina

Afiliacijos:
 nesupranta neužjaučia būna nenuoširdus

klasės
drau-
gus

moky-
tojus

tėvus klasės
drau-

gų

moky-
tojų

tėvų klasės
drau-

gų

moky-
tojų

tėvų su
klasės
drau-
gais

moky-
tojais

tėvais

REG-
RESIJA

negina nuo-
monės

43,0
0,05

– – 42,5
0,05

39,4
0,05

– – 46,9
0,01

– 41,5
0,05

45,4
0,01

53,3
0,001

nesiklauso 59,7
0,0001

73,1
0,0001

54,8
0,001

67,9
0,000

– 75,4
0,0001

58,9
0,001

67,3
0,0001

41,4
0,05

52,3
0,001

42,1
0,05

62,4
0,0001

pravirksta 50,1
0,01

– 54,5
0,001

47,7
0,01

– 60,0
0,0001

– – – 39,8
0,05

– 44,9
0,01

EGRE–
SIJA

emocinė 44,0
0,05

39,6
0,05

50,1
0,01

54,9
0,001

– 56,6
0,0001

69,0
0,0001

– 54,0
0,001

– 38,3
0,05

–

fizinė 69,8
0,0001

56,8
0,0001

56,4
0,0001

67,4
0,0001

39,4
0,05

– 90,6
0,0001

66,6
0,0001

57,4
0,0001

46,6
0,01

– 46,1
0,01

A
G

R
ES

IJ
A

Ve
rb

al
in

ė

tiesio-
ginė

puola 86,8
0,0001

66,5
0,05

97,2
0,0001

76,0
0,01

– 69,3
0,05

134,8
0,0001

64,6
0,05

119,5
0,0001

71,2
0,01

– 82,3
0,001

kenkia 86,6
0,0001

58,7
0,0001

74,1
0,0001

57,2
0,0001

40,4
0,05

82,7
0,0001

68,6
0,0001

81,5
0,0001

54,4
0,001

62,6
0,0001

– 82,0
0,0001

žemina 64,3
0,0001

– 126,1
0,0001

60,4
0,0001

– 49,1
0,01

60,2
0,001

46,4
0,01

98,7
0,0001

47,5
0,01

– 56,2
0,0001

netie-
sioginė

puola 70,3
0,0001

74,7
0,0001

70,7
0,0001

49,2
0,01

53,6
0,001

76,7
0,0001

63,8
0,0001

61,7
0,0001

64,6
0,0001

– – 59,6
0,0001

kenkia 39,2
0,05

48,7
0,01

39,1
0,05

54,3
0,001

39,9
0,05

46,3
0,01

68,6
0,0001

62,0
0,0001

77,0
0,0001

– – –

žemina 50,9
0,01

49,8
0,01

64,4
0,0001

54,6
0,001

47,5
0,01

63,3
0,0001

63,3
0,0001

56,3
0,0001

92,7
0,0001

– – 60,7
0,0001

Fi
zi

nė

tiesio-
ginė

puola 52,2
0,0001

– 45,0
0,01

– – – 92,1
0,0001

– 86,1
0,0001

– – 42,3
0,05

netie-
sioginė

puola 93,8
0,05

106,0
0,0001

164,6
0,0001

– 98,9
0,001

99,6
0,001

132,4
0,0001

95,8
0,01

186,2
0,0001

– – –

kenkia 58,3
0,0001

– 66,7
0,0001

48,8
0,01

– 40,9
0,05

100,6
0,0001

51,5
0,001

95,6
0,0001

 45,6
0,01

– 45,2
0,01

AUTO

–
A

G
RESI

JA

tyčia susižei-
džia

46,3
0,01

– 47,5
0,01

– – 42,9
0,05

62,5
0,0001

– 72,3
0,0001

– – 54,5
0,001

pagalvoja apie
savo mirtį

– 40,9
0,05

46,7
0,01

43,0
0,05

– 47,0
0,01

– – 46,9
0,01

– 44,7
0,01

69,1
0,0001

1173. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

3.8 lentelė. Paauglių vidinės poreikių frustracijos ir konfliktiško elgesio
su klasės draugais / mokytojais / tėvais sąsajos (2)

Vidinė poreikių frustracija

Konfliktiško elgesio χ2
požymiai p <

Suaugumo (nepasitiki) Saugumo (užgauliai
elgiasi)

klasės
draugais

moky-
tojais

tėvais savimi
(konf.
su kl.

draugais)

savimi
(konf. su
mokyto-

jais)

savimi
(konf.

su
tėvais)

su klasės
drau-
gais

su
moky-
tojais

su
tėvais

REGRESIJA negina
nuomonės

58,3
0,0001

39,3
0,05

– 46,9
0,01

– – – 43,5
0,05

–

nesiklauso 40,7
0,05

– 41,3
0,05

– – – 104,0
0,0001

98,5
0,0001

62,8
0,0001

pravirksta 57,5
0,0001

– – 42,4
0,05

– 50,5
0,01

58,6
0,0001

50,1
0,01

47,1
0,001

EGRESIJA emocinė – – – – – – 53,8
0,001

93,1
0,0001

45,4
0,001

fizinė 80,2
0,0001

47,8
0,01

60,9
0,0001

59,8
0,0001

– – 55,7
0,0001

71,5
0,0001

40,6
0,001

A
G

RE
SI

JA

Ve
rb

al
in

ė

tie–
sio–
ginė

puola 73,4
0,01

– 92,3
0,0001

– – – 104,3
0,0001

102,5
0,0001

82,3
0,0001

kenkia 42,9
0,05

– 40,1
0,05

– – 50,0
0,01

79,5
0,0001

81,3
0,0001

76,5
0,0001

žemina – – 46,2
0,01

– – – 72,7
0,0001

92,5
0,0001

83,3
0,0001

ne–
tie–
sio–
ginė

puola 45,0
0,01

38,4
0,05

– – – – 65,8
0,0001

82,5
0,0001

98,3
0,0001

kenkia 43,0
0,05

– 45,9
0,01

– – – 52,4
0,001

49,9
0,01

40,5
0,001

žemina – – 42,3
0,05

– – 39,5
0,05

49,3
0,01

74,0
0,0001

75,5
0,0001

Fi
zi

nė

tie–
sio–
ginė

puola 38,5
0,05

– 40,0
0,05

– – 38,2
0,05

88,0
0,0001

64,8
0,0001

57,4
0,0001

ne–
tie–
sio–
ginė

puola 103,4
0,05

– 114,8
0,0001

– – – 137,8
0,0001

148,7
0,0001

152,5
0,0001

kenkia – – 39,5
0,05

– – – 79,4
0,0001

57,7
0,0001

51,4
0,0001

AUTO

–
A

G
RESI

JA tyčia susižeidžia – – 47,6

0,01
– – – 41,2

0,05
56,2

0,0001
50,2

0,0001

pagalvoja apie
savo mirtį

– – 75,8
0,0001

39,8
0,05

41,4
0,05

47,0
0,01

50,6
0,01

48,0
0,01

44,2
0,001

118 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Vidinė poreikių frustracija gali turėti įtakos ir regresyviam konflik-
tiškam elgesiui. Atskleista, kad konfliktuojant neginti savo nuomonės bū-
dingiau nepasitikintiems bendraklasiais paaugliams, neišklausyti oponen-
to argumentų – užgauliai besielgiantiems. Vidinės poreikių frustracijos
sąsajos su egresyviu elgesiu yra silpnesnės. Galima numanyti, kad egresy-
viai su klasės draugais pasielgs tie paaugliai, kurie neužjaučia bendrakla-
sių, nepasitiki jais ir savimi, su mokytojais – tie, kurie yra užgaulūs. Verta
pastebėti, kad netinkamai besielgiantis paauglys konflikto metu dažniau
linkęs vengti kontakto su oponentu.

Išvados. Poreikių konfliktams kilti (kaip ir vaidmenų) yra didesnė vi-
dinės frustracijos įtaka. Konfliktiškiausi, remiantis tyrimo duomenimis,
yra užgaulūs paaugliai. Šalia to konfliktams su klasės draugais kilti turi
įtakos paauglio užuojautos stoka, konfliktams su mokytojais – neigiamas
mokytojų vertinimas, o konfliktams su tėvais – abu šie veiksniai. Porei-
kių konfliktai su suaugusiaisiais dažniausiai pasireiškia fizine netiesiogi-
ne puolamąja agresija, su bendraamžiais – verbaline tiesiogine puolamąja
agresija.

3.2.2.3. Vertybiniai konfliktai

Kaip jau rašyta, vertybinių konfliktų tyrimas apėmė 12 vertybių:
6 terminalines – sveikatą, draugystę, meilę, laisvę, lygybę, malonumus ir
6 instrumentines – atsakingumą, mandagumą, išprusimą, drąsą, atlaidu-
mą, paklusnumą. Siekiant atskleisti vertybinių konfliktų kilimo ir raiškos
ypatumus, ieškota sąsajų (taikytas chi kvadrato kriterijus) tarp vidinės
vertybių frustracijos (blokuojamas vertybės įgyvendinimas) ir konfliktiš-
ko paauglių elgesio.

Vertybių vidinei frustracijai nustatyti pasitelkta J. Fantalovos (Е. Б.
Фанталова, 2001) metodika. Vertinant vidinės vertybių frustracijos lygį,
kriterijumi laikytas neatitikimas tarp vertybės reikšmingumo (labai reikš-
minga / reikšminga / nelabai reikšminga / visai nereikšminga) paaugliui ir
jos įgyvendinimo stabilumo (labai dažnai / dažnai / kartais / retai pavyksta
įgyvendinti). Įvardyti trys frustracijos lygiai: mažas (kai neatitikimas tarp
vertybės reikšmingumo ir įgyvendinimo galimybės yra menkas ir labai

1193. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

reikšminga vertybė dažnai įgyvendinama); vidutinis (neatitikimas dides-
nis ir labai reikšminga vertybė įkūnijama tik kartais); didelis (neatitikimas
dar didesnis ir labai reikšminga vertybė įgyvendinama retai) (3.11 pav.).

3.11 pav. Paauglių vidinės vertybių frustracijos ypatumai

Tyrimo rezultatai rodo, kad apie 12 proc. paauglių patiria vidutinę,
apie 6 proc. – didelę vertybių frustraciją. Pažymėtina, kad meilė, kurią ab-
soliuti dauguma paauglių laiko reikšminga, laikytina ir dažniausiai blo-
kuojama vertybe: septintadalis paauglių patiria didelę meilės frustraciją ir
tiek pat – vidutinę. Taip pat matyti, kad bemaž tiek pat mokinių pripažįsta,
jog jiems sunkiau pavyksta įgyvendinti (vidutinis frustracijos lygis) ir lygy­
bės, laisvės, išprusimo, drąsos vertybes, o apie 7 proc. tiriamųjų nepavyksta
dažnai to padaryti. Tuo tarpu sveikatos, draugystės, atsakingumo, atlai-
dumo frustraciją išgyvena mažiau paauglių, o malonumų, mandagumo ir
klusnumo įgyvendinimas, paauglių nuomone, sutrikdomas rečiausiai.

120 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Vertybių vidinei frustracijai nustatyti pasitelkta J. Fantalovos (Е. Б.
Фанталова, 2001) metodika leidžia pamatyti ne tik tai, kokių reikšmin-
gų vertybių paaugliams nepavyksta įgyvendinti, bet ir tai, kokių vertybių
paaugliai, nors ir turi tam galimybę, nelaiko reikšmingomis. Šį vertybės
nuvertinimą metodikos autorė laiko lygiaverčiu vertybės blokavimo su-
keliamam vidiniam disonansui ir jį pavadina vertybiniu vakuumu. Į tai
atsižvelgus, taip pat įvardyti vertybinio vakuumo lygiai: mažas (kai neati-
tikimas tarp vertybės reikšmingumo ir jos įgyvendinimo yra menkas ir ne-
reikšminga vertybė dažnai įgyvendinama), vidutinis (kai šis neatitikimas
didesnis ir nereikšminga vertybė dažnai įkūnijama), didelis (kai neatitiki-
mas dar didesnis ir visai nereikšminga vertybė labai dažnai įgyvendinama)
(3.12 pav.).

 3.12 pav. Paauglių vertybinio vakuumo ypatumai

Matyti, kad vertybinis vakuumas yra daug retesnis reiškinys negu ver-
tybių įgyvendinimo blokavimas. Taigi absoliuti dauguma VII–IX klasių
mokinių tirtas vertybes laiko reikšmingomis ir siektinomis. Vis dėlto de-
šimtadaliui paauglių malonumai – pasiekiama, nors ir nelabai vertinama
vertybė. Apytiksliai dvyliktadalis paauglių nelabai vertina ir atlaidumą,
mandagumą, klusnumą, nors, jų nuomone, šias vertybes dažnai praktiškai
įgyvendina.

Taikant chi kvadrato kriterijų, nustatyta, kad yra statistiškai patiki-
mas ryšys tarp paauglių išgyvenamos vidinės vertybių frustracijos ir jų
konfliktiško elgesio (3.9, 3.10 ir 3.11 lentelės).

1213. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

3.9 lentelė. Paauglių vidinės vertybių frustracijos ir konfliktiško elgesio
su tėvais sąsajos

Vertybių frustracija

Konfliktiško elgesio
raiška

Terminalinės vertybės Instrumentinės vertybės

Sv
ei

ka
ta

D
ra

ug
ys

tė

M
ei

lė

La
is

vė

Ly
gy

bė

M
al

on
um

ai

At
sa

ki
ng

um
as

M
an

da
gu

m
as

Iš
pr

us
im

as

D
rą

sa

A
tla

id
um

as

K
lu

sn
um

as

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

REGRESIJA negina
nuomo-
nės

– – – – – – 45,7
0,01

– – – – 57,0
0,01

neišklauso – 47,9
0,05

466,5
0,05

– – 69,3
0,0001

– – – – – 51,2
0,05

pravirksta – – 41,9
0,05

45,3
0,05

– – – – – 43,4
0,01

– –

EGRESIJA emocinė – 59,9
0,0001

– – – – – – – – – –

fizinė – – 46,5
0,05

– 54,6
0,01

– – 57,8
0,001

– 51,7
0,001

– –

A
G

RE
SI

JA

Ve
rb

al
in

ė

tiesio-
ginė

puola 131,5
0,01

350,5
0,0001

981,8
0,0001

369,2
0,0001

– – – – 129,9
0,05

– – 176,7
0,0001

kenkia – – 44,6
0,05

– – – – – 53,6
0,01

– – –

žemina – – 84,5
0,0001

– – – – – – – – 57,6
0,01

netie–
sioginė

puola – 53,4
0,01

51,5
0,01

– – – – – – – – –

kenkia – 52,4
0,01

139,4
0,0001

56,2
0,001

– – – – 50,2
0,05

38,5
0,05

47,5
0,05

94,8
0,0001

žemina – 44,4
0,05

– 44,7
0,05

– 47,0
0,05

– – – – – 52,8
0,05

Fi
zi

nė

tiesio-
ginė

puola – 70,7
0,0001

76,0
0,0001

54,9
0,01

– – – – 55,1
0,01

– 43,9
0,05

52,4
0,05

netie–
sioginė

puola – 346,9
0,0001

390,1
0,0001

345,5
0,0001

– 305,6
0,0001

497,7
0,0001

246,4
0,0001

353,4
0,0001

256,0
0,0001

– 320,3
0,0001

kenkia – 90,9
0,0001

74,3
0,0001

57,4
0,001

62,0
0,001

47,9
0,05

81,3
0,0001

42,5
0,05

70,8
0,0001

57,7
0,0001

– 51,0
0,05

Au
-

to
a

gr
e

-
si

ja

tyčia susižeidžia 56,8
0,001

79,3
0,0001

159,3
0,0001

60,4
0,0001

58,0
0,05

– – – 76,9
0,0001

38,1
0,05

– 55,3
0,01

pagalvoja apie
savo mirtį

– 48,8
0,01

– 47,5
0,05

– – 41,8
0,05

– – 65,8
0,0001

42,7
0,05

–

122 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

3.10 lentelė. Paauglių vidinės vertybių frustracijos ir konfliktiško elgesio
su mokytojais sąsajos

Vertybių frustracija

Konfliktiško elgesio
raiška

Terminalinės vertybės Instrumentinės vertybės

Sv
ei

ka
ta

D
ra

ug
ys

tė

M
ei

lė

La
is

vė

Ly
gy

bė

M
al

on
um

ai

At
sa

ki
ng

um
as

M
an

da
gu

m
as

Iš
pr

us
im

as

D
rą

sa

At
la

id
um

as

K
lu

sn
um

as

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

REGRESIJA negina
nuomo-
nės

– – 41,8
0,05

– – – 49,0
0,01

– – – – 57,4
0,01

neišklauso – – – – – 56,3
0,01

– – – 46,0
0,01

– 77,2
0,0001

pravirksta – – – – 49,1
0,05

57,8
0,01

– 44,8
0,05

– – 44,8
0,05

–

EGRESIJA emocinė – – – – – – 44,0
0,01

– – – – –

fizinė – – 52,4
0,01

45,6
0,05

– – – 62,5
0,0001

– – – –

A
G

RE
SI

JA

Ve
rb

al
in

ė

Tiesio-
ginė

puola – – – – – – – 155,3
0,0001

103,0
0,001

– – –

kenkia – – – – – – – 45,6
0,05

– – – –

žemina – – 52,5
0,01

– – – 40,5
0,05

96,3
0,0001

88,7
0,0001

38,6
0,05

– 59,2
0,01

netie-
sioginė

puola – – – – 49,6
0,05

– – 47,3
0,05

– 60,20
0,0001

– –

kenkia – – 85,6
0,0001

– – – 41,9
0,05

– 94,5
0,0001

– 55,5
0,001

–

žemina – – – – – – – 56,6
0,001

– – – 62,8
0,001

Fi
zi

nė

tiesio-
ginė

puola – – 55,3
0,01

– – – – – 46,4
0,05

– 50,8
0,01

–

netie-
sioginė

puola – – 149,6
0,0001

– – 117,9
0,05

88,3
0,05

– 184,4
0,0001

– – 144,5
0,0001

kenkia 52,5
0,01

42,5
0,05

63,3
0,0001

56,9
0,001

– – 40,1
0,05

– 73,5
0,0001

59,1
0,0001

– 97,9
0,0001

Au
to

a
gr

e
-

si
ja

tyčia susižeidžia – – 73,5
0,0001

– – – 59,2
0,0001

– – – – 104,2
0,0001

pagalvoja apie
savo mirtį

– – 49,2
0,01

– – – – 60,2
0,0001

– – 44,9
0,05

–

1233. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

Atskleista, kad reikšmingiausia konfliktiško elgesio raiškai išprusimo
ir meilės, laisvės, draugystės ir klusnumo vidinė frustracija. Tik išprusimo
frustracija sietina su konfliktais mokykloje (stipriausias ryšys nustatytas
su netiesiogine fizine puolamąja agresija klasės draugų ir mokytojų atžvil-
giu), o meilės, laisvės, draugystės – su konfliktais namuose (jos stipriausias
ryšys nustatytas su tiesiogine verbaline puolamąja agresija tėvų atžvilgiu).
Paaugliams konfliktuojant tarpusavyje išprusimo frustracija gali lemti ir
regresiją, ir egresiją, o konfliktuojant su mokytojais – tik paauglių agresiją.
Tai, matyt, liudija, pirma, kad šios vertybės frustratoriais gali būti mo-
kytojai, antra, kad tokiems mokytojams paaugliai yra mažiau pakantūs.
Pažymėtina, kad išprusimo frustracija itin glaudžiai siejasi su netiesiogine
fizine (puola ir kenkia) ir verbaline (kenkia) bei tiesiogine verbaline (žemi-
na) agresija, pasireiškiančia nesutariant su mokytojais.

Be išprusimo frustracijos, konfliktams su klasės draugais itin reikš-
minga pasirodė ir malonumų, klusnumo, meilės ir mandagumo vertybių
frustacija. Mandagumo frustracija glaudžiusiai susijusi su netiesiogine fi-
zine kenkiamąja agresija, kitų vertybių – su autoagresija (su polinkiu tyčia
susižeisti). Konfliktams su mokytojais taip pat labai svarbios mandagumo,
meilės ir klusnumo vertybės. Jų frustracija glaudžiausiai susijusi su moky-
tojo puolimu: mandagumo frustracija – su tiesiogine verbaline agresija,
meilės ir klusnumo – su netiesiogine fizine – visais atvejais puolamąja.

Išskirti reikšmingiausias vertybes konfliktų su tėvais genezei yra su-
dėtingiau (3.11 lentelė).

124 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

3.11 lentelė. Paauglių vidinės vertybių frustracijos ir konfliktiško elgesio
su tėvais sąsajos

Vertybių frustracija

Konfliktiško elgesio
raiška

Terminalinės vertybės Instrumentinės vertybės

Sv
ei

ka
ta

D
ra

ug
ys

tė

M
ei

lė

La
is

vė

Ly
gy

bė

M
al

on
um

ai

At
sa

ki
ng

um
as

M
an

da
gu

m
as

Iš
pr

us
im

as

D
rą

sa

At
la

id
um

as

K
lu

sn
um

as

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

χ2
p <

REGRESIJA negina
nuomo-
nės

– – – – – – 45,7
0,01

– – – – 57,0
0,01

neišklauso – 47,9
0,05

466,5
0,05

– – 69,3
0,0001

– – – – – 51,2
0,05

pravirksta – – 41,9
0,05

45,3
0,05

– – – – – 43,4
0,01

– –

EGRESIJA emocinė – 59,9
0,0001

– – – – – – – – – –

fizinė – – 46,5
0,05

– 54,6
0,01

– – 57,8
0,001

– 51,7
0,001

– –

A
G

RE
SI

JA
Ve

rb
al

in
ė

tiesio-
ginė

puola 131,5
0,01

350,5
0,0001

981,8
0,0001

369,2
0,0001

– – – – 129,9
0,05

– – 176,7
0,0001

kenkia – – 44,6
0,05

– – – – – 53,6
0,01

– – –

žemina – – 84,5
0,0001

– – – – – – – – 57,6
0,01

netie-
sio-
ginė

puola – 53,4
0,01

51,5
0,01

– – – – – – – – –

kenkia – 52,4
0,01

139,4
0,0001

56,2
0,001

– – – – 50,2
0,05

38,5
0,05

47,5
0,05

94,8
0,0001

žemina – 44,4
0,05

– 44,7
0,05

– 47,0
0,05

– – – – – 52,8
0,05

Fi
zi

nė

tiesio-
ginė

puola – 70,7
0,0001

76,0
0,0001

54,9
0,01

– – – – 55,1
0,01

– 	
43,9
0,05

52,4
0,05

netie-
sio-
ginė

puola – 346,9
0,0001

390,1
0,0001

345,5
0,0001

– 305,6
0,0001

497,7
0,0001

246,4
0,0001

353,4
0,0001

256,0
0,0001

– 320,3
0,0001

kenkia – 90,9
0,0001

74,3
0,0001

57,4
0,001

62,0
0,001

47,9
0,05

81,3
0,0001

42,5
0,05

70,8
0,0001

57,7
0,0001

– 51,0
0,05

Au
to

a
gr

e
-

si
ja

tyčia susižei-
džia
pagalvoja apie
savo mirtį

56,8
0,001

79,3
0,0001

159,3
0,0001

60,4
0,0001

58,0
0,05

– – – 76,9
0,0001

38,1
0,05

– 55,3
0,01

– 48,8
0,01

– 47,5
0,05

– – 41,8
0,05

– – 65,8
0,0001

42,7
0,05

–

1253. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

Visos tirtos vertybės, išskyrus sveikatą, lygybę, atlaidumą, itin glau-
džiai siejasi su konfliktišku paauglių elgesiu. Stipriausias vertybinės frust
racijos ryšys nustatytas taip pat su puolamąja agresija – netiesiogine fizine
(atsakingumo, klusnumo, drąsos, mandagumo, malonumų vidinė frustra-
cija) bei tiesiogine verbaline (draugystės, meilės, laisvės frustracija). Re-
čiau blokuojamų vertybių (malonumų, mandagumo ir klusnumo) ryšys su
konfliktišku elgesiu patvirtina J. Fantalovos (Е. Фанталова, 2001) teiginį,
kad vertybinis vakuumas, kaip ir blokavimas, gali turėti įtakos asmens po-
elgiams.

Be puolamosios agresijos, vidinė vertybių frustracija susijusi ir su pa-
auglių autoagresyviu elgesiu. Nustatyta, kad autoagresyviems poelgiams
didžiausios įtakos turi klusnumo ir meilės (bendraujant su bendraklasiais
ir mokytojais), laisvės, meilės, draugystės, išprusimo, drąsos (bendraujant
su tėvais) frustracija.

Paauglių egresyviam konfliktiškam elgesiui didžiausios įtakos turi
išprusimo (bendraujant su draugais), mandagumo (bendraujant su mo-
kytojais), draugystės frustracija (bendraujant su tėvais). Regresyviam
konfliktiškam elgesiui – išprusimo (bendraujant su draugais), klusnumo
(bendraujant su mokytojais), meilės ir malonumų vertybės (bendraujant
su tėvais).

Konfliktams su klasės draugais mažiau įtakos turi vidinė sveikatos,
laisvės, atsakingumo frustracija, konfliktams su mokytojais – sveikatos,
draugystės, laisvės, lygybės, malonumų, atlaidumo vertybių frustracija,
konfliktams su tėvais – sveikatos, lygybės, atlaidumo. Kita vertus, vidinė
vertybių frustracija ne visada siejasi su trejopu konfliktišku elgesiu. Tik
su agresyviu konfliktišku elgesiu susijusi sveikatos frustracija, išprusimo
(bendraujant su suaugusiaisiais), atlaidumo (bendraujant su bendrakla-
siais ir tėvais), lygybės, malonumų, atsakingumo (bendraujant su drau-
gais), draugystės (bendraujant su mokytojais). Nefiksuota ryšio tarp lais-
vės ir konfliktiško agresyvaus elgesio klasės draugų atžvilgiu.

Išvados. Tyrimo duomenys atskleidė, kad paaugliai dažniausiai pa-
tiria meilės frustraciją. Ji glaudžiausiai siejasi su konfliktišku elgesiu tėvų
atžvilgiu (tiesiogine puolamąja verbaline agresija). Ji glaudžiai siejasi su
autoagresija (santykiai su klasės draugais) ir netiesiogine fizine agresija
(santykiai su mokytojais). Tačiau konfliktiškas elgesys klasės draugų ir

126 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

mokytojų atžvilgiu (netiesioginė fizinė puolamoji agresija) stipriausiai su-
sijęs su išprusimo frustracija. Vidinė frustracija su paauglių konfliktišku
elgesiu siejasi glaudžiau negu išorinė.

3.3. Emocijos, lydinčios išorinę ir vidinę frustraciją

Emocijos yra svarbi konflikto dalis. Konfliktas yra apibrėžiamas emo-
cijomis – jos, atspindinčios tapatumo problemas, lemia moralinį konflik-
to įrėminimą, daro poveikį santykių konfliktams (T. S. Jones, A. Bodtker,
2001). Kai konflikto emocijos eskaluojamos, silpnėja dalyvio gebėjimas
numatyti problemos sprendimą sąveikaujant su kita konflikto šalimi.
Stiprėjant emocijoms – pykčio, nevilties, liūdesio ciklams – kognityvinis
esamos problemos nagrinėjimas tampa antraeilės svarbos dalyku (D. Ra-
čelytė, 2006).

Tarp skirtingų emocijų sampratų (fiziologinės / biologinės / psicho-
fiziologinės / motyvacinės) čia pasitelkiama motyvacinė, emocijas verti-
nanti kaip vidinę varomąją jėgą, kaip žmogaus veiklos reguliatorių, nes
jos „fiksuoja ir išorinių aplinkybių pakitimus, juos vertina ir derina su
individo galiomis, kartu skatindamos priimti adekvačius sprendimus“
(V. Aramavičiūtė, 2011, p. 60). Be esminės – elgesio nukreipimo funkcijos,
paminėtina ir emocijų vertinamoji funkcija – emocijos išreiškia subjekty-
vų ir diferencijuotą asmens požiūrį į situaciją (išorinius dirgiklius), „sig
nalizuoja apie jų ryšį su tam tikrais žmogaus poreikiais, apie šių poreikių
svarbumą ir patenkinimo galimybes“ (ten pat, p. 60).

Pridurtina ir emocijų informacijos perdavimo funkcija – apie konkre-
čių įvykių reikšmingumą pranešama ne tik emocijas patiriančiam asme-
niui, bet ir kitiems jo aplinkos asmenims. „Informavimas apie savo vidinę
būseną padeda reguliuoti bendravimą ir yra būtina bet kokių koordinuotų
veiksmų, socialinio, visuomenės ir kultūros atsiradimo sąlyga“ (Ledgaus-
kas, 2008, р. 108).

Emociniai išgyvenimai – žmogaus santykio su aplinka atspindys. Nuo
to, kaip žmogus vertina situaciją ir kokią jai teikia reikšmę, priklauso jo
emocijos. O kadangi esminis konfliktinės situacijos bruožas – susidūrimas
su kliūtimi (įgyvendinant teises, vertybę, tenkinant poreikį), konfliktinė

1273. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

situacija paprastai vertinama kaip grėsminga, ji dažniausiai sukelia nei-
giamas emocijas (baimę, pyktį, nerimą ir pan.). Kita vertus, ir nemalonios
emocijos gali atlikti teigiamą funkciją – saugo tai, ką žmogus yra pasiekęs,
signalizuoja apie gresiančius pavojus, stiprina organizmo priešinimąsi.
Kaip pažymi D. Nasvytienė, R. Balnionytė, (2006), trumpalaikės baimės,
silpnas nerimas atlieka apsauginę funkciją – padeda išlikti saugiam, išlai-
kyti savigarbą, sutelkti jėgas, vengti nepateisinamos rizikos.

Tyrimo metu siekta išsiaiškinti, kokias emocijas paaugliai išgyvena
frustracijos metu. Pateiktos situacijos apėmė poreikių, teisių nepaisymą,
pareigų nevykdymą rodančius teiginius (frustracinės situacijos požy-
mius). Todėl nenuostabu, kad pažymint atsakymą, jog teko patirti aprašo-
mą situaciją, šalia buvo įrašoma neigiama emocija. Kita vertus, tiriamajam
pažymint, kad tokios situacijos nepatyrė, emocijos laukelyje buvo įrašoma
teigiama emocija – džiaugiuosi. Tuo tarpu nemalonūs išgyvenimai paaug
lių apibūdinami keliomis sąvokomis (3.13 pav.).

3.13 pav. Paauglių emocijos, išgyvenamos išorinės frustracijos metu

128 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Atsakymas „džiaugiuosi“ buvo būdingas situacijoms, kai neteko pa-
tirti minėto tėvų / klasės draugų / mokytojo elgesio. Daugiau paauglių
(apie 14 proc.) džiaugėsi, kad taip nesielgia suaugusieji, su kuriais jiems
tenka bendrauti (tėvai, mokytojai), mažiau paauglių (11,5 proc.) – kad
klasės draugai. Pasitelkiant dėsnį „gerai jautiesi – gerai elgiesi“ (Salovey,
rem. D. G. Myers, 2000), keltina prielaida, kad paaugliai, nepatyrę savo at-
žvilgiu netinkamo elgesio, nebus linkę pasielgti netinkamai kito atžvilgiu.
Penktadalis šio tyrimo respondentų pasidžiaugė, kad jų tėvai nesielgia už-
gauliai, kad jiems padeda, kad draugai netrukdo organizuoti laisvalaikio.
Kiek mažiau paauglių (17 proc.) teigė, kad mokytojai yra drausmingi.

Tyrimo metu fiksuotos septynios nemalonios emocijos: pyktis, baimė,
gėda, nerimas, apgailestavimas, nusivylimas, nuoskauda. Šį skaičių, matyt,
lėmė ir tyrimo pobūdis, ir tiriamųjų amžius. Kokybinis tyrimo metodas ir
suaugusieji J. Sondaitės ir N. Norvilės (2009) respondentai leido įvardyti
jų daugiau – remiantis interviu duomenimis, konfliktuojant patiriamas:
pyktis, kaltė, neviltis, vienišumas, liūdesys, susierzinimas, pažeminimas,
menkavertiškumas, oponento pranašumo pojūtis, nepasitikėjimas savimi.

Daugiausia šio tyrimo respondentų (apytiksliai trečdalis) pažymėjo,
kad susidūrę su kliūtimi tenkindami poreikius ar įgyvendindami teises iš-
gyvena pyktį. Yra nustatyta, kad pykčio raiškai turi įtakos trys parametrai:
kito žmogaus veiksmo sąmoningumas, veiksmo neteisingumas ir išven-
giamumas (D. G. Myers, 2000). Vadinasi, jei paauglys suvokia, kad klasės
draugų / mokytojų / tėvų elgesys yra sąmoningas, jo atžvilgiu neteisingas
ir nebūtinas, jis dėl jo gali labai pykti. Pyktis gali būti nukreiptas į proble-
mą („kilnus pyktis“, atkuriantis teisybę), bet gali būti nukreiptas ir į veiks-
mo dalyvį. Kai pyktis sukelia fizinę ar žodinę agresiją, dėl kurios vėliau
gailimasi, jis rodo netinkamą kryptingumą. Todėl ir teigiama, kad pyktis
dažnai reiškia konflikto plėtojimąsi – konflikto dalyvis vis labiau rūpinasi
savęs gynimu arba trokšta nubausti kitą konflikto šalį (D. Račelytė, 2006).

Pasidomėjus, koks teisių / pareigų frustracijos situacijose paauglių
jaučiamo pykčio stiprumas, nustatyta, kad paaugliams labiausiai pikta dėl
jų lūkesčius neatitinkančio tėvų elgesio (3.14 pav.)

1293. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

35,9
31,8 31,1

42,3

25,6
29,2

43,7

31,7
21,9

32,2

24,9 21,0 24,5 21,1 22,9

,0

25,0

50,0
tė

va
i

m
ok

yt
oj

ai

kl
as

ės
 d

ra
ug

ai

tė
va

i

m
ok

yt
oj

ai

kl
as

ės
 d

ra
ug

ai

tė
va

i

m
ok

yt
oj

ai

kl
as

ės
 d

ra
ug

ai

tė
va

i

m
ok

yt
oj

ai

kl
as

ės
 d

ra
ug

ai

tė
va

i

m
ok

yt
oj

ai

kl
as

ės
 d

ra
ug

ai

Būna nedėmesingi Nepaiso mokymosi
gebėjimų

Trukdo organizuoti
laisvalaikį

Nepadeda Pasielgia
nedrausmingai

3.14 pav. Mokinių dalis (proc.), išgyvenanti stiprų pyktį dėl išorinės
vaidmens frustracijos

Remiantis duomenimis, apytiksliai du penktadaliai paauglių labai
pyksta, kai tėvai nepaiso mokymosi gebėjimų ir trukdo organizuoti lais-
valaikį (šie frustracijos požymiai buvo pažymėti ir kaip dažniausiai pasi-
reiškiantys). Ir bendraujant su mokytojais emocijų stiprumo duomenys
atitinka frustracijos stabilumo tendenciją: paaugliams labiausiai pikta,
jei mokytojai nepaiso jų teisių išsakyti savo nuomonę ir turėti laisvalaikį.
Bendraudami su bendraklasiais labiausiai išgyvenama dėl frustruojamų
teisių išsakyti savo nuomonę ir mokytis pagal savo gebėjimus. Įdomu tai,
kad bendraklasių nedrausmingi poelgiai, nors ir dažnai pasitaikantys, itin
stiprų pyktį sukelia trečdaliui. Tai, matyt, susiję su nedrausmingų poelgių
kryptingumu – ne taip pikta, kai jis nėra kreipiamas į tave. Ir J. Stočkutės
(2012) tyrimo duomenimis, kai draugai elgiasi blogai, 47 proc. VII–XII
klasių mokinių nekreipia dėmesio, nieko nedaro.

Pasiaiškinus, kaip pykčio stiprumas varijuoja atsižvelgiant į frustruo-
jamą poreikį, nustatyta, kad kaip labiausiai išgyvenama dėl tėvų elgesio,
nepaisančio paauglių poreikių (3.15 pav.).

Matyti, kad ypač pikta paaugliams, kai tėvai jų nesupranta, varžo sa-
varankiškumą, neigiamai vertina – apytiksliai kas antras tiriamasis pažy-
mėjo, jog išgyvena tada labai stiprų arba stiprų pyktį. Kaip buvo anksčiau
aptarta, būtent šių poreikių frustracija paaugliams bendraujant su tėvais
buvo aktualiausia. Bendraujant su mokytojais ir klasės draugais išsiskyrė
neigiamas vertinimas – šis požymis charakterizuojamas kaip sukeliantis

130 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

stipriausią paauglių pyktį. Šiuo atveju dažniau frustruojamas afiliacijos
poreikis paaugliams neatrodo toks konfliktogeninis kaip pripažinimo.













 







  






















































































































e 


e e ee e

3.15 pav. Mokinių dalis (proc.), išgyvenanti stiprų pyktį dėl išorinės
poreikių frustracijos

Remiantis P. Simonovu (1981), emocijos ženklą ir stiprumą lemia tu-
rima žmogaus informacija apie tai, kaip galima patenkinti poreikį. Žmo-
gus sugretina turimas poreikio patenkinimo priemones su būtinomis
priemonėmis įtampai pašalinti. Neigiamos emocijos patiriamos, kai stin-
ga galimybių norimam tikslui pasiekti. Pasitelkiant šį dėsningumą gautų
duomenų interpretacijai, aiškėja, kad didžiausias paauglių bejėgiškumas
jaučiamas siekiant teigiamo aplinkinių vertinimo mokykloje, tenkinant
afiliacijos ir suaugumo poreikius namuose.

Be pykčio, paaugliai dar minėjo nuoskaudą, liūdesį, gailestį, nusivyli­
mą, nerimą, baimę, gėdą. Remiantis K. Izardu (К. Э. Изард, 2006), liūde­
sys, baimė ir gėda priskirtini prie pagrindinių emocijų, nuoskauda, gailes-
tis, nusivylimas, nerimas laikytini pagrindinių emocijų (kurių iš viso, anot
tyrinėtojo, yra dešimt) deriniais. Kaip rodo duomenys, liūdesį frustraci-
nėse situacijose jaučia apytiksliai dešimtadalis paauglių, baimę ir gėdą –
vienas kitas (apytiksliai 2 proc). Liūdesys dažniau sietas su afiliacijos po-
reikio frustracija: apytiksliai 15 proc. paauglių liūdna, nes tėvai nesupranta
jų norų, nes mokytojai nesupranta jų jausmų, nes klasės draugai yra per
mažai supratingi ir empatiški. Liūdesį išreiškia ir gailestis, kurį pažymėjo
apytiksliai dešimtadalis paauglių. Jis taip pat siejamas su afiliacijos porei-

1313. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

kio frustracija. Liūdesio daug ir nusivylime, daugeliui (apytiksliai dešimta-
daliui) kylančiame taip pat dėl užuojautos stokos.

Baimė – saugumo poreikio nepatenkinimo grėsmės padarinys.
Užgaulus mokytojų ir klasės draugų elgesys sukelia baimės jausmą apyti-
ksliai 4 proc. paauglių, užgaulus tėvų elgesys – 6 proc. tiriamųjų. Ar tai
galėtų reikšti, kad tėvų valdžia netinkamai demonstruojama dažniau ir
išraiškingiau? Kita vertus, kai kurioms biologiškai nulemtoms baimėms
kilti patirtis turi labai mažą įtaką arba visai jos neturi (D. G. Myers, 2000).
Baimė laikoma atsaku į atpažintą pavojų ar grėsmę, o pavojaus laukimas,
kai pavojaus ištakos nežinomos, vadinamas nerimu (įtampa, neramumas,
kai laukiama vidinio ar išorinio pavojaus). Remiantis šio tyrimo duome-
nimis, bendraudami su tėvais daugiausia paauglių nerimauja dėl jų ne-
drausmingo elgesio, bendraudami su mokytojais – dėl suaugumo poreikio
frustracijos, bendraudami su draugais – dėl pripažinimo poreikio frus-
tracijos. Baimės, liūdesio ir pykčio yra nuoskaudoje. Skaudu paaugliams,
kai tėvai neužjaučia (šią emociją čia paminėjo penktadalis), o mokytojai ir
bendraklasiai elgiasi užgauliai (atitinkamai 13 proc. ir 16 proc.)

Gėdos, skirtingai nei baimės, išgyvenimas varijuoja atsižvelgiant į si-
tuacijos dalyvius. Apyti-
ksliai 4 proc. paauglių
pažymėjo, kad jiems gėda,
kai kasės draugai ir tėvai
jiems turi priekaištų dėl jų
mokymosi rezultatų. Dvi-
gubai daugiau paauglių –
8 proc. – pažymėjo gėdą,
kai mokytojai jais nepasi-
tiki (suaugumo poreikio
frustracijos atvejis).

Skirtingai nei išorinės
frustracijos atveju, vidinė
frustracija sietina ne su
viena būdingiausia emoci-
ja, bet su dviem – pykčiu ir
apgailestavimu (3.16 pav.).

3.16 pav. Paauglių emocijos, išgyvenamos vidinės
frustracijos situacijose

132 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Kaip rodo duomenys, paaugliai pyksta ne tik ant kitų, bet ir ant savęs.
Labiausiai pikta, kad patiems trūksta pasitikėjimo (suaugumo poreikio vi-
dinės frustracijos požymis) – šią emociją pažymėjo penktadalis. Taip pat
penktadalis apgailestauja dėl to, kad per mažai stengiasi suprasti ir užjausti
tėvus / mokytojus / klasės draugus (afiliacijos poreikio vidinė frustracija).
Matyti, kad išgyvenama emocija kiek priklauso nuo situacijos dalyvių.
Bendraudami su suaugusiaisiais vidinės poreikių frustracijos atveju dau-
giausia paauglių jaučia pyktį (apytiksliai šeštadalis) ir apgailestavimą
(taip pat apytiksliai šeštadalis), bendraudami su bendraamžiais – dažniau
apgailestavimą (taip pažymėjo penktadalis), pyktį rečiau (šią emociją
pažymėjo 16 proc. respondentų).

Apytiksliai dešimtadalis paauglių pažymėjo, kad dėl savo netinkamų
poelgių jie išgyvena gėdą, liūdesį, nerimą. Dažniau būna gėda dėl to, kad
pasielgia nedrausmingai ir užgauliai. Liūdna dėl to, kad nepasitiki savo
pašnekovais, kad nebūna su jais nuoširdūs. Dažniau paaugliams kelia
nerimą tai, kad ne(be)supranta nei tėvų, nei mokytojų, nei klasės draugų.

Nuoskauda dėl savo poelgių yra rečiau išgyvenama negu dėl kitų
žmonių poelgių – ją pažymėjo apytiksliai 5 proc. (išorinės frustracijos
situacijose ją pažymėjo 10 proc.). Baimė taip pat siejama ne tik su kitų
elgesiu, bet ir su savo: apytiksliai 6 proc. paauglių baimę jaučia dėl savo
nenuoširdumo.

Poreikių frustracijos atveju nerimą ir liūdesį jaučia apytiksliai
dešimtadalis paauglių, 7 proc. – gėdą, apie 5 proc. – baimę. Vaidmens
frustracijos atveju gailestį išgyvena apytiksliai 12 proc., nerimą, liūdesį –
apytiksliai 8 proc., nuoskaudą – 5 proc. respondentų. Pastebėtina, kad su
vidine poreikių frustracija labiau sietinas apgailestavimas, su vaidmens –
gėda.

Remiantis duomenimis, apytiksliai dešimtadaliui paauglių vidinės
frustracijos situacija nesukelia jokių emocijų. Dažniau toks atsakymas pa-
teiktas vidinės pripažinimo poreikio frustracijos kontekste. Taigi išsakoma
kritika kitų atžvilgiu, jų neigiamas vertinimas dalies paauglių nesuvokia-
mas kaip netinkamas poelgis.

Suaugumo poreikio vidinė frustracija dažniau sukelia pyktį (jį pažy-
mėjo apytiksliai penktadalis), liūdesį ir nuoskaudą (šias emocijas įvardijo

1333. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

apytiksliai dešimtadalis). Afiliacijos poreikio vidinė frustracija sietina su
gailesčiu: šią emociją pažymėjo apytiksliai penktadalis paauglių, kuriems
ne visada pavyksta užjausti ir suprasti savo oponentus. Be gailesčio, su-
pratingumo stoka sietina su nerimu ir pykčiu – šias emocijas minėjo apy-
tiksliai septintadalis respondentų. Vidinė pripažinimo poreikio frustracija
dažniau sukelia pyktį ir gailestį – šias emocijas minėjo po šeštadalį res-
pondentų. Dėl savo užgaulaus elgesio paaugliai dažniau gėdijasi ir pyksta
(apytiksliai 16 proc.), gailisi (apytiksliai 11 proc.), nerimauja, liūdi (apy-
tiksliai 7 proc.). Dėl pagalbos stokos namuose – gėda (16 proc.), mokyklo-
je – gailimasi (15 proc.), dėl nedrausmingo elgesio – gėda (16 proc.).

3.4. Konfliktų priklausomumas nuo konflikto dalyvių statuso

Nustatyta, kad konflikto dalyvių statusas turi įtakos tiek konflikto
eigai, tiek jo pasekmėms. Atskiri statuso aspektai charakterizuoja santy-
kių pobūdį: artimi – svetimi; privalomi – savanoriški, vertikalūs – hori-
zontalūs ir pan. Asmens raidai daugiau įtakos turi konfliktai tarp artimų
žmonių ir kylantys savanoriškai bendraujant. Be to, nesutarimai, kurių
dalyvius sieja tolygūs, horizontalūs, abipusiai ryšiai, suteikia ypač produk-
tyvų pagrindą gerinti socialinius įgūdžius, tuo tarpu vertikalių santykių
sprendimai dažniau lemiami galios skirtumų (D. Račelytė, 2006). Tyrimo
metu apibūdinant paauglių konfliktų raiškos ir genezės bruožus taip pat
pastebėta konfliktų dalyvių statuso įtaka paauglių konfliktams.

Remiantis atlikto tyrimo duomenimis, paauglių horizontalūs ir ver-
tikalūs konfliktai skiriasi kai kuriais raiškos ypatumais. Nustatyta, kad
būdingiausias paauglių konfliktiškas elgesys konfliktuojant su bendrakla-
siais – žeminamoji ir puolamoji (tiesioginė ir netiesioginė) bei kenkiamoji
(tiesioginė verbalinė) agresija. Agresyvus konfliktiškas elgesys konflik-
tuojant su suaugusiaisiais reiškiamas rečiau negu regresyvus ir egresy-
vus konfliktiškas elgesys. Vis dėlto tyrimo duomenys rodo, kad trečdalis
paauglių linkę pameluoti konflikto metu. Šis tiesioginės kenkiamosios
agresijos požymis pasireiškia paaugliams konfliktuojant tiek su mokyto-
jais, tiek su tėvais. Pažymėtina ir tai, kad apytiksliai trečdalis paauglių linkę
netiesiogiai pažeminti mokytojus.

134 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Konfliktų su suaugusiaisiais metu būdingiausias konfliktiškas elge-
sys – regresija. Kai oponentu būna mokytojas, savo nuomonės nesiryžta
ginti beveik kas antras paauglys, daugiau nei ketvirtadalis neišklauso opo-
nuojančio mokytojo argumentų. Kai oponuoja tėvai, regresyvus konflik-
tiškas elgesys pasireiškia kiek kitaip. Pirma, paaugliai, konfliktuodami su
tėvais, dažniau drįsta ginti savo nuomonę. Antra, neišklauso ir pravirksta
paaugliai dažniau konfliktuodami su tėvais (kai oponuoja tėvai, negina
savo nuomonės apytiksliai du penktadaliai paauglių; nesiklauso tėvų ar-
gumentų, pravirksta – trečdalis). Be to, apytiksliai trečdalis paauglių nėra
linkę išklausyti ir oponuojančiojo bendraklasio argumentų.

Kita vertus, nenustatyta konfliktuojančiojo statuso įtakos paauglių
konflikto metu reiškiamai egresijai. Įdomu pastebėti, kad netiesioginė
agresija būdingesnė konfliktuojant su mokytojais: trečdalis paauglių linkę
žeminti (dažnai – šeštadalis), penktadalis – pulti (dažnai – dešimtadalis)
oponuojančius mokytojus. Tėvų atžvilgiu tiek žeminamoji, tiek puolamoji
netiesioginė verbalinė agresija reiškiama rečiau (dažnai ir kartais taip pa-
sielgti linkę apie 8 proc. paauglių). Be to, apytiksliai dešimtadalis paauglių
linkęs konfliktuojant su suaugusiaisiais agresiją reikšti ne tik netiesogiai,
bet ir tiesiogiai. Paaugliai gali pulti ne tik žodžiu, bet ir veiksmu.

Viena vertus, šie duomenys patvirtina daugelyje tyrimų konstatuo-
tą (konstatuojamą) problemą – patyčių aktualumą šių dienų mokykloje
(E. Karmaza, N. Grigutytė, E. Karmazė, 2007; M. Barkauskaitė, J. Mika-
lauskienė, 2011). Be to, šio tyrimo duomenys, atskleidę regresijos ir egresi-
jos tendencijas, pabrėžia ir nepakankamo bendravimo įgūdžių problemą.
Konfliktų genezės analizė tik dar labiau patvirtina šį faktą.

Remiantis analize, regresijos raiška itin glaudžiai siejasi su vidine pa­
auglio vaidmens frustracija. Taigi paaugliai, kurie nepagarbiai reiškia savo
nuomonę (teisės sakyti savo nuomonę vidinės frustracijos požymis), nėra
linkę ir išklausyti savo oponentų (tiek suaugusiųjų, tiek bendraamžių)
nuomonę patvirtinančių argumentų, savo poziciją pagrįsti argumentais,
valdytis konflikto metu. Regresyviai pasielgti linkę ir paaugliai, nepaisan-
tys pareigos padėti ir būti drausmingiems (sunkiausiai jiems sekasi išklau-
syti oponuojančius mokytojus, tėvus ar bendraamžius).

1353. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

3.17 pav. Paauglių konfliktiško elgesio raiška konfliktuojant su klasės draugais,
mokytojais ir tėvais

21,5
18,9

10,5
10
11

11,4

12,9

10,2

12,9

15,2
10,2
10,7

15,3

14,6

11,1
8,6

14

16,3
8,3

18

23,5
19,5

18,2
17,5

21,6
24,6

18,8

14,4

20,1

13,2
19,8

20,7
22,6

16,1

9,7
7

13,5

14,6
9,7

19,5

0 5 10 15 20 25 30 35 40 45 50

konf. su mokytojais
konf. su tėvais

konf. su klasės draugais
konf. su mokytojais

konf. su tėvais
konf. su klasės draugais

konf. su mokytojais
konf. su tėvais

konf. su klasės draugais

konf. su mokytojais
konf. su tėvais

konf. su klasės draugais
konf. su mokytojais

konf. su tėvais
konf. su klasės draugais

puola (žodžiu) mokytojus
puola (žodžiu) tėvus

puola (žodžiu)klasės draugus
puola (veiksmu) mokytojus

puola (veiksmu) tėvus
puola (veiksmu)klasės draugus
kenkia (meluoja) mokytojams

kenkia (meluoja) tėvams
kenkia (meluoja)klasės draugams

žemina mokytojus
žemina tėvus

žemina klasės draugus

puola (žodžiu) mokytojus
puola (žodžiu)tėvus

puola (žodžiu) klasės draugus
puola (veiksmu) mokytojus

puola (veiksmu) tėvus
puola (veiksmu)klasės draugus
kenkia (įskundžia) mokytojams

kenkia (įskundžia)tėvams
kenkia (įskundžia) klasės draugams

kenkia (veiksmu)mokytojams
kenkia (veiksmu) tėvams

kenkia (veiksmu)klasės draugams
žemina mokytojus

žemina tėvus
žemina klasės draugus

ne
gi

na

sa
vo

nu

om
on

ės
ne

sik
la

us
o

ar
gu

m
en

tų
pr

av
irk

st
a

ty
li,

 n
or

s į
 jį

kr

ei
pi

am
as

i
ve

ng
ia

be

nd
ra

ut
i

Ti
es

io
gi

nė
 a

gr
es

ija
N

et
ie

sio
gi

nė
 a

gr
es

ija

Dažnai Kartais

136 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Regresijos raiškai įtakos turi ir vidinė poreikių frustracija – neišklauso
mokytojų dažniausiai užgaulūs, neigiamai mokytojus vertinantys ir ne­
užjaučiantys paaugliai, tėvus – nesuprantantys, užgaulūs ir nenuoširdūs,
bendraklasius – visų pirma užgaulūs mokiniai. Vidinė klusnumo vertybės
frustracijos sąsaja su regresyvaus elgesio požymiu – mokytojo neišklausy-
mu – kelia prielaidą, kad mokytojo išklausymas gali būti suvokiamas kaip
pritarimas jam. Tėvų labiau nelinkę išklausyti patiriantys vidinę malonu­
mų frustraciją, bendraklasių – išprusimo frustraciją (jie konflikto metu
dažniau ir pravirksta).

Skirtinas vienas regresijos raiškai mokytojų atžvilgiu svarbus išorinės
frustracijos požymis – mokytojas paauglį vertina neigiamai. Remiantis
duomenimis, tada paauglys nėra linkęs išklausyti mokytojo argumentų.
Kita vertus, tėvų ir bendraklasių atžvilgiu reiškiama regresija visų pirma
sietina su išorine vertybių frustracija. Nustatyta, kad kuo labiau skiriasi
tėvų ir paauglių požiūris į mandagumą, draugystę, klusnumą, tuo labiau
paauglys bus linkęs konflikto metu pasielgti regresyviai (verkti, neginti
nuomonės, neišklausyti kontrargumentų). Be to, neišklausomi ir tėvai,
kurie neigiamai vertina savo vaiką ,jo nesupranta, juo nepasitiki (išorinė
pripažinimo, afiliacijos, suaugumo poreikių frustracija), taip pat būna ne-
dėmesingi (išorinė vaidmens frustracija). Konfliktiškam regresyviam pa-
auglių tarpusavio elgesiui (negina nuomonės, pravirksta) itin reikšminga
jų požiūrių į atsakingumą sankirta, individualių mokymosi gebėjimų pai-
symas, pozityvus vertinimas.

Egresijos, kaip ir regresijos, raiškai reikšmingiausia vidinė vaidmens
frustracija. Konflikto metu nesikalbėti, vengti nepritariančių mokytojų,
tėvų ir bendraklasių linkęs visų pirma paauglys, kuris neturi įgūdžių pa-
garbiai reikšti savo nuomonę. Be to, konfliktuojant vengimo strategiją bus
linkęs rinktis ir nepadedantis paauglys. Aptariant egresijos ir vidinės po-
reikių frustracijos ryšį, matyti, kad paauglys siekia vengti oponento tada,
kai jo neužjaučia, neigiamai jį vertina. Pridurtinas ir skiriamasis bruožas:
demonstratyviai nesikalba su mokytoju užgaulus paauglys, o vengia kon-
takto su tėvais – jų nesuprantantis ir jais nepasitikintis paauglys. Bendra-
klasių labiau šalinasi neužjaučiantis. Kaip ir regresyvaus konfliktiško el-
gesio atveju, egresijos raiškai įtakos turi ir vidinė poreikių frustracija – su
mokytojais visų pirma saugumo, su tėvais – suaugumo, su bendraklasiais –

1373. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

afiliacijos. Tačiau, skirtingai negu regresijos atveju, su egresija sietina ne
klusnumo, malonumų, o mandagumo (bendraujant su mokytojais) ir
draugystės (bendraujant su tėvais) bei išprusimo (bendraujant su draugais)
vertybių vidinė frustracija.

Konfliktiškas egresyvus elgesys su mokytojais ir bendraklasiais su išo
rine frustracija siejasi stipriau negu regresyvus. Remiantis duomenimis,
egresyvias paauglio reakcijas gali lemti užgaulus ir nedrausmingas mo-
kytojo, varžantis ir nedėmesingas klasės draugų elgesys. Be to, paauglys
taip pat vengs mokytojo, kuris juo nepasitiki ir varžo jo elgesį (suaugumo
poreikio frustracija), bendraklasio, kuris skirtingai vertina mandagumą.
Konfliktiškas egresyvus elgesys su tėvais – priešingai – su išorine frustra-
cija siejasi silpniau negu regresyvus. Taigi netinkamas tėvų elgesys labiau
lemia ne egresyvias, o regresyvias paauglio reakcijas. Tai, matyt, susiję su
išorinėmis sąlygomis: vengti mokytojų (būti nepastebėtam paskutiniame
suole, neateiti į pamoką) yra „lengviau“ negu vengti tėvų (negrįžti namo,
kuo mažiau juos matyti). Remiantis duomenimis, paauglys linkęs vengti
nedėmesingų, neužjaučiančių tėvų, taip pat tų, kurie, skirtingai nei jie, ver-
tina mandagumą, draugystę, atlaidumą, atsakingumą, drąsą.

Agresyvus konfliktiškas elgesys, reiškiamas konfliktuojant su moky-
tojais, tėvais bei bendraamžiais, su vertybių, poreikių ir vaidmenų frustra-
cija glaudžiau siejasi negu regresyvus ir egresyvus elgesys. Keltina prielaida,
kad tiek vertybiniai, tiek poreikių ir vaidmenų konfliktai dažniau pasireiš-
kia agresyviu konfliktišku elgesiu. Tačiau sąsajos glaudžiausios – kaip ir
regresyvaus bei egresyvaus elgesio atveju – su vidine vaidmens frustracija.
Taigi pulti, žeminti, kenkti oponuojantiems mokytojams, tėvams ar klasės
draugams (tiek tiesiogiai, tiek netiesiogiai, žodžiu bei veiksmais) labiausiai
linkęs nepagarbus paauglys. Jam konfliktas gali sukelti ir autoagresyvias
reakcijas. Itin glaudus autoagresijos ryšys su meilės (bendraujant su tėvais,
mokytojais ir klasės draugais), su klusnumo (bendraujant su mokytojais ir
klasės draugais), su malonumų (bendraujant su klasės draugais) vertybių
vidine frustracija.

Tiesioginė ir netiesioginė agresija labiau siejasi su vidine frustracija
nei su išorine. Taigi ne tik vaidmens, bet ir poreikių bei vertybių vidinė
frustracija turi įtakos konfliktiško paauglio elgesio raiškai. Taip pat nusta-
tyta, kad frustracija labiau siejasi su netiesiogine agresija (išskyrus vidinės

138 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

vaidmens frustracijos požymį pagarbi nuomonės raiška ir vidinę meilės
frustraciją bendraujant su tėvais). Netiesioginė paauglio agresija dažniau
pasireiškia fizine ataka. Nustatytas glaudus ryšys tarp išprusimo, meilės,
klusnumo vertybių frustracijos ir fizinės puolamosios bei kenkiamosios
agresijos mokytojų atžvilgiu. Fizinės puolamosios (ir kenkiamosios) agre-
sijos raiškai tėvų ažvilgiu reikšmingiausia šių vertybių vidinė frustracija:
atsakingumas, meilė, išprusimas, draugystė, laisvė, klusnumas, malonu-
mai, drąsa, mandagumas, bendraklasių atžvilgiu – išprusimas ir manda-
gumas. Netiesiogiai tiek veiksmais, tiek žodžiu pulti mokytojus linkęs ir
užgaulus, neigiamai mokytoją vertinantis paauglys, tėvus – dar ir neuž-
jaučiantis, nepasitikintis jais paauglys, bendraklasius – užgaulus, neužjau-
čiantis ir juos neigiamai vertinantis. Netiesiogiai reiškiamai žeminamos ir
kenkiamos verbalinės agresijos raiškai įtakos turi ir užuojautos stoka.

Kaip minėta, su netiesiogine paauglio agresija stipriau nei su tiesiogi-
ne siejasi ir išorinės frustracijos požymiai. Visų pirma netiesiogiai veiks-
mu puolamas užgaulus, nedrausmingas, nelinkęs paaugliui padėti moky-
tojas, netiesiogiai žodžiu – užgaulus, nedėmesingas mokytojas. Santykiai
su tėvais charakterizuotini įvairesniais veiksniais. Antai netiesioginis fizi-
nis tėvų puolimas sietinas ne tik su jų užgauliu elgesiu, nedrausmingumu,
pagalbos stoka, bet ir su neigiamu vaiko vertinimu, dėmesingumo, pasi-
tikėjimo bei užuojautos stoka. Fizinė agresija glaudžiai siejasi ir su išori-
ne sveikatos bei atsakingumo frustracija. Minint netiesioginės verbalinės
agresijos veiksnius, pažymėtina, kad įskundžiami paprastai užgaulūs ir ne-
drausmingi, o plūstami – nedėmesingi, nepadedantys, neigiamai vertinan-
tys tėvai. Silpnesnis ryšys nustatytas tarp netiesioginės fizinės agresijos ir
išorinės frustracijos, lemiamos klasės draugų elgesio. Nustatyta, kad fizinė
agresija sietina su paauglių skirtingai vertinamu mandagumu, verbalinė
puolamoji agresija – su išorine pripažinimo poreikio, verbalinė kenkiamo-
ji – su teisės į poilsį frustracija.

Tiesioginė paauglio agresija, skirtingai nei netiesioginė, dažniau pasi-
reiškia verbaliniu puolimu. Bendraujant su mokytojais glaudžiausias jo ry-
šys su vidine frustracija: vaidmens (nepagarbus elgesys), vertybių (išpru-
simo ir mandagumo), poreikių (užgaulus elgesys). Bendraujant su tėvais
glaudžiausias ryšys nustatytas ne su vaidmens, o vertybių (tiksliai vienos –
su meilės) vidine frustracija, bendraujant su bendraklasiais – su vidine

1393. Vyresniųjų paauglių konfliktų diagnostinio tyrimo rezultatai

vaidmens (nepagarbus elgesys), afiliacijos ir saugumo poreikių (neužjau-
čia, pasielgia užgauliai), vertybės (išprusimo) frustracija. Taigi matyti, kad
tėvų ir paauglių santykiams būdingi ir netikrieji konfliktai, t. y. konfliktai,
nesusiję su tėvų elgesiu, konfliktai, kurių metu „iškraunamos“ neigiamos
vidinio konflikto emocijos. Tačiau tikraisiais vadintini konfliktai, kilę dėl
vidinės vaidmens (nepagarbus elgesys, drausmės, pagalbos stoka), verty-
bių (klusnumas, laisvė), poreikių (užuojautos, pasitikėjimo stoka, neigia-
mas tėvų vertinimas). Mokytojo tiesioginis žeminimas ir puolimas sietinas
su užgauliu paauglio elgesiu, drausmės ir pagalbos stoka, tėvų – dar ir su
neigiamu tėvų vertinimu, užuojautos, supratingumo, nuoširdumo stoka.

Tiesioginę verbalinę paauglio puolamąją bei žeminamąją agresiją la-
biausiai lemia vidinė mandagumo ir išprusimo frustracija. Taip pat puls
ir žemins dažniau nedrausmingas (vidinės vaidmens frustracijos požy-
mis), užgaulus paauglys (vidinės saugumo poreikio frustracijos požymis).
Kenkti linkęs ne tik užgaulus ir nedrausmingas, bet ir neužjaučiantis, nei-
giamai mokytoją vertinantis paauglys. Ir visų tipų tiesioginė agresija visų
pirma sietina su užgauliu mokytojo elgesiu.

140

 4.	 PAAUGLIŲ KONFLIKTŲ SPRENDIMO
	ST RATEGIJOS UGDYMO REALYBĖJE

Konfliktologų pažymima, kad kiekvienas konfliktas – tai iššūkis, tu-
rintis teigiamą potencialą, jis sutelkia jėgas, skatina išradingumą, kūrybiš-
kumą. Tyrimo metu siekta išsiaiškinti, kaip mokytojai sprendžia savo ir
paauglių tarpusavio konfliktus, kaip padeda spręsti paauglių tarpusavio
konfliktus, paauglių ir tėvų tarpusavio konfliktus. Interviu metu mokytojų
prašyta prisiminti konkrečius minėtų tipų konfliktus ir papasakoti apie
juos detalizuojant savo veiksmus jų metu. Daugiausia respondentai pa-
teikė paauglių ir mokytojų tarpusavio konfliktų (54), mažiau – paauglių
tarpusavio konfliktų (23) , mažiausiai – paauglių ir tėvų tarpusavio konf-
liktų atvejų (9). Greičiausiai tai atspindi bendras konfliktų sprendimo ir
reguliavimo mokyklinėje erdvėje tendencijas: 1) mokykloje paauglių ir
mokytojų konfliktai nėra reti; 2) mokytojai nėra linkę aktyviai tarpinin-
kauti vykstant paauglių tarpusavio konfliktams; 3) mokytojai išlieka pasy-
vūs paauglių ir tėvų konfliktų atžvilgiu.

4.1. 	 Paauglių ir mokytojų tarpusavio konfliktų sprendimas

4.1.1. Paauglių ir mokytojų konfliktų sprendimo strategijos

Siekiant atskleisti pedagogines paauglių konfliktų sprendimo strate-
gijas, remtasi A. Reberio (А. Ребер, 2000) teikiamu strategijos apibrėžimu:
tai – veiksmų planas tikslui pasiekti. Jei konflikto metu mokytojas siekė,
kad problema, sukėlusi konfliktą, būtų pašalinta ir dar į problemos pašali-
nimo procesą įtraukė mokinį, laikyta, kad konflikto sprendimą mokytojas
grindė bendradarbiavimo strategija; jei problema mokytojo buvo igno-
ruojama (t. y. mokytojas nesiėmė jokių veiksmų jai pašalinti) – vengimo
strategija; jei mokytojas pritarė mokinio veiksmams ir nustojo paisyti savo

1414. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

reikalavimų, konfliktas spręstas prisitaikymo strategija; o jei mokytojas
siekė savo tikslo nepaisydamas mokinio elgesio motyvacijos – spaudimo
(kovos) strategija. Šiame darbe strategijos turinys nusakomas veiksmų,
kuriuos atliko mokytojas, siekdamas tikslo, aprašu.

Remiantis tyrimo duomenimis, mokytojai, spręsdami konfliktus su
paaugliais, taiko tiek įprastas strategijas (bendradarbiavimo, kovos, prisi-
taikymo, vengimo, kompromiso), tiek „specifines“ (pritraukimo, delega-
vimo) (4.1 pav.).

Nustatyta, kad didžiausia veiksmų įvairovė būdinga įgyvendinant
bendradarbiavimo, mažiausia – vengimo ir prisitaikymo strategijas.

Ugdymo realybėje bendradarbiavimo strategijai įgyvendinti pasitel-
kiami tokie veiksmai:

–	 nusiraminama – mokytojas skiria laiko nusiraminti – jis nesiima
spręsti konflikto iš karto jam įvykus;

–	 nuraminamas mokinys – mokytojas, suvokdamas, kad situacija
sukėlė neigiamų jausmų ne tik jam, bei ir mokiniui (jis verkė), nekvietė
mokinio atsakinėti, kol nebuvo progos pasikalbėti apie konfliktą (dešimtas
interviu);

–	 informacijos paieška – mokytojui apsvarstant netinkamo mokinio
elgesio motyvus pritrūksta informacijos, tad jis jos ieško, pavyzdžiui, krei-
piasi į klasės auklėtoją ir prašo suteikti daugiau informacijos apie mokinį;

– pasikalbama su mokiniu – mokytojas paklausia, dėl ko mokinys taip
pasielgė, išsako apie savo jausmus, savo nuomonę apie susiklosčiusią pa-
dėtį, išklauso, ką mano mokinys;

–	 atsiprašoma – atsiprašo tas, kuris inicijavo konfliktą – minėtas ne
tik atvejis, kai atsiprašė mokinys, bet ir atvejis, kai atsiprašė mokytojas;

–	 tariamasi dėl tolesnės bendros veiklos, kuri skiriasi nuo ankstes-
nės – ja tarsi užkertamas kelias kilti konfliktams ateityje (…pasiūliau jam
interpretuoti, pailiustruoti pavyzdžiais. Ir jis rasdavo tokių pavyzdžių, ir
jam <…> tai patikdavo. Ir po to pasirodė, kad visai neblogai jis išmano
dalyką. Daug gyvenimo situacijų susiejo su dalyko temomis… (tryliktas in-
terviu));

–	 pasikalbama su mokinio mama – minėtu atveju mama atėjo į mo-
kyklą savo iniciatyva, papasakojo, kad dukra labai išgyvena dėl konflikto

142 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

4.
1

pa
v.

M
ok

yt
oj

ų
ve

ik
sm

ai
, k

ur
ia

is
 įg

yv
en

di
na

m
os

 p
aa

ug
lių

 ir

m
ok

yt
oj

ų
ta

rp
us

av
io

 k
on

fli
kt

ų
sp

re
nd

im
o

st
ra

te
gi

jo
s (

m
 –

 m
ok

in
ys

, t
 –

 tė
va

i)

1434. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

su mokytoja, pasiguodė, kad dukros labai silpna sveikata, kad jai negalima
jaudintis. Mokytoja argumentavo savo poziciją – jai kilo įtarimas dėl mo-
kinės pamokų nelankymo, nes praleista labai daug pamokų, o ypač – kont
rolinių darbų rašymo dienomis (dešimtas interviu);

–	 suteikiama pagalba mokiniui, interviu metu atpasakoto konflikto
atveju mokytoja padėjo nepažangiam mokiniui – skyrė papildomai laiko
išnagrinėtoms pamokų temoms paaiškinti. Mokytojos suteikta pagalba
padėjo mokiniui užkamšyti žinių spragas ir gauti kad ir žemą, bet teigiamą
vertinimą – taip buvo pašalinta susidūrimo priežastis. Po to mokinys per
pamokas elgėsi drausmingiau (nebevartojo keiksmažodžių).

Kompromisas – tai abipusių nuolaidų strategija: abi konfliktuojan-
čios šalys aptaria problemą, diskutuoja ieškodamos „aukso vidurio“. Tad
mokytojo ir mokinio ar mokinių grupės sutarimas, pasiektas padarius
tam tikrų nuolaidų, laikytas kompromiso atveju: <...> Čia liko mūsų kla­
sės paslaptis – tėvai apie tai nežinojo, tai yra jie žinojo, kad kažkas buvo,
bet iš esmės su jais apie tai nekalbėta – be pavardžių. Mokiniai man paža­
dėjo, kad daugiau šito nebus... (tryliktas interviu). Kitu atveju mokytojui
teko padalyti pamoką į dvi dalis – mokomąją ir nemokomąją. Dalį pa-
mokos mokiniai darė tai, kas jiems rūpėjo (klausėsi muzikos, kalbėjosi),
kitą dalį – klausėsi aiškinamos temos, rašė užduotis (aštuntas interviu).
Bet toks abipusis susitarimas, kaip rodė duomenys, pasiekiamas įdėjus
tam tikrų pastangų: mokytojas ir aiškinosi, kodėl netinkamai elgiamasi, ir
aiškina, kodėl negalima taip elgtis, ir siūlo / išklauso skirtingus situacijos
sprendimo variantus.

Prisitaikymo strategijos esmė ta, kad nesistengiama tenkinti savo
interesų, siekiama, kad juos patenkintų kita šalis: neprieštaraujama, kad
kitas ar kiti galėtų pasielgti taip, kaip pageidauja (sutinkama su visais
pasiūlymais). Paauglių mokytojų tarpusavio konfliktų metu ši strategija
įgyvendinta mokytojui nusileidžiant mokiniams dėl pažymio, mažesnių
reikalavimų žinių ar drausmės atžvilgiu taikymu (... tai jūs mums dabar
parašykit po dešimtuką. Vat žodžiu, prasidėjo toksai vat terorizavimas.
Nors jie ir nebuvo verti, aš vis tiek jiems pridėjau po tą balą... (trečias inter-
viu) / …Ir savotiškai nuleidi kartelę tam vaikui (antras interviu)). Minėtas
atvejis, kai mokytojas nepaisė savo reikalavimo: nebereikalavo atlikti pa-
skirtos užduoties, o vertino tai, ką padarė mokinys (parašęs tai, ką norėjo):

144 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

...Ir gaunu tuos jau kontrolinukus, ir žiūriu, kad du lapai, jis, kol kiti rašė
tą kontrolinį, du lapus prirašęs <...> dainų tekstų. Mintinai tą, ką jis moka.
Ir man taip pasidarė gera: ne kokių ten keiksmažodžių prirašė, kažkokių
nesąmonių, piešinių ten kažkokių, o dainų tekstų. Ir aš tada galvoju, kaip
čia man reaguoti. Rašau devynis, nors ten klausimo nė vieno, kur reikia iš
muzikos. Bet rašau devynis (pirmas interviu).

Spaudimo strategijos esmė – ryžtas būtinai patenkinti savo interesą,
nepaisant oponento intereso. Tačiau „laimėjimas“ pasiektas šia strategi-
ja konfliktologų nėra teigiamai vertinamas, nes „pralaimėjusysis“ jaučiasi
nuskriaustas ir pasitaikius progai gali bandyti atkovoti savo pozicijas. Kita
vertus, taip pat pripažįstama, kad esama situacijų, kai ši strategija pasitei-
sina (1.7 lentelė). Keliais mokytojų minėtais atvejais, matyt, ir buvo susi-
dariusi panaši situacija – sprendimą reikėjo priimti greitai, nes mokytojas
atsakingas už situacijos „valdymą“. Mokytojai, pasitelkę spaudimo stra-
tegiją, sakė pastabos, siekė įtikinti, naudojo tiesioginę (atstūmė, grasino,
pašiepė, baudė) arba netiesioginę (griežtino reikalavimus) agresiją (Ir aš
taip atėjau, ir pasakiau, tiesiog susikaupė, pasakiau: Debilas tu... (pirmas
interviu) / Tau neatrodo žmogau, kad tu dar esi vaikas prieš mane ir kaip
tu elgiesi. Ar tu gali šitaip elgtis? Ir pagalvok, kaip tu gyvensi toliau, ir ar visi
toleruos tavo tokį elgesį, nes kol tu gyveni su tėvais, kol tu gyveni mokykloje,
tu gali draskyti tas akis, o kai tu išeisi ir pakliūsi pas darbdavį, tu pradėsi
akis draskyti, tave išmes lauk. Tu liksi be darbo... (trečias interviu)). (... Ir
kadangi už durų kolegės kabinete dirbo istorikas vyras rimtas, tai aš jau vie­
ną kartą neapsikenčiau ir nusivedžiau. Sakau: „Pauliau, tu gali priimti pas
save šitą žmogų.“ Jis sako: „Be problemų“… (trečias interviu)). ...Pakilau,
akis pakėliau ir aš nieko nepasakiau, tik atidariau duris ir parodžiau, kad
ten. Nes jeigu netinka, tai yra vienintelis dalykas: prašau keliauti ten, už
durų, susirasti administraciją, pranešti, kodėl jūs esate išvaryti iš pamokos
ir sakau, aš daugiau laiko šituo klausimu negaišiu. <...> Tol, sakau, kol tė­
vai neateis, aš nekalbu, ir jokių gėlių, jokių dovanų aš nematau, nes tai yra
peržengiantis bet kokias ribas elgesys. Ir žodžiu, tris savaites aš į pamoką
neleidau... (antras interviu).

Vengimas – tai toks elgesys, lyg konfliktas nebūtų įvykęs, tikėjimas,
kad problema savaime išsispręs. Mokytojai, pasitelkę šią strategiją, pro-
blemos nagrinėjimą atideda ignoruodami konfliktogeninį mokinio poelgį

1454. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

(…kartais tenka apsimetinėti kurčia ir akla (dešimtas interviu) / ...Kol kas
mes negalime apie tai kalbėtis. Kol kas, aš manau, kad reikia palikti, būtent
ši konkreti situacija – aš palieku ir aš laukiu. Aš manau, kad pasitaikys
proga ir galbūt mes ir per pamokas pasikalbėsim. ... (devintas interviu) / Aš
tiesiog paklausiau visų: Nėra? „Nėra.“ Pažymėjau, kad jo nėra šiandien. Jis
kitose pamokose buvo? „Taip, buvo.“ Gerai. Antrą pamokėlę <...> dar irgi
nebuvo. Aš visiškai neužakcentavau to dalyko, kad jo nėra.<...> (ketvirtas
interviu)). Tačiau nustatyta, kad ignoruodamas konfliktogeną mokytojas
sykiu stebi mokinį. Kartais ir informuoja mokinio tėvus apie netinkamą
elgesį (…aš jį pradėjau stebėti. <...> informavimas to, kas už tai atsakingas.
Juk mokykla praktiškai bejėgė prieš tokius dalykus (antras interviu)). Verta
pažymėti, kad antro interviu metu minėto paauglio ir auklėtojos konflikto
objektas – mokinio pareigų nevykdymas, o esmė – narkotikų vartojimas.
Ignoravimą mokytoja pasirenka suvokusi savo bejėgiškumą sprendžiant
problemą.

Šiame darbe išskiriama ir konfliktologų neminima pritraukimo
strategija. Atliekant analizę, pastebėta, kad konfliktas inicijuoja pokytį
mokytojo elgesyje – jis pradeda siekti, kad mokinys, kuris dabar su juo
konfliktuoja, pradėtų labiau juo pasitikėti, gerbti. Interviu metu šį siekį
keli respondentai įvardijo terminu „prisijaukinti“: <...> prisijaukinti... rei­
kia gražiai su jais elgtis. Labai gražiai. <...> Jei su jais gražiuoju, ir bandai
gražiai į kažkokį bendravimo kelią, tai jie nebūna konfliktiniai.... (ketvir-
tas interviu). Šis siekis veda prie geresnio mokytojo ir mokinio sutarimo.
Įdomu tai, kad „pritraukimo“ veiksmai teorinėje literatūroje priskirti prie
kovos strategijos (Дж. Рубин, Д. Пруйт, С. Х. Ким, 2002; ir kt.). Tačiau
šiuo atveju pritraukimas neatspindi kovos strategijos, nes mokytoja siekia
savo tikslo turėdama galvoje būtent oponento interesus (kovos strategijos
atveju visai nėra paisoma oponento interesų). Aišku, „pritraukti“ moky-
mo proceso metu mokytojas siekia ne tik konfliktuojančius, bet visus mo-
kinius. Tačiau kartais kontaktai būna nesėkmingi ir kyla konfliktai, tada
mokytojas ir taiko individualaus „pritraukimo“ strategiją, įgyvendinamą:

–	 mokiniui skiriama daugiau dėmesio (pakalbina per pertraukas)
(... jeigu tu nori jį palenkti į savo pusę, reikia nusileisti žemiau jo lygio. <...>
Na, Mykolai, tu man pasakyk, ko šiandien nėra klasėj. <...> Mykolai, aš
tavęs prašau pagalbos... (antras interviu));

146 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

–	 individualia pagalba mokantis (paaiškina per pertraukas);
–	 supratimo / empatijos išreiškimu (...Aš tiesiog prieinu, ją ten pa­

glostau, sakau: „Tu mano Beklėbum“. Aš jai papasakojau pasaką apie Be­
klėbum, kaip ta Beklėbum paskui pavirto į Muolėlinks. Dabar mes visąlaik,
kai ji pradeda <...> sakau: „Tu vėl pavirtai į Beklėbum, kada tu būsi Muo­
lėlinks...“ (trečias interviu));

–	 skatinant didesniu negu reikėtų pažymiu (...kitą kartą aš net para-
šau pažymį, kurio jis nevertas…(ketvirtas interviu));

–	 tiesiogiai ar netiesiogiai pagiriant (...Artinasi testas, tuojau reikės
rašyti. Na, gal individualiai pasiruoš, sakau, jisai labai protingas vaikinas.
Kitą pamoką jisai atėjo. Aš pasakiau žodį – jisai protingas vaikinas. Galbūt
tą žodį protingas vaikinas, gal jisai suprato, kad aš jo nenurašiau dar visai.
Jis atėjo... (ketvirtas interviu));

–	 pastangomis geriau pažinti mokinius / ... nebuvo lengva, bet, na,
tiesiog... irgi bandžiau pažinti, bandžiau, bandžiau... <…> Reikia pratintis
<...>, reikia žiūrėti, į ką jis reaguoja, ar į tavo pastabas reaguoja, ar reaguo­
ja į, sakykim, kažką teigiamą, kad jį reikia pagirti už, už... <…> Na, ban­
dyti tiesiog pažinti mokinį, ir ieškoti kontaktų… (vienuoliktas interviu).

– užtariant (...Aš jį 3 metus tempiau. Iš manęs tyčiojosi administra­
cija – kaip tu drįsti taip daryti, kodėl tu jį užstoji, gal čia tau vos ne kyšius
neša <…> Ir esmė ta - jis nelankė, košmariškai…. (antras interviu)).

Čia skiriamos dvi skirtingos strategijos: kreipimosi pagalbos ir dele-
gavimo. Bendra joms tai, kad abiem atvejais numatoma trečiojo asmens
intervencija. Mokslinėje literatūroje kreipimasis į trečiąjį asmenį laikomas
konstruktyvaus sprendimo veiksniu (Н. Гришина, 2003; A. Aнцупов, A.
Шипилов, 2002; Дж. Скотт, 1994). Skiria šias strategijas intervencijos
kryptingumas. Kreipimosi pagalbos strategijos atveju trečiosios šalies pa-
galba kreipiama į mokytoją (jam patariama, jis užtariamas) – mokytojas
pasisemia papildomų išteklių, delegavimo strategijos atveju trečiosios ša-
lies pagalbos pastangos kreipiamos į mokinį.

Kreipimosi pagalbos strategijos esmė, kaip jau rašyta, mokytojui tei-
kiama pagalba. Teoriškai pagalbą gali teikti ir kolegos, ir administracija,
ir tėvai. Vieno nagrinėto konflikto atveju tokią pagalbą suteikė mokinės
mama, su kuria pasikalbėjus lengviau buvo suprasti konfliktinę situaciją,

1474. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

įvertinti jos veiksnius. Paminėtinas ir atvejis, kai mokytojas kreipėsi pagal-
bos į auklėjamosios klasės mokinius – pagalbos reikėjo tam, kad mokiniai
parašytų prašymą direktoriui dėl vieno klasės mokinio pašalinimo.

Kita vertus, tyrimo duomenys pateikia pavyzdžių, kai kreipęsis pagal-
bos mokytojas jos nesulaukia, atvirkščiai, tokia strategija lemia konflikto
eskalaciją – daugėja konfliktuojančiųjų. Pavyzdžiui, vieno konflikto atveju
konfliktas su mokiniu „pasipildė“ konfliktu su jo mama: ...Gal dėl to, kad
buvo per daug apsiskaičiusi šiuo klausimu, gal per daug įsigilinusi į psi­
chologiją, o gal tiesiog dėl to, kad ji buvo paprasčiausiai motina, ji nuolat
gindavo savo vaiką. Visiškai nesistengė su manimi bendradarbiauti. Ji buvo
įsitikinusi, kad aš jo visai nepažįstu. Negalėjo patikėti, kad jos vaikas yra
mokykloje, išvykose, iškylose, kur buvome su vaikais, visiškai kitoks negu
namuose. Jie viskuo kaltindavo mane, kad aš nenoriu jo suprasti, kad jo
nepažįstu, nenoriu pažinti ir panašiai... (dešimtas interviu). Taigi mama
nenorėjo vaikui aiškinti to, kas rūpėjo mokytojui. Vadinasi, galima kelti
prielaidą, kad į tėvus kreiptis vertėtų tik tuo atveju, kai yra žinomas jų
požiūris į auklėjimą: jei tėvų ir mokytojo požiūris konkrečiu aspektu nesu-
tampa, tuomet pasirinktina kitokia konflikto sprendimo strategija.

Paminėtinas ir atvejis, kai mokytoja kreipėsi pagalbos į Švietimo mi­
nisterijos darbuotoją (konflikto priežastis – neigiamas mokinio vertinimas
taikytas kelis sykius iš eilės; ir nors mokinys nuolankiai priėmė „bausmę“
(nesipriešino vertinimams), jo motina negalėjo sutikti su mokytojos „ne-
sąžiningumu“ ir kreipėsi į mokyklos administraciją, administracijai „už-
puolus“ mokytoją, ši kreipėsi į ministerijos atstovę). Minimo konflikto
atveju mokytojai pagalba nebuvo suteikta: jai liepta ištaisyti neigiamus
vertinimus, nesistengiant suprasti mokytojos pozicijos. Pažymėtina, kad
pagalbos nesuteikė ne tik ministerijos darbuotoja, bet ir mokyklos admi-
nistracija. Tokia situacija, kaip rodo tyrimo duomenys, nėra unikali – dar
keli mokytojai minėjo nesulaukią administracijos pagalbos: ...Man labai
gaila, kad mūsų mokykloje dabar viskas, nu, bent taip sakoma, kad visas
dėmesys kreipiamas į mokinį, viską reikia daryti tam, kad mokiniui būtų
mokykloje gera ir kad visiškai niekas pradedant nuo moksleivio ir baigiant
mokyklos direktoriumi nė pirštu nepajudina, kad mokytojui mokykloje
būtų gera... (dešimtas interviu).

148 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Delagavimo strategijos esmė – trečiojo asmens įtraukimas į konflikto
sprendimo procesą, viliantis, kad trečiasis asmuo paveiks mokinį. Kaip ir
išskiriant „pritraukimo“ strategiją, taip ir šiuo atveju svarstyta, ar tikslinga
išskirti atskirą delegavimo strategiją, ar tiesiog delegavimą įvardyti kreipi-
mosi pagalbos strategijos veiksmu. Vis dėlto atsižvelgus į tikslą – siekiama,
kad trečioji šalis paveiktų mokinį, taip pat turint omenyje tai, kad moky-
tojo pastangos spręsti konfliktą paprastai tuo ir apsiriboja, manoma, kad
tikslinga delegavimą įvardyti kaip atskirą strategiją. Ši strategija – tai tarsi
mokytojo atsakomybės už problemos sprendimą perkėlimas trečiajam as-
meniui. Be to, kaip parodė tyrimo rezultatai, delegavimo strategijos veiks-
mas – tėvų informavimas apie netinkamą mokinio elgesį (parašant pastabą
pažymių knygelėje, sakant pastabą dėl vaiko elgesio tėvų susirinkimo metu
ir pan.), informavimas arba ir mokinio nuvedimas pas auklėtoją, socialinę
pedagogę ar psichologą kartais turi įtakos ir pozityviai drausmės konfliktų
baigmei. Kita vertus, pateikta ir negatyvios baigmės konfliktų pavydžių:
...kiekvieną kartą vis turi su jom kovot. Na tai ką gi socialinė pedagogė yra,
nu, aš jas nuvedu pas socialinę pedagogę. Arba socialinė pedagogė pati iš­
siveda jas. Aš tada paprašau, kad socialinė pedagogė pati jas išsivestų. Ir
toliau galima dirbti. Nes aš neleidžiu, kad man trukdytų pamoką, šito aš
neleidžiu...(penktas interviu).

Kaip nurodo R. Mokšancevas (Р. Moкшанцев, 2002), į problemi-
nę situaciją reikia sugebėti žiūrėti trimis aspektais: vieno oponento, kito
oponento ir pašalinio asmens. Taigi iš cituoto interviu duomenų anali-
zės išryškėja prielaida, kad mokytoja nepajėgi išspręsti kylančių vaidmenų
konfliktų. Tai liudija konflikto užsitęsimas (kiekvieną kartą). Be to, mo-
kytoja nesijaučia atsakinga ne tik už konflikto kilimą, bet ir už jo spren-
dimą – paaugliai išprašomi iš klasės, ir taip mokytoja inicijuoja kontakto
nutraukimą (...Jeigu jau nėra socialinio pedagogo, tai yra šalia psicholo­
gas, tai tada nuvedu pas psichologą. Galų gale tam yra administracija...
(penktas interviu)). Tokiu atveju nutrūksta ir dalyko mokymosi procesas,
nes mokinius ir mokytoją jungia tik konfliktinė interakcija, kurios metu
demonstruojamas netinkamas ugdytojo elgesys: susijaudinimas, atstūmi-
mas, grasinimai.

Taip pat nustatyta, kad retai mokytojų paauglių tarpusavio konfliktas
sprendžiamas viena strategija. Dažniau pasitelkiamos kelios strategijos –

1494. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

nepasiteisinusi ankstesnė strategija keičiama kita, kuri gali būti keičiama
dar kita. Daugumai tirtų konfliktų būdinga tai, kad pirminė strategija –
spaudimas arba vengimas – vertinama kaip neveiksminga. O konflikto
baigmė dažniau pasiekiama taikant bendradarbiavimo, pritraukimo bei
delegavimo strategijas. Paprastai konfliktui spręsti mokytojų panaudoja-
mos dvi, rečiau trys, dar rečiau keturios, penkios skirtingos strategijos.

4.1.2.	Paauglių ir mokytojų konfliktų konstruktyvaus sprendimo 	
	 sąlygos

Konfliktus tiriančių specialistų teigimu, konfliktas – natūralus reiški-
nys, turintis konstruktyvų ir destruktyvų potencialą. Sprendimo pobūdis
lemia, kuris poveikis pasireikš. Pridurtina pozicija, kad kiekvienas konflik-
tas turi konstruktyvų poveikį – suteikia „unikalią galimybę geriau suprasti
save ir kitus, motyvuoja pokyčiams ir yra iššūkis, skatinantis ieškoti naujų
mąstymo, darbo, santykių būdų“ (D. Račelytė, 2006, p. 44).

Pateiktus paauglių ir mokytojų tarpusavio konfliktus apibūdinant
pagal jų sprendimo rezultatyvumą, galima įvardyti kaip konstruktyvius
ir destruktyvius konfliktus. Konstruktyviu čia vadinamas toks konflikto
sprendimas, kurio baigmė pozityvi: mokytojui pavyko pašalinti konfliktą
sukėlusią priežastį, nutraukti konfliktinę sąveiką. Destruktyvaus konflikto
baigmė negatyvi – jį sukėlusios priežasties pašalinti nepavyko, kilo naujų
konfliktų. Remiantis kokybinio tyrimo duomenų analize, tarp nagrinėtų
54 mokytojų ir mokinių tarpusavio konfliktų, 30 (apie 56 proc.) apibūdin-
tini kaip konstruktyvūs, 24 (44 proc.) – kaip destruktyvūs. Taigi mokytojų
patirtis, sprendžiant tarpusavio konfliktus su paaugliais, nepavadintina la-
bai sėkminga. Jai apibūdinti labiau tiktų sąvoka – situacinio sėkmingumo:
kartais pavyksta išspręsti konfliktą, kartais ne.

Tyrimo rezultatų analizė leidžia skirti du mokytojų ir paauglių konst­
ruktyvių konfliktų tipus:

– konfliktus, kurių pasekmės yra pozityvios abiem šalims. Jie galėtų
būti pavadinti labai pozityviais konfliktais, nes ne tik nutraukiama konf-
liktinė mokytojo ir paauglio sąveika, bet pasikeičia (pagerėja) mokytojo ir
paauglio tarpusavio santykis;

150 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

– konfliktus, kurių pasekmė yra pozityvi mokytojui. Pastarieji konf-
liktai nepasižymi akivaizdžiu mokytojo ir paauglio tarpusavio sąveikos
gerėjimu. Jiems pavadinti pavartojama pozityvių konfliktų sąvoka. Šis
tipas apima tokius mokytojų paauglių konfliktus, kurie mokytojui buvo
priemonė paveikti – pamokyti – mokinį. Jų metu mokytojui pavyko paša-
linti konflikto priežastį: nutraukti netinkamą mokinio elgesį (jei konfliktas
buvo mokinio elgesio inicijuotas), telkti pastangas keisti savo elgesį.

Vertas dėmesio faktas, kad tik keturi (apie 7 proc.) užfiksuoti interviu
metu konfliktai tarp mokytojo ir mokinio vertintini kaip labai pozityvūs.
Nustatyta, kad tokiems konfliktams spręsti paprastai pasitelkiama bendra
darbiavimo strategija. Pozityvūs konfliktai akivaizdžiai teigiami yra tik
vienai konfliktuojančiai šaliai – mokytojui, nes jo tikslas – pašalinti konf-
likto priežastį, panaudojus vieną ar kelias strategijas, būna įgyvendintas.
Pozityvių konfliktų pavyzdžių interviu metu pateikta šešis kartus daugiau
negu labai pozityvių. Taigi galima kelti prielaidą, kad šio tipo konfliktai
mokykloje labiau paplitę. Pozityvius konfliktus nuo labai pozityvių skiria
ir tai, kad jiems bemaž nebūdinga bendradarbiavimo strategija. Kaip rodo
tyrimo duomenys, siekiant pozityvaus konflikto sprendimo gali būti tai-
komos kelios strategijos: delegavimas, spaudimas, vengimas, pritraukimas
ir kompromisas.

Tyrimo duomenys atskleidžia, kad bemaž kiekvienam interviu da-
lyviui – mokytojui – yra tekę patirti ir destruktyvių konfliktų. Mokytojų
duomenų analizė leidžia skirti tris destruktyvių paauglių ir mokytojų tar-
pusavio konfliktų grupes pagal jų negatyvumo laipsnį:

– nepavyksta nutraukti konfliktinės sąveikos su mokiniu. Konfliktinių
situacijų, kuriose mokytojui nepavyko pašalinti konflikto priežasties, rasta
18 (tai sudaro apytiksliai trečdalį visų nagrinėtų konfliktų). Bendras šių
situacijų bruožas – užsitęsęs konflikto sprendimas arba, priešingai, įvykęs
trumpalaikis neveiksmingas konflikto sprendimas, nes konfliktai dėl tos
pačios priežasties su mokiniais tęsiasi;

– konfliktas plečiasi – kartais mokytojo ir paauglio konfliktas perauga
ne tik į naują mokytojo ir paauglio konfliktą, bet ir į mokytojo bei paauglio
tėvų konfliktą (pavadinkime šią plėtrą pirmo lygio plėtra), arba į moky-
tojo ir paauglio, mokytojo ir tėvų, mokytojo ir administracijos konfliktus

1514. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

(antro lygio plėtra), arba konfliktas išsiplečia dar daugiau, nes oponentų
skaičių papildo ir kiti mokytojai – kolegos (trečio lygio plėtra);

– kontaktas su mokiniu nutrūksta. Verta atkreipti dėmesį, kad ši for-
ma – tarsi pasekmė ankstesnių dviejų etapų: mokinio elgesys nesikeitė,
įsiliepsnojo naujų konfliktų, galiausiai apsisprendžiama pasitraukti (Tėvai
manęs visai nepalaikė. Visai nepalaikė. Aš dažnai ėjau pas juos. Konfliktas
buvo su visais. Jaučiausi taip, tarsi ateidavau ir kišuosi ne į savo reikalus. Jie
visai nepaisė mano patarimų. Niekaip į juos nereagavo. Nepavyko. Vaikas
išėjo iš mokyklos – atsitraukė – pabėgo nuo manęs… (tryliktas interviu)
/ <...> būtų likęs kartoti mokslo metus, bet buvo pasakyta: jei jis eis į kitą
mokyklą, jam bus surašyti teigiami pažymiai. Na, ir išėjo... (dvyliktas in-
terviu)).

Destruktyvūs konfliktai, kuriuos sprendžiant nebuvo pašalinta konf-
likto kilimo priežastis, interviu buvo minimi dažniau negu konfliktai, ku-
rių dalyvių skaičius padaugėja arba kur kontaktas su mokiniu nutraukia-
mas. Taigi galima kelti hipotezę, kad „išplitimo“ ir „atitolimo“ konfliktai
yra retesni.

Verta atkreipti dėmesį, kad visi destruktyvius konfliktus patyrę mo-
kytojai išgyvena bejėgiškumo nuotaiką. Tiesa, ši nuotaika konfliktinėse
situacijose pasireiškia nevienodai, tačiau kartais įgyja kraštutines raiškos
formas (mokytoja nusivilia darbu, rašo prašymą dėl pamokų atsisakymo
(minėtu atveju prašymas nebuvo patenkintas dėl to dalyko mokytojų trū-
kumo). Beje, kai kurių mokytojų ryžtas nebedėstyti mokomojo dalyko dėl
konfliktinių situacijų „vulkanizavimo“ vis stiprėja (... aš taip supratau, kad
aš <...> dėstyti negaliu. Negaliu todėl, kad mano yra būdas per minkštas,
kadangi aš esu negriežta, kadangi aš visada noriu tą vaiką suprasti ir man,
sakykim, sunku vaikui rašyti blogą pažymį, nors, nu, kaip pasakyt, jau čia
kaip yra pagal balus, jau čia kaip yra, parašai, kaip ir nusipelno. <...> tai
yra ne man. Aš galiu būti labai geras <...> mokytojas, bet vienam, dviem
vaikams. Galiu būti geras korepetitorius. Bet jokiu būdu negaliu ateiti ir
dirbti su žvėrimis... (trečias interviu)).

Tyrimo rezultatai atskleidė, kad konflikto baigmės pobūdžiui yra
labai reikšmingas palaikymas. Pasirodo, kad didelei daliai destrukty-
vių konfliktų (keturiolikai) buvo būdingas palaikymas – konfliktuojan-
tį paauglį palaikė klasės draugai, tėvai. Taigi mokiniui, anot B. Chasano

152 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

(Б. Хасан, 2003), buvo suteiktas papildomas išteklius, palaikantis pasiry-
žimą kovoti. Ir atvirkščiai, toks palaikymas apsunkino pedagogo poziciją
konflikto metu. Antra vertus, reikia atkreipti dėmesį, kad interviu metu
minėtiems konstruktyviems konfliktams būdingiau tai, kad mokytojai
stengiasi individualiai spręsti konfliktą su paaugliu ir taip nutraukdami
bendraklasių „pagalbos“ galimybę: ... <...> kai lieki vienas su vienu yra
visai kitaip. Net ir patys sunkiausi paaugliai, jie visai kitaip kalba. Jeigu
jau pasilieki vienas su vienu, pradedi kalbėti, tai vis tiek nosį nukabinęs...
Bet vis tiek tą nosį nukabina, bet vis tiek supranta, kad yra mokytojas, yra
mokinys ir negalima čia taip leisti. <...> bet jeigu, neduok Dieve, čia kaž­
koks draugas už durų tykinėja, klausosi ar kažką, tai mandravos... (pirmas
interviu).

Konstruktyviai baigiasi ir tie mokytojų paauglių tarpusavio konflik-
tai, kuriuose klasės mokiniai palaiko ne netinkamai besielgiantį paauglį, o
mokytoją. Remiantis tyrimo rezultatais, mokiniai, nedalyvaujantys konf-
likte, palaiko arba:

– konfliktuojantį(-ius) su mokytoju mokinį(-ius): ...<...> jos neatėjo
pas mane kaip pas žmogų, kaip pas normalią mokytoją sakyt – mokyto­
ja, mes rašėm savo variantus, galbūt čia įvyko kažkokia klaida, galbūt mes
kažkaip tai išspręskim šitą problemą. Bet ne, atėjo, pradėjo draskyti akis,
pradėjo šaukti. Visa banda užpuolė mane vieną. Žodžiu, aš pasijutau taip,
kaip įmesta į žvėrių narvą išbandymui ir keturiasdešimt penkios minutės –
tai buvo kaip kankinimo kameroje... (trečias interviu);

– arba konfliktuojantį su mokiniu(-iais) mokytoją: ...Jie norėjo medi­
tuoti, ir sako – tu patylėk. Patylėk ir viskas. Patys vaikai tada jį nuramino ir
mes tada meditavom be muzikos tiesiog... (šeštas interviu).

Taigi palaikydami vieną konfliktuojančią šalį aplinkiniai asmenys
nepalaiko kitos. Tačiau palaikymą galima reikšti netiesiogiai, nes vieno
oponento tiesioginis nepalaikymas reiškia kito oponento netiesioginį pa-
laikymą. Be to, tyrimo metu išryškėjo dvi paauglių palaikymo siekimo ten-
dencijos, sąlygiškai pavadintos nesudėtingąja ir sudėtingąja.

Nesudėtingoji palaikymo siekimo tendencija nereikalauja iš paauglio
kokių nors papildomų pastangų, norint pelnyti klasės draugų palaikymą:
klasėje gali būti susiformavusi mokinių grupė, neatstumianti kitų bendra-
klasių dėl netinkamo elgesio. Kiek paauglių paprastai sudaro tokią vie-

1534. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

ningą grupę, nepavyko sužinoti: ... kai yra bandoje <...> automatiškai at­
siranda palaikančių grupė... (trečias interviu) / ...visa klasė yra iš asocialių
šeimų. Tokią turėjau klasę. Ir visi ten tikrai – būsimi, būsimi banditai...
(aštuntas interviu). Be to, mokytojai apibūdinti klasei, kurioje susidaro ne-
tinkamą elgesį palaikančios mokinių grupės, vartoja tokius žodžius kaip:
sunkiai valdoma klasė, piktybiška klasė, asociali klasė.

Sudėtingoji klasės draugų palaikymo siekimo tendencija susijusi su
ekstravagantišku elgesiu, kurio nepalaiko draugai, bet jo autoriumi žavisi
dėl šio neįprastų veiksmų, prajuokinusių klasę, supykdžiusių mokytoją,
galbūt ir pamoką nutraukusių: ...Jisai pradeda kalbėti apie seksą. Visi tyli,
jisai seksą, kalba apie seksą... (antras interviu) / ... <...> tik aš nusisuku, jis
pribėga, į tą maišą čipsų ranką capt, ir vėl nubėga, atsisėda ir vėl tuos čip­
sus graužia... (trečias interviu). Taigi paauglys elgiasi lyg juokdarys, kuris
tokiais veiksmais gali reikalauti dėmesio, jei jo nesulaukia tinkamai be-
sielgdamas. Todėl, matyt, mokytojams sudėtinga spręsti tokius konfliktus,
kuriuose tik iš pirmo žvilgsnio atrodo, kad netinkamas elgesys yra konf-
likto priežastis, o iš tikrųjų – tai ankstesnio, greičiausiai poreikio konflikto
pasekmė.

Konfliktuojančius mokytoją ir mokinį gali palaikyti ar nepalaikyti
mokinio, atsidūrusio konfliktinėje situacijoje, tėvai. Be abejo, palaikyda-
mi sūnų ar dukrą, jie nepalaiko mokytojo (netiesioginis nepalaikymas):
...Turiu mergaitę: baisus nelankymas. <...> Motina – jinai žiūri labai gera­
noriškai... (antras interviu). Tačiau, remiantis tyrimo duomenimis, tėvai ir
tiesiogiai gali nepalaikyti mokytojų: ...mama, daužydama į stalą kumščiu,
pradeda rėkti: „Kokia tu auklėtoja, jeigu jo nesugebi sudominti mokykla,
kokia tu mokytoja, jeigu tu nedarai dėl mano vaiko pastangų, kad jis lanky­
tų ir mokytųsi tik pas tuos mokytojus, kurie <...> jam yra patrauklūs kaip
asmenybės ir kaip dalyko mokytojai...“ <...> mama aiškina apie komjau­
nuoliškus darbo metodus, kaip aš jam turiu rasti merginą, kuri jam padėtų
mokytis... (antras interviu).

Vis dėlto skaudesnis mokytojams, pasirodo, yra ne tėvų, o mokyklos
administracijos nepalaikymas. Tėvus, ginančius savo vaikus, galima su-
prasti, bet vadovus, neginančius mokytojų, pateisinti sunku. Todėl ir kau-
pia mokytojas nuoskaudą, ir kyla klausimas dėl vadovų kompetencijos:
...Aš skaityčiau, kad administracijos požiūriu problematiška yra vadyba.

154 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Suprantat, tai yra darbas su paaugliais ir į juos numoti – taip neišeina...
(antras interviu) / ...Tai vėlgi priklauso nuo žmogaus, kuris vadovauja.
<...> šiuo metu aš niekuo nepasitikiu... (devintas interviu). Antra vertus, ir
mokytojo kolegos, nėra linkę padėti konfliktuojančiam mokytojui: ...mo­
kytojų kambarys buvo pilnas mano kolegų. Ir suprantat – jie visi išlakstė iš
mokytojų kambario taip kaip kurapkos: nė vieno neliko. Likau viena aš su
šitais dviem žmonėmis ir aš nežinau kur dėtis. Aš nesuprantu, ką aš turiu
pasakyti, nes jeigu mano nors vienas netaktiškas, nepedagoginis žodis – tai
bus televizija... <...> Bijo visi mokytojai jų ir dauguma pažymius veda vien
dėl to, kaip mano viena kolegė išsireiškė – vien dėl to, kad nebūtų trečias pa­
saulinis... (antras interviu). Suprantama, mokytojui, nepatiriančiam palai-
kymo, sunkiau sumažinti emocinę įtampą, o ypač neprarasti pasitikėjimo
savimi ir taktiškai vertinti susidariusią konfliktinę situaciją, įrodyti savo
pozicijos pagrįstumą.

Destruktyvūs paauglių ir mokytojų konfliktai laikytini viena svarbes-
nių paauglio sunkumų prielaidų. Kaip pažymi G. Navaitis (2001), konf-
liktai su vienu mokytoju ilgainiui sukelia konfliktus su kitais mokytojais,
o vėliau – su visa mokykla. Taigi mūsų tyrimo duomenys iškelia pagalbos
mokytojams būtinybę, o ypač institucinės pagalbos. Tą įtaigiai yra pažy-
mėję P. Bergeris ir T. Lukmanas (P. Berger, T. Luckmann, 1999, p. 84): la-
biau tikėtina, kad individas nukryps nuo tų programų, kurias jam primetė
kiti, negu nuo tų programų, kurias jis pats padėjo įdiegti. Iškyla naujos
kartos paklusnumo problema, o norint, kad ji būtų įtraukta į instituci-
nę tvarką, reikia sukurti sankcijas. Institucijos privalo įtvirtinti ir įtvirtina
savo autoritetą, individui neatsižvelgiant į tai, kokias subjektyvias prasmes
jis gali priskirti konkrečiai situacijai. Būtina nuosekliai išlaikyti institucijų
pateikiamų situacijų apibrėžimų prioritetą prieš individualias pagundas iš
naujo jas apibrėžti. Būtina vaikus „mokyti elgtis“, o kartą išmokius – juos
„prižiūrėti“.

Konflikto sprendimo pobūdžiui turi įtakos ne tik jo vieta, bet ir lai-
kas. Tačiau, kaip paaiškėjo analizuojant duomenis, mokytojų ir paauglių,
taip pat ir paauglių tarpusavio konfliktų sprendimo aplinkybės iš esmės
labai ribotos. Konfliktai vyksta mokykloje – klasėje ar koridoriuje, kartais
valgykloje. Tačiau, kai mokytojas taiko kreipimosi į trečiąjį asmenį strate-
giją, konfliktas vyksta ir socialinio darbuotojo, psichologo, administraci-

1554. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

jos, medicinos seselės, kolegos kabinetuose ar mokytojų kambaryje. Verta
pastebėti, kad, mokytojų nuomone, mokykloje nėra tinkamos vietos konf-
liktams spręsti: ...Jeigu nori su mokiniu pakalbėti ramiai konfliktuojančiu,
turėtų būt atitinkamos sąlygos. Kur mokytojas kalba su mokiniu? Dažniau­
siai pertraukų metu klasėje. Ateina kitos klasės, kurios turės pamoką toje
klasėje, trukdo. Būtų labai gerai, jeigu būtų kažkokios patalpos <...>, kur
galima būtų ramiai pakalbėti su mokiniu. <...> kad jis atsipalaiduotų, kad
netrukdytų jokie išoriniai dirgikliai, kad nieks neveiktų nei mokytojo, nei
mokinio... (septintas interviu).

Apibūdinant paauglių ir mokytojų, paauglių tarpusavio konfliktų lai­
ką, pasakytina, kad jie sprendžiami pamokų metu arba ne pamokų metu –
per pertraukas. Mokytojai pažymi, kad spręsti konfliktą patogu po pamokų,
nes tada nereikia skubėti, netrikdo jokie „liudininkai“. Vis dėlto, pasirodo,
nėra lengva tai padaryti – mokiniai gali nesutikti likti po pamokų: ...Mano
manymu, labiausiai trukdo išvis išsiaiškinti konflikto priežastis, išspręsti
konfliktą galutinai ir pakeisti tą savo nuomonę ar moksleivio nuomonę –
tai pirmiausia yra laiko stoka. Mokytojo, nes mūsų mokykloje yra antra
pamaina, neturime nei patalpos, kur galėtume akis į akį su moksleiviu ar
su jo tėvais pasikalbėti, neturime nei laiko, nes tai dažniausiai būna dešimt
minučių pertraukos tarp pamainų. Tai ne tik mano laiko stoka, tai yra ir
moksleivio laiko stoka, nes dabar moksleivis visiškai nevaržomas nei sąži­
nės, nei kažkokių vidinių stabdžių pasako: „Mokytoja, aš po pamokų netu­
riu laiko...“ (dešimtas interviu).

Galiausiai aptartina dar viena konstruktyvaus konfliktų sprendimo
sąlyga – konflikto priežasties interpretacija. Konfliktologai pažymi, kad
konflikto priežastis dažniausiai sietina su abiejų konfliktuojančiųjų veiks-
mais. Tad jei mokytojai konfliktinėje situacijoje įžvelgtų ne tik mokinio,
bet ir savo atsakomybę, tikėtina, konflikto sprendimas būtų konstrukty-
vesnis. Tačiau daugelis mokytojų įvardija vieną konflikto kaltininką – mo-
kinį.

Pasak mokytojų, dažniau konfliktai tarp mokytojų ir paauglių kyla
dėl nedrausmingo paauglio elgesio: mokiniai daro priešingai nei mokytojas
sako: ...Namų darbų aš jo nemačiau padarytų... (penktas interviu) / ...Ne­
turi priemonių, neturi pratybų, vadovėlio neatsineša ir taip toliau... (antras
interviu) / ...Jie vaikšto, jie į suolus nesėda. Vienas prie lango stovi, kitas ten

156 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

muzikos klausosi, sakykime, suole. Kitas ten vėl kažkuo užsiėmęs... (aštun-
tas interviu). Kai kurie paaugliai elgiasi nedrausmingai ne tik per pamo-
kas, bet ir per pertraukas (koridoriuje ar valgykloje): ...Susėda ant palangių
arba ir žaidžia kamuoliu, nežiūri, kad čia langai... ...Valgo su striuke... kup­
rinę pasideda ant stalo, kur padėtas maistas... (dešimtas interviu).

Be to, mokytojai konfliktų priežastis siejo su skirtingu paauglių požiū­
riu į mokymąsi, pamokų lankymą kaip į potencialius išsilavinimo veiks-
nius. Konfliktai tarp paauglių ir mokytojų kildavo, kai paaugliai per mažai
stengėsi mokytis (...Pastebėjau, kad jisai nenori mokytis <...> jam tas yra
absoliučiai neįdomu... (penktas interviu)), be priežasties praleisdavo pa-
mokas (...Vienas <...> visą mėnesį nelankė – aš negalėjau prisiskambint...
(devintas interviu)).

Neretai, anot mokytojų, konfliktus sukelia ir įžūlus paauglio elgesys:
konfliktai kildavo, kai paaugliai įžeidinėdavo mokytojus (... kaip tu drįsti,
švepla, kažkokio metalo pilna burna, kaip tu drįsti dirbti mokykloj, dirbti
su devintokais, kaip tu šitą išdrįsti. Apskritai kaip leidžia tokiems mokyto­
jams... (antras interviu)). Pasak psichologų, elgesys, trukdantis patenkinti
asmens poreikius, laikomas konfliktogeniniu, t. y. galinčiu lemti konfliktą
(A. Эгидес, 2002). Tą iliustruoja ir vienos respondentės žodžiai: ...man
atrodo, jog mano konfliktai su mokiniais dažniausiai kyla dėl to, kad mo­
kiniai vis dažniau įžūliai kalba, įžūliai elgiasi. Negaliu pakęsti nepagarbos,
reiškiamos mokinių. Manau, kad tai yra svarbiausia priežastis... (dešimtas
interviu).

Mokinio drausmingumas mokyklos vidaus elgesio taisyklėse apibrė-
žiamas kaip mokinio pareigos. Todėl nedrausmingumas gali būti interp
retuojamas ir kaip nepareigingumas – mokinys neatlieka tam tikrų savo
pareigų. Vadinasi, konfliktai, kylantys dėl nedrausmingo paauglio elgesio,
gali būti siejami su vidine vaidmens frustracija. Konfliktai, kylantys dėl ne­
simokymo, gali būti interpretuojami vidinės vertybių frustracijos konteks-
te, dėl įžūlaus elgesio – vidinės poreikių frustracijos sąvoka.

Paauglystės amžiuje taip pat labai svarbus teisingumo ir neteisingu-
mo motyvas; o jei teisingumas pažeistas, susidaro konfliktinė situacija
(M. Barkauskaitė, 1993). Objektyviai ir argumentuotai vertinti mokinio
žinias, mokėjimus bei įgūdžius – svarbi mokytojo pareiga. Todėl konf-
liktai, kylantys dėl mokytojo vertinimo neobjektyvumo, sietini su išorine

1574. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

vaidmens frustracija. Tačiau pedagoginėje praktikoje pastebimi ir moky-
tojų užgaulaus elgesio faktai (neatsargios pastabos, priekaištai, kaltinimai),
pažeidžiantys mokinių savigarbą ir sukeliantys išorinius poreikių konflik-
tus: ...Ir aš, visai nenorėdama jos įžeisti, pasakiau, kad <...> ji dažniausiai
neateina į pamokas prieš pat rašomuosius darbus, kai mes tik ruošiamės
kažkokį darbą rašyti – ar tai rašinį, ar kontrolinį testą, ar dar ką nors, tai
ji tada suserga. Ir ji įsižeidė, manydama, kad aš darau aliuzijas, jog ji tyčia
neateina būtent per rašomuosius darbus. Ir ji, kaip minėjau, labai jautri. Ji
dėl tos mano pastabos taip susijaudino, kad namuose jai buvo isterijos prie­
puolis ir ji negalėjo apsiraminti... (dešimtas interviu). Remiantis G. Navai-
čiu (2001), mokytojo užgaulus elgesys paprastai yra nuoseklus ir kyla dėl
mokinio provokuojančio elgesio, mokinio daromos žalos kitiems ar daik-
tams, mokinio abejingumo mokomajam dalykui ir uždarumo. Užgaulus
mokinio / mokytojo elgesys, gali tapti poreikių konfliktų priežastimi.

Išvados. Paauglių ir mokytojų tarpusavio konfliktų sprendimo metu
mokytojas, taikydamas bendradarbiavimo strategiją arba derindamas
bendradarbiavimo, vengimo bei pritraukimo strategijas, gali pasiekti labai
pozityvių konfliktų sprendimo rezultatų – pašalinti priežastį ir sustiprinti
tarpusavio konstruktyvią sąveiką su mokiniu. Pozityviai mokytojo ir pa-
auglio tarpusavio konfliktai sprendžiami ir mokytojui taikant spaudimo
ar kreipimosi pagalbos, vengimo, kompromiso ar pritraukimo strategijas.
Kartais konstruktyvus sprendimas pasiekiamas po dviejų, trijų ar keturių
strategijų taikymo, kai neveiksminga pirminė strategija keičiama veiks-
mingesne. Labai pozityvūs konfliktai nuo pozityvių skiriasi dviem esmi-
niais požymiais – jiems būdingesnė bendradarbiavimo strategija ir visai
nebūdinga spaudimo.

Paauglių ir mokytojų tarpusavio konfliktai laikomi destruktyviais,
kai nepavyksta pašalinti konflikto priežasties, kai konflikto dalyvių skai-
čius padidėja, kai nutraukiamas kontaktas su konfliktuojančiu mokiniu.
Destruktyvią konflikto baigmę gali lemti kovos, pritraukimo, vengimo, pri­
sitaikymo ar kreipimosi pagalbos strategijos arba kelių strategijų – kovos,
prisitaikymo ir kreipimosi pagalbos strategijų sintezė.

Palyginus konstruktyvių ir destruktyvių konfliktų sprendimo strate-
gijas, galima teigti, kad pedagoginių konflikto sprendimo strategijų rezul-
tatyvumas gali būti tiek teigiamas, tiek neigiamas. Kita vertus, pastebėta,

158 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

kad konstruktyvi paauglių ir mokytojų konfliktų baigmė susijusi su aplin-
kinių (kitų klasės mokinių, tėvų, administracijos) palaikymu, destrukty-
vi – su konfliktuojančio mokinio palaikymu.

4.2. 	 Mokytojas kaip paauglių tarpusavio konfliktų
	 mediatorius

Remiantis A. Ancupovo ir A. Šipilovo terminologija (A. Aнцупов,
A. Шипилов, 2002), trečiojo asmens intervencija į konflikto procesą, sie-
kiant organizuoti jo baigmę, vadintina konflikto reguliavimu. Pažymėti-
na, kad skiriami du prieštaringi mokinių tarpusavio konfliktų reguliavimo
vertinimai (R. Martinienėnė, 1994). Viena vertus, to daryti nepatariama,
nes bendraamžių konfliktai vertinami kaip mokymosi ginti savo nuomo-
nę, susitarti būdas. Kita vertus, suaugusio asmens intervencija (ypač mo-
kytojo) laikoma tikslinga, nes tuomet gali būti demonstruojami pageidau-
tini ir veiksmingesni konflikto sprendimo veiksmai, kurių mokiniai gali
net nežinoti.

Kaip pažymi G. Poderienė (2004), vokiečių tyrinėtojas G. Bekeris
(G. Becker) skiria dvi mokinių tarpusavio konfliktų reguliavimo strate-
gijų grupes – drausmės ir auklėjamąsias strategijas. Drausmės strategijų
esmė – konfliktinės sąveikos pašalinimas, auklėjamųjų strategijų – konf-
liktuojančiųjų elgesio pokyčiai. Be to, vokiečių tyrinėtojas N. Haversas
kalba ir apie prevencines konfliktų reguliavimo strategijas (elgesio taisy-
klės, pamokų organizavimo pakeitimai, atsižvelgimas į pozityvų mokinių
elgesį), tiesiogines (individuali pagalba, iškilus bendravimo problemoms,
neutrali pagalba, sąmoningas ignoravimas, nurodymų išsakymas, sponta-
niškų reakcijų rodymas, pažymių rašymas ir izoliacija) bei ilgalaikes stra-
tegijas (trečiųjų asmenų įtraukimas, perkėlimas į kitą klasę).

Konflikto dalyviams pagalba gali būti teikiama, kai šie jos paprašo,
arba ir nepaprašius, pavyzdžiui, mokytojas savo iniciatyva įsiterpia į mo-
kinių konfliktą. Intervencijos iniciatyvumo aspektas turi įtakos ir jos pro-
cesui – lengviau padėti, kai pagalbos tikimasi, sudėtingiau, kai ji yra bru-
kama. Tad nenuostabu, kad pirmu atveju tikslinga kalbėti apie konflikto
reguliavimą, o antru – tik apie jo pašalinimą dažniausiai tam tikram laikui

1594. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

(A. Aнцупов, A. Шипилов, 2002). Tačiau, kaip parodė tyrimo duomenys,
paaugliams nėra būdinga patiems kreiptis pagalbos sprendžiant konfliktus
(4.2 pav.).

Norėdami išspręsti tarpusavio konfliktą su bendraklasiais, nevengia
prašyti pagalbos du penktadaliai respondentų (dažnai kreipiasi pagalbos
13 proc.), tarpusavio konfliktą su tėvais – trečdalis (dažnai 15 proc.), tar-
pusavio konfliktą su mokytojais – ketvirtadalis (dažnai 8 proc.). Nustatyta,
kad pagalba reikalingesnė merginoms, bet tik konfliktuojančioms su kla-
sės bendraamžiais (c2= 15,030, p < 0,01).

Pagalbos prašymo nepopuliarumą atskleidė ir J. Stočkutės (2012) ty-
rimas, kurio duomenimis, apytiksliai trečdalio (35 proc.) mokinių nuo-
mone, jiems reikalinga suaugusiojo pagalba sprendžiant mokinių tarpusa-
vio konfliktus. Pažymėtina, kad dažniau pagalba tikėtina iš klasės vadovo
(14 proc.), socialinio pedagogo (11 proc.), rečiau – iš mokytojo (5 proc.),
tėvų (3 proc.), rečiausiai – iš mokyklos administracijos (1 proc.), psichologo
(2 proc.).

4.2 pav. Dalis paauglių (proc.), besikreipiančių pagalbos į trečiąjį asmenį
konflikto metu

J. Stočkutės tyrimo metu mokiniai pažymėjo, kaip jie reaguoja, kai
draugai elgiasi blogai. Aktyvios ir tiesioginės (apibaru) pozicijos laikosi

160 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

17 proc. tiriamųjų mokinių, aktyvios ir netiesioginės pozicijos (pranešu
suaugusiajam) – 36 proc. mokinių, pasyvios (nekreipiu dėmesio, nieko ne­
darau) – 47 proc. VII–XII klasių mokinių. Remiantis duomenimis, daž-
niausiai pranešama klasės vadovui (23 proc.), šalia esančiam mokytojui
(8 proc.), rečiau – socialiniam pedagogui (5 proc.), rečiausiai – adminis-
tracijai (1 proc.). Negalima nepastebėti, kad kuo vyresnis mokinys, tuo
labiau jis yra linkęs pasielgti pasyviai (tarp nieko nedarančių dvigubai
daugiau X–XII klasių mokinių), neinicijuoti suaugusiojo intervencijos
(tarp pranešančių dvigubai daugiau VII–IX klasių mokinių). Ši tendencija
nėra džiuginanti. Juk nesiimant veiksmingų intervencijos priemonių dėl
pasireiškiančių nežymaus elgesio, emocijų, socialinio bendravimo sutri-
kimų, jie perauga į grėsmingus socializacijos sutrikimus, pasireiškiančius
smurtu, agresija.

Vadinasi, teorinis trečiojo asmens intervencijos veiksmingumas (tre-
čiojo asmens pagalba lemia sėkmingesnę konflikto baigmę) rezonuoja su
praktinio lygmens duomenimis (pagalbos nesikreipiama). Kaip rodo duo-
menys (M. J. Aceves, S. P. Hinshaw, R. Mendoza-Denton, E. Page-Gould,
2010; Fontaine), šios problemos priežastis yra nemaloni patirtis – nusivy-
limas teikta mokytojo pagalba. Be to, nustatyta, kad mokinių pagalbos į
mokytoją kreipimosi tendencijai turi įtakos ne tik reiškiamos / patiriamos
agresijos lygis, bet ir mokinių bei mokytojų santykių kokybė, mokytojo
vertinimas, susiformavęs stebint jo reakcijas į konfliktines situacijas, tei-
kiamą pagalbą (H. Herzberger, R. Bagshow, R. Tisak; rem. M. J. Aceves ir
kt., 2010).

Tolesniuose šio skyriaus poskyriuose aptariamas mokytojų, susidūru-
sių su paauglių tarpusavio ir paauglių tėvų tarpusavio konfliktais, elgesys,
atskleistas analizuojant interviu duomenis.

4.2.1. Paauglių tarpusavio konfliktų reguliavimo strategijos

Teorinės literatūros analizė atskleidė, kad trečiojo asmens, įtraukia-
mo į dviejų šalių konfliktą, tikslas – padėti sutarti dėl iškilusio konflikto –
padėti išspręsti problemą. Todėl ir strategiją, kuria grindžiami mokytojo,
reguliuojančio paauglių tarpusavio konfliktą, veiksmai siekiant šio tikslo,

1614. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

tikslinga vadinti pagalbos strategija. Be jos, tyrimo duomenys leido įvar-
dyti (taip pat remiantis tikslo kriterijumi) dar kelias mokytojų taikomas
paauglių konfliktų reguliavimo strategijas. Jei mokytojas kreipėsi į kitus
asmenis siekdamas jų pagalbos – prašydamas įsitraukti į reguliavimo pro-
cesą, laikyta, kad jis reguliavo konfliktą kreipimosi pagalbos strategija, jei
siekė susitarti su konfliktuojančiaisiais padarydamas tam tikrų nuolaidų
– kompromiso, nubausti konfliktuojantį(-ius) mokinį(-ius) – bausmės
(4.3 pav.).

4.3 pav. Veiksmai, kuriais gali būti įgyvendinamos paauglių tarpusavio
konfliktų reguliavimo strategijos

Tyrimo duomenų analizė leidžia teigti, kad pagalbos strategija yra
taikoma mokytojų, kurie tampa paauglių konfliktinės sąveikos liudinin-
kais. Tada mokytojas, naudodamasis vyresniojo asmens galiomis, visų
pirma nurodo nutraukti konfliktišką elgesį (...aš juos išskyriau į skirtingus

STRATEGIJOS

PAGALBOS BAUSMĖS KOMPROMISO KREIPIMOSI
PAGALBOS

Konfliktinės
sąveikos
nutraukimas

Pastangos
nuraminti

Kritinė
pastaba

Palaikymas

Aiškinimas

Aiškinimasis

Auklėtojos
informavimas

„Viešasis
teismas“

Atstūmimas

Grasinama,
jog bus
informuojama

Susitarimas

Informuojama
tėvus

Informuojama
administracija

Informuojamas
soc. pedagogas

Informuojamas
auklėtojas

Į tėvus

Į psichologą

162 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

suolus, kad jau nesusikibtų... (pirmas interviu)). Be to, tyrimo duomenų
analizė atskleidė, kad mokytojai prie nurodymo liautis dar linkę pridurti
ir kokią pastabą dėl konfliktinės sąveikos (…per pertrauką <…> susikumš­
čiuoja vaikinukai. <...> tai aš <...> sakau: „Labai geras rusiškas posakis –
kagda sila jest, uma nie nado.“ Tai jie visą laiką: „Mokytoja, o ką tai reiš­
kia?“ „Nori, – sakau, – aš tau galiu išversti į lietuvių kalbą.“ Ir tada kažkaip
tai tie konfliktai...(ketvirtas interviu)). Pridurtinos ir pastangos nuraminti
įpykusius mokinius (...prašau vieną mokinį išeit paprasčiausiai iš klasės,
atsigert vandens, pabūt už durų, o po to, kai nusiramina, kad jis grįžtų atgal
į klasę... (septintas interviu)).

Taip pat pažymėtina, kad mokytojo pagalba labiau sietina su „nuken-
tėjusiuoju“ – mokytojas jį palaiko:

– „atitaisydamas“ skriaudą (...jos striukytė įmesta į šiukšlių dėžę.
<...> Ten, matyt, ledų kažkas dar įmetė. <...> Paėmiau aš josios tą striu­
kytę, ją pasiėmiau su savim. Nuėjom mes išplovėm tą dėmytę... (ketvirtas
interviu));

– rodydamas daugiau dėmesio (...Galvoju – tegul jie visi mato, kad
ta mergaitė yra man brangesnė už juos visus... (ketvirtas interviu) / ...Visą
laiką pastoviai, kai tik ji baigia, aš ją užlaikau, ir mes kartu išeinam. <...>
sakau, man jinai labai gera mergaitė, aš su ja kaip tik draugauju... (ketvir-
tas interviu) / (...yra nesuspėjantis, nes jau ten pradedi braižyti ar grafiką,
ar lentelę, o jisai net pamokos temos nesuspėja. Tai aš sakau, <...>, palauk,
aš tuoj pat prieisiu, aš tuoj tau padėsiu... (antras interviu));

– padrąsindamas (... reikia už save pakovoti, reikia nenusileisti ir to­
liau gyventi, ir drąsiai žengti, ir siekti, ir įrodyti pirmiausia sau pačiam, ir
sau nepataikaut... .(penkioliktas interviu)).

Kad palaikytų nuskriaustąjį, nebūtina būti konfliktinės sąveikos liu-
dininku. Interviu metu pateiktas atvejis, kai mokytojas apie išgyvenamą
konfliktą sužinojęs iš mokinio (mokinys pats pasisakė mokytojo paklaus-
tas), stengėsi palaikyti dėl konflikto išgyvenantį paauglį pasakęs, kad ir
jam nemalonu, jog taip elgiamasi, kad ir jam nepriimtinas toks bendrakla-
sio elgesys, pateikęs kitų panašių konfliktų pavyzdžių. Taigi palaikoma ir
tiesiog išklausant ir pasikalbant su mokiniu, pateikiant pavyzdžių iš savo
gyvenimo.

1634. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

Paminėtina, kad mokytojo pagalba gali turėti papildomą teigiamą as-
pektą – ne tik pagelbėjama nukentėjusiajam, bet ir pagerėja mokytojo ir
mokinio santykiai: ...Bet kai aš po to pamatau jo spindinčias akis arba jo
patenkintą veidą, arba tiesiog nematau susirūpinusios veido išraiškos, tai
man nuo to džiugiau ir maloniau. Ir santykiai su tuo moksleiviu visada pa­
gerėja po tokių pokalbių. Mano kaip mokytojos su tuo mokiniu... (dešimtas
interviu).

Be to, vienas respondentas taip pat sakė, kad, sužinojęs apie mokinio
atstūmimą, informavo (suteikė žinių) apie tai auklėtoją. Atstūmimas kar-
tais nebūna labai akivaizdus, juolab kai atstumtasis ima praleidinėti pa-
mokas. Tada nesėkmių kaltininku pradedamas laikyti jis pats – nemylimas
klasėje, nes nesimoko. Vis dėlto, kaip atskleidė interviu tyrimas, dėme-
singas ir jautrus mokytojas, norintis palaikyti atstumiamąjį, noriai dalijasi
savo turima informacija su klasės auklėtoja.

Tyrimo duomenys atskleidė, jog orientuojamos į „kaltąjį“(-uosius)
bausmės strategijos esminiu veiksmu laikytinas aiškinimas (moralizavi-
mas), kad taip elgtis negalima (... yra ligų, kur žmonės serga ir tos ligos yra
neužkrečiamos; ir tiesiog mes turim išmokt būti tolerantiški, nes mes visi
turim širdį. Ir tu nežinai, kada kas atsitiks su tavimi... (trečias interviu)
/ ...Sakau, o tikrai žinai, kad tau taip niekada nebus. Vat neatsargiai eisi
per gatvę ir tu ne tik gali būti neprotingas, bet ir į lovytę sisioti... (antras
interviu)). Kartais mokytojai tokius mokinius pašiepia (... Tai aš atgal ją
pašiepiu... (vienuoliktas interviu) / ...<...> varnos skraido būriais, o ereliai
skraido po vieną. <...> kad visi žymūs žmonės buvo tokie nesuprasti, jų idė­
jos atrodė beprotiškos, bet jie nesistengė pritapti...(šeštas interviu)), kartais
demonstratyviai atstumia (... reikėjo man pasirinkti, kokią grupytę vestis į
dramos <...> konkursą. <...> Ir aš pasakiau jiems, kad aš pasirinkau kitą
grupę. Jie sako, kodėl, mes geresni. <...> Aš sakau, aš matau ne tiktai pjesę,
aš žmones matau, kurie vaidina. Su jumis nenorėčiau eiti niekur, o su šitais
vaikais aš noriu eiti. <...> Aš labai gerus žmones atradau. Kad jie suprastų,
ne tai, kad jie patys geriausi, kad jeigu jie įžūlūs būna, nedraugiški kaip va
su ta mergaite, ir viskas... (ketvirtas interviu)). Vienu atveju organizuotas
„viešasis teismas“, t. y. tariantis su klasės mokiniais sprendžiama, kokia
bausmė paskirtina „skriaudėjui“ (...klasėje buvau pastačiusi didelę dėžę. Ir
į tą dėžę kviečiau dėti tokius lapelius su skundais įvairiais. <...> Ir po to

164 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

mes per klasės valandėlę tuos <...> laiškus skaitydavom. Ir tas mokinys ir
rašydavo – mane skriaudžia <...> Ir mes tuomet <...> jie žino, apie ką yra
kalba. <...> tada, kokios priežastys, išsiaiškinam, ir mes visi sprendžiame,
kaip tuos mokinius nubausti... (aštuntas interviu)).

Be to, šiai strategijai būdingas veiksmas – informavimas: mokytojas
informuoja apie konfliktišką mokinių elgesį kitus asmenis: tėvus, adminis-
traciją, socialinį pedagogą, auklėtoją (kurie savo ruožtu gali informuoti tė-
vus). Siekiama, kad agresyviai besielgiantys mokiniai suprastų, jog agresija
reiškiami konfliktai turi neigiamų pasekmių – mokinys dėl savo elgesio
turės aiškintis tėvams, mokyklos vadovams, socialiniam pedagogui ir pan.

Kita vertus, informavimas kitų gali liudyti ir mokytojo pasyvumą re-
guliuojant paauglių tarpusavio konfliktus, nes mokytojas iš esmės nesiima
jokių veiksmų, kad padėtų mokiniams susitarti. Tarp pateiktų konfliktų
nebuvo tokio, kur mokytojas inicijuotų konfliktuojančiųjų susitarimo
procesą, apimantį nesutarimo esmės išsiaiškinimą, susitarimą dėl tolesnės
sąveikos. Jokiame interviu nekalbėta apie mokinių tarpusavio dialogo or-
ganizavimą, nors ir žinoma, kad mediatoriaus funkcija – būtent tą daryti.

Kita mediatoriaus funkcija – kalbėtis atskirai su konfliktuojančiomis
šalims siekiant išsiaiškinti situaciją. Šią funkciją, kaip parodė tyrimo duo-
menys, mokytojas – paauglių konfliktų mediatorius – atlieka tik tada, kai
jam pačiam būna svarbu išsiaiškinti. Pridurtinas ir mokytojo aiškinimasis
(kas, dėl ko, kaip), kaip veiksmas, sietinas su pagalbos strategija. Aiškini-
masis dažniau buvo minėtas atvejais, kai mokytojas nebuvo konfliktiško
elgesio liudininkas, o apie jį sužinodavo iš tėvų ar bendraklasių. Remian-
tis tyrimu, aiškinamasi kalbantis su kitais mokytojais (galinčiais paliudy-
ti konfliktinę sąveiką) arba su bendraklasiais, arba su konfliktuojančiųjų
tėvais, taip pat ir su pačiais konfliktuojančiaisiais. Vertas dėmesio faktas,
kad aiškinimasis esąs susijęs su tėvų įsikišimu į konfliktinę situaciją: kai
konfliktą reguliuoja pats mokytojas (be tėvų pagalbos), šis veiksmas ne-
paminėtas.

Be to, atrodo, kad išsiaiškinimas kalbantis su dviem oponentais mo-
kytojo keičiamas į pokalbį su „nuskriaustąja šalimi“ (siekiant ją paguosti)
arba su „skriaudėju“ (siekiant jį paprotinti). Todėl galima manyti, kad mo-
kytojui paauglių tarpusavio konflikto metu būdingiau atlikti neformalaus
mediatoriaus vaidmenį.

1654. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

Kreipimasis pagalbos pasireiškė tuo, jog mokytojas, kuris iš esmės
nežinojo, ką daryti, kad konfliktinės situacijos nebesikartotų (jo veiksmai
pasirodė nerezultatyvūs), prašo tėvų pagalbos. Mokytojas vylėsi, kad tė-
vams pavyks sureguliuoti paauglių tarpusavio konfliktinius santykius:
...Aš per tėvų susirinkimą pasakiau Lino tėčiui prie visų, kad Linui turbūt
labai patinka Kristina. Ką daryti, bet Kristinai tai nepatinka. Gal jūs kaip
nors galėtumėte pakalbėti, kad jis tos mergaitės taip neužkabinėtų... (pir-
mas interviu). Informacijos apie tai, kaip tėvai atsiliepia į kvietimą bendra
darbiauti reguliuojant paauglių tarpusavio konfliktus, interviu metu nesu-
rinkta.

Taip pat viena respondentė minėjo, kad susidūrusi mokykloje pir-
mą kartą su kitokiu (sergančiu) vaiku, kreipėsi į psichologą informacijos.
Mokytoją domino, kokie požymiai būdingi tokiems ligoniams, kokie ligos
paūmėjimo arba švelnėjimo rodikliai, kokia ligos įtaka vaiko psichologinei
savijautai. Be abejo, tokia informacija pasinaudotina tiek aiškinant kitiems
klasės mokiniams, tiek siekiant palaikyti kitokį mokinį.

Vienu atveju mokytojo reguliavimas apsiribojo grasinimu konfliktuo-
jantiems mokiniams informuoti apie muštynes klasės auklėtoją, socialinį
pedagogą. Tai buvo kompromiso strategijos pirminis veiksmas. Paskui
vyko susitarimas, kuris reikalavo tam tikrų nuolaidų iš abiejų šalių. In-
terviu metu minėtoje situacijoje mokiniai turėjo paspausti vienas kitam
ranką ir pažadėti daugiau niekada nesimušti per pamoką, o mokytojas –
neįgyvendinti grasinimo, t. y. niekam nesakyti apie muštynes, kurių liudi-
ninkas jis buvo: ...Dabar sakau: „Ką darom toliau – einam pas auklėtoją
pasisakyti, kas buvo.“ Jie sako: „Neinam.“ <...> „Nu tai ką dabar daryt, ar
mes galim, –sakau, – čia ir dabar susitaikyt <...>. Bet nu tai, – sakau, – kad
susitaikyti, tai reikia nutarti, kad daugiau taip neatsitiks, kad klasėj, pa­
mokoj vis tiek negalima muštis bet kokiu atveju. Kad galit savo santykius
aiškintis kitur kažkur.“ <...> ir nutarėm jau <...>, kad tie pasiaiškinimai
lieka pas mane, bet jeigu kitą kartą atsitiks tokia situacija, tai kitus pridė­
sim pasiaiškinimus ir tuos ir jau eisim pas direktorių... (pirmas interviu).

Mokytojų duomenų analizės rezultatai, leidę įvardyti keturias paaug
lių tarpusavio konfliktų reguliavimo strategijas, rodo, kad tik du respon-
dentai taikė kelias strategijas (dvi arba tris). Taigi, skirtingai nei spren-
džiant tarpusavio konfliktus su paaugliais, mokytojai, reguliuojantys

166 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

paauglių tarpusavio konfliktus, dažniau taiko vieną strategiją (25 pav.).
Nors mokytojas ir mato, kad konfliktas tęsiasi, jis nesiima kitokių, dar
veiksmingesnių strategijų situacijai keisti. Priežastys gali būti įvairios: pa-
tirtos nesėkmės, ankstesni įsitikinimai, kad nieko negalės padaryti, savo
bejėgiškumo pripažinimas. Maža to, jog mokytojo veiksmai būna neveiks-
mingi, kartais mokytojas gailisi, kad iš viso kažko ėmėsi – abejoja, ar jo
iniciatyva dar labiau nepablogina santykių (...Ir aš taip pagalvojau, kad
gali būti dar blogiau, kad aš juos užkalbinau, ir jiems pasakiau. Vadinasi,
Nona man kažką sakė... (vienuoliktas interviu)).

Iš tikrųjų kartais mokytojas sietinas su paauglių tarpusavio santykių
pablogėjimu. Remiantis tyrimo duomenimis, tai atsitinka tada, kai jis ne-
palaiko atstumtojo vaiko (...Ji tokia jau buvo – išjuokdavo kitus, mokytojus
išjuokdavo tėvams. <...> paskalas skleidė. <...> Ji svarbi labai jautėsi, į kitus
žiūrėjo iš viršaus... (dvyliktas interviu)). Šio konflikto pasekmė – mergaitės
ir klasės mokinių santykių nutraukimas (paauglė perkelta į kitą tos pačios
mokyklos klasę). Mokytojo vaidmens reikšmę paauglių tarpusavio atstū-
mimo konfliktų situacijoje pabrėžia ir mokytojų įsitikinimas, kad atstū-
mimo problema gali būti susijusi su jų pačių elgesiu (...Nepakantumas pa­
auglių...<...> Daug nuo mokytojo priklauso. <...> koks buvo jų auklėjimas,
kaip jie sutardavo tarpusavyje, kaip jie bendraudavo, kokie jų santykiai...
(aštuntas interviu)).

Mokytojo sąsajos su atstūmimo konfliktais patvirtinamos ir tyrinėto-
jų (A. A. Peaн, Koломинский, 1999; G. Poderienė, 2004). Teigiama, kad
vaiko konfliktai su bendraamžiais niekaip nesusiję su sritimi „vaikas ir
vaikas“ – tai susiję su negatyviu pedagogo požiūriu į vaiką. Kaip korekciją
siūloma keisti pedagoginę taktiką ir pirmiausia padėti mokiniui užmegzti
darnius santykius su kitais mokiniais, nes būtent neigiamas pedagogo po-
žiūris į mokinį gali apsunkinti jo statusą klasėje ir santykius su bendrakla-
siais. Mokytojas, kuris sumaniai bendraus su mokiniais ir formuos su jais
teigiamus santykius, gali daryti įtaką palankiems ir teigiamiems mokinių
tarpusavio santykiams. Taigi yra mokytojo sąveikos su mokiniais stiliaus
ir mokinių tarpusavio santykių ryšys. Vadinasi, neveiksmingą mokytojų
elgesį liudija ne tik jo reguliavimo strategijų neveiksmingumas, bet ir pats
atstūmimo konfliktų kilimo faktas.

1674. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

4.2.2. Paauglių tarpusavio konfliktų konstruktyvaus
	 reguliavimo sąlygos

Interviu su mokytojais apėmė ir klausimą apie jų pačių elgesį paaug
lių tarpusavio konfliktų metu. Primintina, kad respondentai, atsakydami į
šį klausimą, papasakojo 23 paauglių tarpusavio konfliktines situacijas. Jas
analizuojant pagal jų trukmės kriterijų, išryškėjo šios dvi paauglių tarpu-
savio konfliktų grupės:

– 	 situaciniai konfliktai, kylantys dėl savaime (spontaniškai) susi-
darančių aplinkybių;

– 	 ilgalaikiai konfliktai, kylantys dėl mokyklinėje bendruomenėje
(dažniausiai klasėje) esančių tam tikrų vertinimo standartų ir el-
gesio įpročių.

Analizuojant situacinius konfliktus, visų pirma pastebėta, kad moky-
tojai nėra linkę gilintis į jų priežastis – neretai paprasčiausiai jų nežino: ...
kažko nepasidalino... ...Ten mergaitės, reiškia, per darbų pamoką žirklutėm
susibadė: viena įdūrė, kita įdūrė.<...> Tas susibadymas buvo iš netyčia...
(pirmas interviu). Verta pastebėti, kad mokytojai, kurie įvardydavo pa-
auglių tarpusavio situacinių konfliktų priežastis, dažniau jas susiedavo su
saugumo poreikio frustracija, kylančia dėl paauglių agresyvaus elgesio: už-
kabinėjimų, pašiepimų (...Linas man tą, mokytoja, Linas man tą... (pirmas
interviu)). Taip pat tirti mokytojai paauglių tarpusavio konfliktų priežas-
timis laikė ir skirtingus draugystės vertinimo kriterijus: materialinę padėtį,
išvaizdą, gebėjimus (...Yra dvi draugės, atsirado trečioji <...>. Kartais dėl
geresnių pažymių, kartais dėl to, kad ta trečioji yra gražesnė, kad yra iš
turtingesnės šeimos. <...> Bet atsiranda trečioji, įsiterpia tarp jų. Ir ta drau­
gystė tarp pirmosios ir antrosios išyra... (dešimtas interviu)).

Ilgalaikius paauglių tarpusavio konfliktus, dažniausiai kylančius dėl
atstūmimo, mokytojai minėjo dažniau negu situacinius: ...būna ir kiek­
vienoje klasėje yra vaikų, kurie tarsi kitokie – atstumti... (šeštas interviu).
Anot mokytojų, atstūmimo priežastys gali būti:

– 	 fiziologinės, pasireiškiančios kai kuriais išskirtiniais išvaizdos
bruožais (odos spalva, ligos nulemtomis odos dėmėmis ir pan.)
(...Mergaitė serga žvyneline... (trečias interviu) / ...Nu, jie ją vadi­

168 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

na čigone. Aš nežinau, gal jinai, gal kažkiek ir panaši mergaitė...
(ketvirtas interviu));

– 	 psichoedukacinės (mokymosi gebėjimai, gabumai, klasės at
mosfera). Nusakydami psichoedukacines priežastis, responden-
tai pabrėždavo ypač didelę klasės atmosferos įtaką (...Čia irgi
priklauso nuo klasės. Vienose klasėse yra mokslinčių atmosfera.
Ten visi mokosi, visi kovoja už pažymius, ir ten yra ujami būtent
tie mokiniai silpnesni, kurie arba negali mokytis geriau, arba ne­
sistengia, gal jau nuleido rankas, arba tiesiog <...> neįstengia įsi­
savinti visko, ko reikėtų. O yra kitos klasės, kur į mokslą, į žinias
visiškai neatsižvelgiama, kur kitos vertybės yra svarbesnės, kur
kreipiamas dėmesys į tai, kaip rengiasi, iš kokios šeimos yra, ko
turi namuose, ko neturi... (dešimtas interviu)). Tačiau interviu
metu buvo pateikta daugiau situacijų apie gabesnių paauglių at-
stūmimą. Antra vertus, atstumiami ir specialiųjų ugdymosi po-
reikių turintys mokiniai (...Dar yra kitas dalykas – vaikai integ­
ruojami, kurie yra spec. poreikių, ten, sakysim, yra modifikuotos
programos. <...> Ir tas vaikutis, kuris yra nesuspėjantis, nes jau
ten pradedi braižyti ar grafiką, ar lentelę, o jisai net pamokos te­
mos nesuspėja. <...> Jinai žiopla, jinai durna, jinai pagal progra­
mą… (antras interviu)).

Remiantis respondentų atsakymais, galima teigti, kad ilgalaikiai konf-
liktai susiję tiek su vaidmens (juk kiekvienas turi teisę mokytis pagal savo
gebėjimus), tiek su poreikių (turi poreikį būti saugus, pripažintas, supras-
tas ir kt.), tiek su vertybių (pagarba, tolerancija) frustracija.

Tyrimo rezultatai rodo, kad daugelis mokytojų bando spręsti ilgalai-
kius konfliktus, bet vis dėlto galima daryti išvadą, jog mokytojų pastangos
nėra rezultatyvios. Neretai mokytojams nepavyksta sustabdyti paauglių
konfliktinės sąveikos, nei taikant pagalbos, bausmės ar kreipimosi pagal-
bos strategijas, kad ir kokiais išradingais veiksmais jos būtų įgyvendina-
mos.

Negatyvi pasekmė būdinga visiems konfliktams, vadinamiems ilga-
laikiais paauglių tarpusavio konfliktais. Mokytojams nepavyksta pasiekti
oponuojančių šalių sutarimo (...Ir tas konfliktas buvo šiaip numalšintas
tik kuriam laikui. O po to ir vėl. Tai vienas pasityčioja, tai kitas. Ir tas

1694. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

konfliktas nuolatos tęsiasi... (aštuntas interviu)). Taigi nepavyksta nu-
traukti konfliktinės sąveikos – ji tik kurį laiką (kol mokytojas yra klasėje)
kiek sušvelninama.

Išvados. Remiantis tyrimo duomenimis, paauglių tarpusavio konf-
liktų reguliavimas grindžiamas pagalbos, bausmės, kompromiso, kreipi-
mosi pagalbos strategijomis. Pagalba dažniausiai pasireiškia konfliktinės
sąveikos nutraukimu ir nukentėjusiojo palaikymu, bausmė – kaltojo mo-
ralizavimu, informavimu apie konfliktišką elgesį kitų asmenų (auklėtojos,
socialinio pedagogo, tėvų), kompromiso – susitarimu dėl abipusių nuo-
laidų, kreipimasis į kitą asmenį – prašymu įsitraukti į reguliavimo proce-
są. Vadinasi, reguliuojantis paauglių tarpusavio konfliktą mokytojas savo
pastangas kreipia tiek į konfliktuojančius mokinius, tiek į atstumtąjį, tiek į
kolegas (suteikti / gauti informacijos).

Tačiau paauglių konfliktų reguliavimas dabartinėje pedagoginėje
praktikoje negalėtų būti vertinamas kaip konstruktyvus, nes paauglių tar-
pusavio konfliktinė sąveika nutraukiama arba sušvelninama tik trumpam
laikui (kol mokytojas mato). Taip dažniausiai atsitinka dėl to, kad mo-
kytojai bemaž nesiaiškina konflikto esmės, taip pat beveik nesistengia ją
pašalinti.

4.3. Paauglių ir tėvų konfliktų reguliavimo strategijos

Analizuojant papasakotus paauglių ir tėvų tarpusavio konfliktus, su-
žinota, kad paauglių ir tėvų tarpusavio konfliktai, mokytojų nuomone, yra
kartų konfliktai. Tėvai, kaip daugiau patyrę asmenys, pateikia vaikams,
stokojantiems gyvenimo patirties, normatyvinius reikalavimus (taisykles,
elgesio standartus), kurių pažeidimai ir tampa konfliktinės sąveikos prie-
žastimi. Tėvai norėtų, jog vaikai įsigytų aukštesnį išsilavinimą, todėl jie
reikalauja, kad vaikai geriau mokytųsi. Taigi ir konfliktai tarp paauglių ir
tėvų kyla dėl prastų paauglių mokymosi rezultatų ar jų nenoro gerai moky­
tis (...Dėl mokymosi rezultatų, dėl tinginystės, <...> pamokų nelanko <...>
galėtų labiau pasistengti... (aštuntas interviu)). Vadinasi, konfliktus tarp
tėvų ir vaikų visų pirma gali nulemti skirtingas požiūris į išsilavinimą, kaip
tėvams svarbesnę vertybę.

170 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Mokytojai taip pat pažymėjo, kad paauglių konfliktus su tėvais suke-
lia netinkamas paauglių elgesys: nekultūringas, nepagarbus, nemandagus
(... jinai labai jau kultūringai auklėjo savo vaiką. <...> kiekvieną dieną ei­
davo čia pro mokyklos langus, kiekvieną dieną ateidavo į mokyklą. Žodžiu,
jinai norėjo iš to vaiko padaryti kažką… (trečias interviu)). Tėvų ir paaug
lių elgesio vertinimo neatitikimą patvirtina ir R. Civinsko, V. Levickai-
tės, I. Tamutienės (2006) tyrimo rezultatai: dezadaptuotiems mokiniams
sektinas pavyzdys mokyklinėje bendruomenėje yra ne gerai besimokantis,
mandagus mokinys, o vidutinių gabumų, madingai apsirengęs, turintis
mobilųjį (ne senos markės) telefoną, vikrus, nenusileidžiantis kitiems ir
kiek akiplėšiškas mokinys.

Informacijos apie paauglių ir tėvų konfliktiškų santykių ryšį su netin-
kamu tėvų auklėjimo stiliumi mokytojai pateikė mažiau (...Kaip motina
jinai labai norėjo ją apsaugot nuo aplinkos ir taip toliau, o mergaitė nesilei­
do šitą daryt... (ketvirtas interviu); ... <...> mama ir senelė jį labai lepino...
(septintas interviu)). Be abejo, tiek pernelyg didelė kontrolė, tiek beribis
nuolaidžiavimas yra susiję su frustracija, turinčia įtakos kai kurių paauglio
savybių raiškai. Kaip pažymi E. Zambacevičienė (1999), vaikai, kuriuos
auklėjant vyrauja kontrolė, draudimai, būna užsisklendę, laukia nurody-
mų, neišmoksta savarankiškai dirbti, nesugeba patys priimti sprendimų ir
už juos atsakyti. O pernelyg didelė globa, kaip nurodo G. Navaitis (1997),
lemia neiniciatyvumą, bevališkumą, savęs pervertinimą.

 Kalbėdami apie paauglių ir tėvų tarpusavio konfliktų priežastis, mo-
kytojai buvo linkę nurodyti ir vieną itin aktualią aplinkybę (ji būdinga
bemaž visoms pateiktoms konfliktinėms situacijoms) – tėvų skyrybas.
Taigi matyti, kad su tėvais konfliktuoja paaugliai iš besiskiriančių ar jau
išsiskyrusių šeimų. Be to, mokytojų nuomone, paauglio ir tėvų konflik-
tai glaudžiai susiję su paauglio konfliktais, kylančiais su klasės draugais ir
mokytojais. Tad jeigu paauglys išgyvena konfliktą namuose, jis pradeda
konfliktuoti ir mokykloje.

Kokybinio tyrimo metu pastebėta, kad mokytojai nėra linkę teikti pa-
galbą paaugliams, konfliktuojantiems su tėvais. Tą liudija du tyrimo metu
išryškėję faktai. Visų pirma nustatyta, kad yra nemažai mokytojų, visai
neturinčių paauglių ir tėvų konfliktų reguliavimo patirties: į klausimą,
ar teko padėti spręsti konfliktą, vykusį tarp paauglio ir jo tėvų, teigiamai

1714. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

atsakė mažiau negu pusė kokybinio interviu respondentų – šeši (iš penkio-
likos). Antra, atskleista, kad turintys tokią patirtį mokytojai buvo dalyvavę
viename ar dviejuose konfliktuose. Vadinasi, mokytojų patirtis teikti pa-
galbą paaugliui, konfliktuojančiam su tėvais, nepalyginti skurdesnė negu
patirtis, sukaupta dalyvaujant kitų pobūdžių konfliktuose.

Nedalyvauja mokytojai sprendžiant paauglių ir tėvų tarpusavio konf-
liktus, kaip rodo tyrimo rezultatai, dėl tokių priežasčių: 1) dėl nuostatos,
kad mokytojas neturi „kištis“ į šeimos narių tarpusavio santykius (...aš ne­
galiu į šeimos santykius kištis, negaliu... (antras interviu)); 2) dėl nuosta-
tos, kad pagalbos teikimas paaugliams, iškilus jų konfliktui su tėvais – tai
klasės auklėtojo funkcija (…Kadangi aš nesu klasės auklėtoja, tai neteko
(keturioliktas interviu)); 3) dėl nuostatos, kad mokiniai su tėvais nekonf-
liktuoja (...žinokit, mano auklėjamojoj klasėj šito nėra. Kaip pasakyt, jie ra­
miai <...> išsiaiškina su tėvais... (penktas interviu)). Vadinasi, paauglių ir
tėvų tarpusavio konfliktinė sąveika – sritis, nuo kurios mokytojai vienaip
ar kitaip atsiriboja.

Kita vertus, yra mokytojų, kurie nori padėti paaugliui, nesutariančiam
su tėvais. Tyrimo rezultatai atskleidė, kad jų pagalbą lemia: 1) asmeninė
mokytojo patirtis, susijusi tiek su ankstesniais santykiais su savo tėvais,
tiek su savo vaikų auginimu ir auklėjimu (... Jinai (mama) pasistatydavo tą
vaiką ir jinai jį moralizuodavo. Ir labai ilgai. Ir kadangi aš tą irgi patyrus,
nes mano tėvai mėgėjai būdavo, aš labai gerai supratau tą vaiką ir man
jo buvo labai gaila... (trečias interviu) / ...kol savo vaikų neužaugini, tai
tuos konfliktus yra labai sunku spręsti... (septintas interviu)); 2) mokytojo
nuostata, kad svarbu padėti (... nes jeigu matai, kad vaikas išgyvena, tai aš
nežinau, užsimerkti, nusisukti.. Privalai surasti to laiko, nes vis tiek žinios,
dalykas tai gali palaukti, o nes vis tiek aš manau, kad mes, kaip pedagogai,
ne tiktai žinias turim pateikti, o turim pirmiausia va tą žmogiškumą ugdyti
ir skiepyt... (penkioliktas interviu)). Norą padėti grindžia ir įsitikinimas,
kad neišspręsti konfliktai namuose lems mokinio mokymosi nesėkmes
(... <...> jeigu šeimoj kokie konfliktai, iš karto tai atsiliepia darbui pamokos
metu: nesusikaupia, labai praleidinėja pamokas, neruošia namų darbų...
(penkioliktas interviu)). Vadinasi, yra mokytojų, kurių nuomone, pagal-
ba paaugliui, konfliktuojančiam su tėvais, yra vienas iš mokytojo pareigos
aspektų. Be to, išskirtina dar viena mokytojų nuostata į paauglių ir tėvų

172 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

tarpusavio konfliktą. Pasirodo, jog tam, kad mokytojai inicijuotų kokius
nors pagalbos veiksmus paaugliui, konfliktuojančiam su tėvais, reikalingas
įsitikinimas, jog daugiau nėra kam padėti (...Ir kai aš jau jaučiu, kad jau
kai nėra su kuo, tai tegul tada nors su manim kalba... (pirmas interviu)).

Tyrimo metu išryškėjo dar viena galima prieštaringa nuostata: vienų
mokytojų įsitikinimu, paaugliai nėra linkę kalbėtis su jais apie savo nesu-
tarimus su tėvais (...Bet prisipažinsiu atvirai, mano pedagoginėje karjeroje
nebuvo tokio atvejo, kad vaikas kreiptųsi ir prašytų pagalbos... <...> Buvo
toks atvejis, kai motina pasipasakojo, kad tėvas nesutaria su sūnumi (de-
šimtas interviu)). Kiti mokytojai manė, kad paaugliai šia tema yra linkę
kalbėtis su mokytojais. Be to, tais atvejais, kai patys mokytojai kalbindavo
paauglius apie jų santykius su tėvais (nujausdami problemą, sužinoję apie
ją iš kitų), paaugliai taip pat atvirai kalbėdavo (...Kažkokia problema buvo,
aš pastebėjau, kad jinai labai susinervinusi ir tiesiog paklausiau, kas tau
atsitiko. Jinai atvirai ir pasakė... (šeštas interviu)).

Verta pastebėti, kad kartais mokytojo pagalbos reikia ne paaugliui,
konfliktuojančiam su tėvais, o tėvams. Tai rodo tėvų (motinų) kreipimasis
į mokytojus dėl konflikto, iškilusio su vaiku. Abejotina, ar tėvai pasakoja
apie konfliktą siekdami įtraukti mokytoją į jo sprendimo procesą. Matyt,
tėvai ieško galimybės išsikalbėti, galbūt išgirsti patarimą (...Tada aš pa­
klausiau motinos, ar ji nori, kad aš pasikalbėčiau su vyru ir kaip nors įsi­
kiščiau į tą reikalą, nes vaikas man apie tai nebuvo pasakojęs <...> Motina
nesutiko. Motina nesutiko, nes ji manė, kad nuo to mūsų pokalbio situacija
tik pablogės, kad tėvui bus gėda, jog auklėtoja apie tai sužinojo, nes nenorė­
jo, kad tai būtų paviešinta... (dešimtas interviu)).

Tyrimo duomenys atskleidė, kad mokytojai dažniausiai stengiasi pa-
laikyti su tėvais konfliktuojantį paauglį. Palaikymas dažniausiai reiškiamas
paauglio išklausymu arba padrąsinimu (...kiekvienam duoda Dievas kry­
žių, tokį, kokį reikia nešt per gyvenimą. Sakau, turėtų būti atvirkščiai, tave
mama turėtų nuo visko saugot, bet sakau, tau taip lemta. Ir tu įsivaizduok,
tu turi būti stipresnė už ją, nors tau tik septyniolika, o jai beveik keturiasde­
šimt. Sakau, Karolina, tu privalai būti stipresnė...(antras interviu)), arba ir
bendros veiklos inicijavimu (...Jis gyveno šalia. Jisai man padėdavo šunį ve­
džioti. Jis į svečius ateidavo... (trečias interviu)). Taigi kai kurie mokytojai
tarsi bando bent kiek užpildyti paauglio emocinę tuštumą, atsirandančią

1734. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

dėl jo ir tėvų konflikto. Mokytojas tarsi atlieka kompensacinę funkciją –
remia mokinį emociškai arba praktiškai, o pats mokinys, kaip parodė ty-
rimas, tai įvertina: anot vienos respondentės, mokinė pradėjo praleidinėti
pamokas, bet pamokas mokytojos, kuri žinojo apie jos konfliktą su tėvais
ir palaikė mokinę, lankė.

Tai, kad mokytojai pagalbą reiškia siuntimu pas specialistus, rodo, jog
jie patys nežino, kas darytina konfliktinėje situacijoje. Viena respondentė
nusiuntė pas psichologus konfliktų šeimoje išsekintą paauglę, prisipažinu-
sią, kad galvoja apie savižudybę (... Sakau, ar tu bandei pas psichologus eiti
<...> Sakau, vaikeliuk, aš neturiu specifinių žinių, aš... (antras interviu)).
Kita respondentė nurodė psichologės adresą motinai, pasiguodusiai auk
lėtojai, kad nesugeba sutarti su sūnumi.

Kadangi mokytojui, kaip suaugusiam asmeniui, nėra sunku suprasti
tėvus, tai jie, siekdami padėti paaugliui, konfliktuojančiam su tėvais, aiš­
kina tėvų elgesio motyvus: ...Tai aš tiesiog <...> bandžiau įtikinti, kad tėvas
<...> supyko <...> ...kad gal tėvas tikrai susinervinęs yra dėl tų ten mokslų
<...> Nes tas tėvas tai jisai rūpinosi tuo vaiku labai. Ir dar kada jis buvo
mažesnėse klasėse, tai jau labai jisai žiūrėjo. Bet kai jau tėvą supykdė tas
jo nesimokymas, nelankymas ir visa kita, jis tiesiog supyko taip, kad jau
daugiau nesikalbėjo... (pirmas interviu).

Tyrimas atskleidė, kad mokytojas, siekiantis padėti paaugliui ir tėvui
susitarti, kartais elgiasi ir kaip literatūroje aprašomas tarpininkas. Jis orga­
nizuoja nesutariančių šalių dialogą, kad jos galėtų ramiai kontroliuojamai
išsakyti savo nuomones, poreikius, išklausyti juos. Kita vertus, paaiškėjo,
kad mokytojų organizuojamas dialogas gali būti labai naudingas ir jiems
patiems: ...labai taip ilgai pakalbėjom: motina ir jinai. Ir aš supratau, kad
kai kur tai motina buvo neteisi. Jinai neteisi...<...> motina tai pradėjo, ir
ašaros, puolė verkti ir visa kitą... (ketvirtas interviu). Kaip matyti, respon-
dentei nepavyko išlaikyti konstruktyvaus dialogo atmosferos, greičiausiai
pritrūko patirties.

Apibendrinant mokytojo – paauglių ir tėvų tarpusavio konfliktų tar-
pininko – patirtį, esmine jos ypatybe laikytina tai, kad mokytojai iš esmės
nebendrauja su abiem konflikto šalims. Bet labiausiai skiria mokytojo tar-
pininko ir tarpininko „specialisto“ vaidmenis tai, kokia jų įtaka konflikto
baigmei. Tarpininko veiklos tikslas – konfliktinės sąveikos nutraukimas,

174 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

pagalba aiškinantis konflikto esmę ir šalinant problemą. Tuo tarpu mo-
kytojai negali vertinti savo reguliavimo rezultatų, nes jų intervencija yra
ribota (procesas netobulinamas – nėra informacijos apie jo etapus, naujų
strategijų paiešką) bei vienkartinė (kartą pasikalbėjo ir viskas).

Paauglių ir tėvų tarpusavio konfliktų pasekmės, remiantis tyrimo re-
zultatais, gali būti dvejopos. Viena vertus, tikėtinas konfliktinės sąveikos
nutraukimas, nes nutrūksta glaudi konfliktuojančių šalių sąveika (...Ta
šeima išsiskyrė. Tas vaikas rinkosi tėvą... (trečias interviu)). Kita vertus,
konfliktai, matyt, tęsiasi, o mokytojas palieka juos savieigai (...Man atro­
do, kad to, kad visai jau nesikalbėtų ir bendrautų, to jau nėra... (pirmas
interviu) / ...Jinai sako: „Auklėtoja, aš apie nieko negalvoju, tik kasdien apie
savižudybę.“ Sakau: „Tu įsivaizduoji, ką tu išsprendi. Kažkokia nesąmo­
nė...“ (antras interviu)). Vadinasi, mokytojas nelinkęs domėtis nei toles-
ne konfliktų eiga, nei baigtimi. Bet, net numatydamas jų tąsą, mokytojas
jaučiasi bejėgis, o vieninteliai jo veiksmai tėra – palaikymas, aiškinimas,
siuntimas pas specialistus. Vis dėlto tikėtina, kad ir toks neabejingų moky-
tojų elgesys turi lemiamos įtakos paauglių savižudybių prevencijai: ...<...>
auklėtinė pasikorė. Ten buvo profesinė mokykla, trečias kursas – tai vidu­
rinės mokyklos dvylikta klasė. <...> Tie priešmirtiniai laiškai palikti buvo.
<...> paskutinis sakinys: dėl mano žūties kalti nepaprastai žiaurūs tėvai.
<...> kiek aš žinau, <...> ją pastūmėjo prasidėjęs nėštumas... (antras inter-
viu). Vienos respondentės prisimintas paauglės savižudybės atvejis leidžia
teigti, kad nesutarianti su tėvais mokinė neturėjo ir pedagogo, siekiančio
išklausyti, paaiškinti, patarti.

Išvados. Tyrimo duomenų analizė leidžia kalbėti apie trejopą moky-
tojų nuostatą į paauglių ir tėvų tarpusavio konfliktų reguliavimą: 1) pa-
auglių ir tėvų konfliktai – ne mokytojo kompetencijos sritis, 2) paauglių
ir tėvų konfliktai – labai svarbus mokytojo darbo aspektas, 3) paauglių ir
tėvų konfliktai – pedagogo funkcija, atliekama tik tam tikromis sąlygomis.
Antra vertus, paauglio ir tėvų tarpusavio konfliktai mokytojams yra ma-
žiau akivaizdūs negu paauglių tarpusavio konfliktai.

Mokytojo pastangos padėti sureguliuoti paauglių ir tėvų konfliktą
kreipiamos į paauglį (jis išklausomas, padrąsinamas, kviečiamas bendrai
ką nors atlikti) į abi konflikto šalis (siunčiama pas specialistą, organizuoja-

1754. Paauglių konfliktų sprendimo strategijos ugdymo realybėje

mas dialogas). Mokytojo veiksmų, kuriais grindžiama pagalbos strategija,
rezultatyvumą sunku įvertinti, nes pagalba dažniausiai teikiama išskirti-
niais atvejais, apsiribojant vienu dviem intervencijos momentais, nepasi-
domint jos poveikiu.

176 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Išvados

1. Remiantis frustracijos ir homeostazės teorijomis, įvardytini trys
ryškiausi konflikto raiškos tipai: 1) konfliktiškas regresyvus elgesys, pa-
sireiškiantis neveiklumu, 2) egresyvus elgesys, pasireiškiantis emociniu
ar fiziniu atsitraukimu nuo oponento, 3) agresyvus elgesys, pasireiškian-
tis oponento verbaliniu bei fiziniu puolimu, kenkimu, žeminimu ar au-
toagresyviais veiksmais.

2. Nors daugumai vyresniųjų paauglių konfliktiškai elgtis nebūdinga,
vis dėlto septintadalis jų linkę elgtis regresyviai konfliktuodami su tėvais ir
mokytojais (dažniau neginti savo nuomonės), dešimtadalis – su bendra
klasiais (neišklausyti priešingą poziciją grindžiančių argumentų). Elgtis
egresyviai konfliktuojant (dažniau emociškai, o ne fiziškai) su klasės drau-
gais ir mokytojais – apie 6 proc., su tėvais – apie 9 proc. paauglių. Agre­
syviai pasielgti konfliktuojant su bendraklasiais – būdinga dešimtadaliui,
o su tėvais ir mokytojais – apie 7 proc. paauglių. Konfliktų metu dažniau
pasireiškia žodinė agresija (tiesiogiai pakenkiant oponentams ir netiesio-
giai juos pažeminant) ir autoagresija (galvojant apie mirtį), o su bendra-
klasiais – ir fizinė agresija (tiesioginiu puolimu).

3. Duomenų analizė atskleidė, kad vidiniai vertybiniai konfliktai daž-
niausiai iškyla paaugliams bendraujant su tėvais. Pasirodo, kad tam dau-
giausia įtakos gali turėti meilės, laisvės, draugystės ir klusnumo vertybių
įgyvendinimo frustracijos laipsnis, o su mokytojais ir klasės draugais – iš-
prusimo, klusnumo ir meilės. Išoriniams vertybiniams paauglių konflik-
tams su bendraklasiais – mandagumo, malonumų ir sveikatos vertybių
frustracija, su tėvais – mandagumo, sveikatos ir atsakingumo. Pravartu
pridurti, kad vertybiniai paauglių konfliktai su bendraklasiais dažniausiai
pasireiškia netiesiogine fizine (puolamąja ir kenkiamąja) agresija bei au-
toagresija, o su mokytojais ir tėvais – dar ir tiesiogine verbaline agresija.

4. Poreikių konfliktai dažniau iškyla paaugliams bendraujant su tė-
vais ir mokytojais. Nustatyta, kad paauglių vidiniams poreikių konfliktams

177Išvados

daugiausia įtakos gali turėti paties paauglio užgaulus elgesys, užuojautos
stoka bendraklasiams, mokytojams ir tėvams bei neigiamas jų vertinimas.
Išorinius poreikių konfliktus su mokytojais dažniau gali sukelti užgaulus
mokytojų elgesys ir neigiamas vertinimas, su bendraamžiais – taip pat nei-
giamas vertinimas ir pasitikėjimo stoka, su tėvais – neigiamas vertinimas,
užgaulus elgesys, užuojautos stoka bei pasitikėjimo stygius. Pažymėtina,
kad poreikių konfliktai dažniausiai pasireiškia netiesiogine fizine (puola-
mąja) ir tiesiogine verbaline agresija (taip pat ir puolamąja).

5. Vaidmenų konfliktai dažniau iškyla bendraujant su bendraklasiais
ir mokytojais nei su tėvais. Nustatyta, kad vidiniams vaidmenų konflik-
tams daugiausia įtakos gali turėti pačių paauglių nepagarbus, nedraus-
mingas ir pagalbos nesuteikiantis elgesys. Išorinius vaidmenų konfliktus
dažniausiai gali sukelti nepakankamas tėvų ir mokytojų drausmingumas,
bendraklasių dėmesingumo stoka, jų gebėjimų nepaisymas bei trukdymas
organizuoti laisvalaikį. Be to, vaidmenų konfliktai su bendraklasiais ir mo-
kytojais dažniau pasireiškia verbaline bei fizine (puolamąja ir žeminamą-
ja) agresija, o su tėvais – regresija ir verbaline (puolamąja ir kenkiamąja)
agresija.

6. Šiandieninėje ugdymo realybėje paauglių ir mokytojų konfliktams
spręsti taikomos tipiškos strategijos: bendradarbiavimo, spaudimo (ko-
vos), vengimo, prisitaikymo, kompromiso, kreipimosi pagalbos bei speci-
finės – pritraukimo, delegavimo. Antra vertus, mokytojų ir paauglių tar-
pusavio konfliktų sprendimas, įgyvendinamas šiomis strategijomis, gali
būti tiek konstruktyvus, turintis pozityvią mokytojų ir paauglių konfliktų
sprendimo baigmę, tiek destruktyvus – negatyvią.

7. Paauglių ir mokytojų konstruktyvūs konfliktai dažniau sprendžia-
mi taikant spaudimo strategiją, rečiau – vengimo, pritraukimo, bendra-
darbiavimo, kreipimosi pagalbos, rečiausiai – kompromiso ir prisitai-
kymo. Nepakankamai įprasminta rečiau įgyvendinamų strategijų (ypač
bendradarbiavimo, pritraukimo bei kompromiso) paskirtis ir reikšmė turi
įtakos paauglių mokytojų konfliktų baigmės ypatumui: mokykloje vyrau-
ja ne labai pozityvūs konstruktyvūs konfliktai, kurie stiprina ugdytojų ir
ugdytinių tarpusavio sąveiką, o pozityvūs konfliktai, kuriais pavyksta nu-
traukti konfliktinę sąveiką ir daugmaž normalizuoti santykius.

178 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

8. Paauglių ir mokytojų konfliktai tampa destruktyviais, kai nepa-
vyksta nutraukti konfliktinės sąveikos su mokiniu, kai konflikto dalyvių
skaičius didėja (jis plečiasi) arba kai nutraukiamas kontaktas su oponuo-
jančiu mokiniu. Dažniau tokias pasekmes lemia mokytojo taikomos spau-
dimo ir kreipimosi pagalbos strategijos, rečiau prisitaikymo, pritraukimo.
Dažniausiai destruktyvūs konfliktai sprendžiami keliomis strategijomis,
tačiau kiekvienos paskesnės strategijos pasekmės būna vis negatyvesnės.
Pažymėtina, kad nesėkminga baigtis būdingesnė vertybiniams paauglių
ir mokytojų konfliktams. Dar vienas destruktyvių konfliktų bruožas – ne
mokytojo, o mokinio palaikymas, pasireiškiantis klasės draugų, tėvų ir
mokyklos administracijos parama.

9. Pastangos nusiraminti ir nuraminti mokinį, išsianalizuoti moki-
nio poelgio motyvus, labiau pažinti mokinį (pasikalbant apie jį su klasės
auklėtoja, jo tėvais), pokalbis su oponuojančiu mokiniu, jo atsiprašymas
(jei esama kokios mokytojo kaltės), susitarimas dėl tolesnio bendradar-
biavimo – efektyvūs veiksmai, atliekami mokytojui įgyvendinant bendra-
darbiavimo strategiją; daugiau dėmesio, papildoma pagalba, objektyves-
nis vertinimas –veiksmai, žymintys pritraukimo strategijos įgyvendinimą,
susitarimas dėl abipusių nuolaidų po kelių alternatyvų apsvarstymo –
kompromiso strategijos esmė, reikalavimų mažinimas – prisitaikymo, o
konflikto ignoravimas – vengimo strategijos. Po nesėkmingos pirminės ar
antrinės strategijos mokytojai linkę kreiptis pagalbos – dažniausiai į klasės
auklėtoją, socialinį pedagogą ir tėvus.

10. Paauglių tarpusavio konfliktams reguliuoti pedagoginių strategijų
įvairovė yra mažesnė, apimanti pagalbos, bausmės, kompromiso ir kreipi-
mosi į trečiąjį asmenį strategijas. Tačiau mokytojų reguliuojamų paauglių
tarpusavio konfliktų baigmė būna tiek konstruktyvi (paauglių konfliktinė
sąveika nutraukiama), tiek destruktyvi (paauglių konfliktai tebesitęsia).
Kita vertus, konstruktyviai sureguliuoti pedagogams dažniau pavyksta
tik situacinius paauglių tarpusavio konfliktus, nes kitais atvejais paauglių
tarpusavio konfliktinė sąveika nutraukiama ar sušvelninama tik trumpam
(dažniausiai tik mokytojui matant).

11. Reguliuoti paauglių ir tėvų tarpusavio konfliktų mokytojai bemaž
nesiima arba tą daro atsitiktinai (spontaniškai) tam tikrose situacijose pa-
dėdami jo dalyviams (dažniausiai paaugliui) nepasiduoti destruktyviau-

179Išvados

siam konflikto poveikiui. Tad ir pedagoginių strategijų rezultatyvumą
šioje srityje sunku apibrėžti, nes jas taikant pasiektu veiksmingumu ne-
sidomima.

Rekomendacijos mokytojams

Paauglių konfliktų analizė jų raiškos aspektu atskleidė, kad daliai pa-
auglių būdinga konfliktų su bendraklasiais, mokytojais ir tėvais metu elg-
tis regresyviai, egresyviai ir agresyviai. Statistinis paauglių konfliktiško el-
gesio tyrimas leidžia teigti, kad ribojant paauglio regresyvaus konfliktiško
elgesio su bendraklasiais raišką, ypač svarbu mažinti paauglio išprusimo
vertybės bei teisės išreikšti savo nuomonę vidinės frustracijos lygį, ribojant
egresyvaus konfliktiško elgesio raišką – afiliacijos poreikio vidinės frustra-
cijos lygį, o agresyvaus elgesio raišką – išprusimo bei malonumo vertybių
vidinės frustracijos lygį, taip pat pareigos padėti išorinės frustracijos lygį.

Siekiant sumažinti regresyvaus konfliktiško elgesio su mokytojais raiš-
ką, rekomenduotina visų pirma mažinti paauglių vidinės klusnumo ver-
tybės ir išorinės pripažinimo poreikio frustracijos lygį, egresyvaus konf-
liktiško elgesio raišką – saugumo poreikio vidinės ir išorinės frustracijos
lygį, agresyvaus elgesio raišką – išprusimo, mandagumo, meilės vertybių
bei saugumo poreikio vidinės frustracijos lygį. Reguliuojant regresyvaus ir
egresyvaus konfliktiško elgesio su tėvais raišką, ypač svarbu mažinti teisės
reikšti savo nuomonę vidinės frustracijos lygį, agresyvaus konfliktiško elge-
sio – meilės, atsakingumo, laisvės, draugystės vertybių bei teisės reikšti savo
nuomonę vidinės frustracijos lygį.

Paauglių konfliktų analizė jų genezės aspektu leidžia teigti, kad
dažniau paaugliai patiria vaidmenų konfliktus, rečiau – vertybinius, re-
čiausiai – poreikių. Taip pat paaiškėjo, kad aktualiausi paaugliams vidi-
niai vaidmenys dažniau kyla mokykloje – bendraujant su mokytojais ir
bendraklasiais. Vadinasi, ugdymo realybėje aktualu sudaryti sąlygas, pa-
dedančias labiau įsisamoninti su mokinio vaidmeniu susijusias teises ir
pareigas.

Vertybiniai konfliktai, dažniau kylantys dėl meilės, laisvės, draugystės
ir klusnumo vertybių vidinės frustracijos, būdingiausi paaugliams bend

180 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

raujant su tėvais. Bendraujant su mokytojais ir bendraklasiais vertybiniai
konfliktai dažniau kyla dėl išprusimo, mandagumo, meilės ir klusnumo
vertybių vidinės frustracijos. Todėl šių vertybių pažinimui, pripažinimui,
išgyvenimui ir ypač jų praktiniam įkūnijimui skirtina daugiau vietos tiek
šeimoje, tiek mokykloje.

Paauglių poreikių konfliktams kilti didesnę įtaką turi vidinė saugu-
mo, afiliacijos ir pripažinimo poreikių frustracija. Taip pat nustatyta, kad
poreikių konfliktai dažniau kyla paaugliams bendraujant su suaugusiai-
siais (mokytojais, tėvais). Taigi svarbu padėti paaugliams reguliuoti savo
elgesį, įsijausti į kito asmens būseną ir pamatyti ne tik jo neigiamus, bet ir
teigiamus bruožus. Todėl ugdymo metu ypač svarbu paaugliams labiau
atskleisti pagarbos ir empatijos reikšmę žmogaus gyvenime.

Paauglių konfliktų sprendimo strategijų analizė leidžia rekomenduo-
ti mokytojams daugiau dėmesio skirti paauglių konfliktų priežasčių ana-
lizei, leidžiančiai parinkti tinkamiausius konfliktų sprendimo ir reguliavi-
mo veiksmus. Tam visų pirma būtų pravartu stengtis labiau suprasti pačią
konfliktinę situaciją ir aiškiau apibrėžti ją sukėlusią problemą.

Paauglių konfliktams su mokytojais spręsti dažniau taikytina bendra
darbiavimo strategija. Pagal rezultatyvumo kriterijų ji vertintina kaip stra-
tegija, kurią pasitelkus pasiekiami teigiamiausi rezultatai: oponentams
geriau pažinus vienam kitą, jų santykiai pagerėja ir lengviau pašalinama
konfliktą sukėlusi priežastis. Nepasisekus numatytais veiksmais išspręsti
konflikto, ieškotini vis nauji sprendimo būdai. Veiksmų, atliekamų įgy-
vendinant strategiją, įvairovė teikia realių galimybių išspręsti kad ir labai
užsitęsusį konfliktą. Labai svarbu į konfliktą sukėlusią problemą žvelgti
optimistiškai ir kūrybiškai.

Mokiniams, konfliktuojantiems su bendraklasiais bei tėvais, taip pat
reikalinga subtili pagalba (autokratiškas įsiterpimas nėra veiksmingas).
Rekomenduotina stengtis likti nešališkam tarpininkui: išklausyti abi konf-
liktuojančias šalis, padėti joms sumažinti emocinę įtampą ir paskatinti
ramiai ieškoti veiksmingų sprendimo variantų, padedančių susitarti. Be
to, patartina ne tik emociškai paremti bendraklasių „atstumiamus“ moki-
nius, bet ir organizuoti bendrą mokinių, mokytojų, administracijos ir tėvų
veiklą, vadovaujamą mokyklos psichologo ar socialinio darbuotojo, atstū-
mimo tendencijai stabdyti. Antra vertus, ne mažiau svarbi ir pedagoginė

181Rekomendacijos mokytojams

pagalba tėvams: jiems reikėtų padėti geriau suprasti savo vaikus paaug
lystės amžiuje: išgirsti paauglių nuomonę, suprasti jų jausmus, abejones
ir baimes, poreikius, norus bei rūpesčius, taip pat susipažinti su konfliktų
sprendimo strategijų įvairove, o ypač su konstruktyvaus konflikto spren-
dimo principais ir sąlygomis.

182

Adolescent conflicts and their
resolution in educational reality

Summary

Constructive resolution of conflicts is a prerequisite to building a
peaceful society. Constructiveness contributes not only to social cohesion
but also to personality development. Conversely, non-constructive
conflicts complicate social development of a personality.

Learning the skills of constructive resolution of conflicts, such as the
ability to reconcile dissimilarities, tolerate differences or interact without
losing humanity, should start at a young age at school. In the conflicting
environment of real life the school should nurture a personality that is
intent on finding creative ways to resolve the contradictions of reality
and seeks inner harmony and harmony with the world. Any conflict that
occurs at the school should fulfil the educative function of developing
the students’ communication, cooperation and constructive problem
resolution skills.

Despite that, research data shows that contemporary educational
practices sometimes involve moral and intellectual abuse, such as a
disregard for objectivity and individuality, lack of humaneness, creation
of an atmosphere of fear and humiliating demonstration of superiority
(J. Lakis, O. Tijūnėlienė, E. Martišauskienė, R. Civinskas, V. Levickaitė,
I. Tamutienė). The lack of skills of constructive resolution of conflicts is
evidenced by the criminal situation in Lithuania: the dynamic trend in
juvenile delinquency is growing and becoming ever younger, with the
patterns of criminality measuring up to those of adults (K. Tarnauskas,
V. Adaškevičienė, Žemaitienė, A. Zaborskis). Therefore, if the school does
not teach constructive ways of conflict resolution, successful socialization
of adolescents becomes complicated (G. Kvieskienė, A. Palujanskienė,
J. V. Uzdila, V. Targamadzė, etc.) since destructive conflicts block the

183Summary

active productiveness of adolescents and evoke moods of rejection, strong
negative emotions or even outbreaks of cruelty and violence. This suggests
that the conflict between adolescents and the social environment can
become one of the most influential forces behind asocialisation.

The surge in juvenile delinquency could be reduced by means
of proper management of the school and by fostering the spirit of
tolerance and humaneness (A. Dobryninas, A. Poviliūnas, D. Tureikytė,
L. Žilinskienė). Many United States and Western European schools have
implemented a variety of violence prevention and conflict resolution
programmes that are regularly reviewed and amended in accordance
with programme effectiveness surveys (Wilson-Brewer, Webster,
Walker, Johnson and Johnson, etc.) and with the analyses of typical and
specific problems at schools (E. Richardson, J. DeCecco, A. Richards,
S. Adalbjarmardottir, A. Miller, K. Carlsson, etc.). Meanwhile, in Lithuania,
this kind of research has until now received insufficient attention. The
studies that have been undertaken lately are rather episodic and are more
concerned with only some of the causes of student conflicts (J. Lakis, etc.
1996; G. Navaitis, 1997; D. Dvarionas, 1999) or with specific aspects of
conflict resolution (A. Palujanskienė, J. Uzdila, 2004, O. Jacikevičienė,
L. Rupšienė, G. Liseckienė, 2006). The possibility of using the conflict
for developing conflict management models to be applied in educational
reality is only in its initial stage of discussion (V. Targamadzė, 2006). No
systematic research aimed at revealing the types, forms of manifestation
and resolution strategies pertaining to adolescent conflicts has been found
to exist.

The scarcity of research on adolescent conflicts allowed the following
problem: what are the most common forms of manifestation, the underlying
causes and the pedagogic resolution strategies pertaining to adolescent
conflicts? The object of the research is the forms of manifestation of older
adolescent (7–9th grade students) conflicts with classmates, teachers and
parents and the strategies for resolving them. The aim of the research is
to reveal the tendencies in the manifestation, the underlying causes and
the pedagogic resolution strategies pertaining to older adolescent conflicts
with classmates, teachers and parents. Novelty and theoretical significance
of the research: the book is the first effort in Lithuanian educology to

184 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

analyse conflict behaviour of senior adolescents, highlighting the nature
of their regressive, egressive and aggressive behaviour manifestations in
conflicts with peers, teachers and parents. It is defined as the internal and
external sources of frustration which underly conflicts of values, needs
and roles and is capable of exerting the greatest influence on adolescent
conflict behaviour towards classmates, teachers and parents. There are
highlighted in the typical and specific tendencies of the manifestation of
oldet adolescent conflicts of values, needs and roles with peers and adults.
Also specified are the constructive and destructive strategies for resolving
and managing senior adolescent conflicts as used by school teachers in
resolving adolescent-teacher conflicts and managing adolescent-peer and
adolescent-parent conflicts. The book sets out to discover some of the
possible ways to improve older adolescent conflict resolution

Part I ‘1. Theoretical basis for the conflict’conflict

Firstly it analyses the concept of “conflict” as defined in the works of
psychologists, sociologists and educologists. Psychology sees the conflict
as an intrapsychic phenomenon which manifests itself in the struggle
among structural components of a personality (psychoanalitical approach)
or as an interpsychic phenomenon which manifests itself as a reaction
to a frustrating situation (behaviourist approach), or as a dichotomic
phenomenon which combines both the intrapsychic and interpsychic
aspects (cognitive and humanistic approach). Sociology: treats the
conflict as a form of human interaction (the conflict theory) or as a sign of
deteriorating social relations (the non-conflict theory). Educology regards
the conflict as a means of influence on (classical educational approach) or
hindrance to the development of a comprehensive personality (modern
educational approach). Conflictology, a science of conflicts which seeks
to combine interdisciplinary researches, views the conflict as an indicator
signalling the need for change and as a challenge calling for a creative
reaction.

The psychological and sociological interpretations of the conflict allow
the identification of three component elements of conflict: 1) perception

185Summary

of confrontation (the cognitive element); 2) living through negative
sensations (the emotional element); 3) manifestations of certain behaviour
(the practical element). Therefore, the conflict is a confrontation which
creates negative sensations and manifests itself in certain behaviour.

Because of the lack of a universal classification system, different
types of conflict can be distinguished according to the same one criterion
and identical types according to different criteria. Nevertheless, any
classification is valuable, as they help to analyse the conflict from different
angles. The cause criterion is used to classify adolescent conflicts into
those of needs, values and roles. The underlying cause of these conflicts
is a person’s encounter with an obstacle in trying to realize a need, values
or a role. The obstacle criterion is applied to differentiate between internal
conflicts (those that arise as a result of the adolescent’s behaviour) and
external conflicts (those resulting from the opponent’s behaviour).
The conflict participants criterion is adopted to discern adolescent
peer, adolescent-teacher and adolescent-parent conflicts. The conflict
manifestations criterion is used to determine adolescent aggressive,
egressive and regressive conflict behaviour.

The chapter discusses the factors that necessitate the adoption of a
particular strategy (such as conflict parties’ personality traits, significance
of the aims pursued and orientation towards the opponent’s success, as
well as the specific aspects of the conflict situation). Also discussed are the
essential ways of implementing the strategy of cooperation (such as self-
directed, opponent-directed and third-person directed ways).

Part 2. ‘Methodology of senior older adolescent conflict
	 research’

This describes the logical progression and explains the essential
methodological principles of the research. ‘Modeling “Modeling as
the basis for diagnostic analysis’analysis” provides models of conflict
behaviour manifestations and of conflicts of needs and roles. The
diagnostic model of adolescent conflict behaviour manifestations, involves
the displays of regressive (not defending your opinion, not attending

186 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

to the opponent’s arguments, bursting into tears), egressive (keeping
silent, avoiding contact), aggressive (attacking, harming and humiliating
the opponent verbally or physically and directly or indirectly) and
autoaggressive (having suicidal thoughts, deliberately hurting yourself)
behaviour. The models or adolescent conflict types provides the diagnostic
model of adolescent conflicts of needs which involves the displays of the
internal and external frustration of the needs for adulthood, affiliation,
recognition and security as a possible source of conflict. The diagnostic
model of adolescent conflicts of roles involves the displays of the internal
and external frustration of the students’ duties and rights as a potential
source of conflict. The rights included are those to freedom of thought,
to rest and leisure and to learn according to your capabilities; the duties
included are those to exercise self-discipline and to help. A description of
values (modified by E. Martišauskienė), specifying moral values which are
viewed by adolescents as positive, less positive and negative; in order to
assess the data obtained by means of this description, the “yCIIfl” method
of the internal frustration research (by E. Fantonova, 2001) has been used.

The experiences of teachers have been revealed by means of
semi-structured interviews. The topics of the interviews included the
management of adolescent-teacher conflicts and the teacher’s assistance
in resolving adolescent peer and adolescent-parent conflicts. The semi-
structured interview with the teachers not only helped to understand their
way of thinking and experiences in managing adolescent conflicts but also
supplemented the quantitative research data on adolescents.

The research was conducted at six Lithuanian schools: three urban,
one district and two rural schools. A total of 283 urban school adolescents
(48.2%), 140 district school adolescents (23.9%) and 163 rural school
adolescents (27.9%) were involved. In terms of the age of the selectees, the
sample comprised 184 7th grade students (31.4%), 232 8th grade students
(39.6%) and 170 class 9th grade students (29.0%). There have been 279
boys (47.6%) and 307 girls (52.4%). A total of 15 female teachers living
and working in Vilnius were interviewed and indicates the length of their
pedagogical service and the subjects they teach.

187Summary

3. The diagnostic data of senior adolescent conflicts
 research

This focuses on forms of manifestation of adolescent conflict. In the
assessment of behavior, the criterion of conflict behaviour display stability
(frequency) was used (i.e. very often, often, sometimes, rarely and very
rarely).

The data indicates that senior adolescents more often behave
regressively in disagreements with adults: in conflicts with teachers
regressive behaviour is demonstrated by an eighth, in conflicts with
parents by a seventh and in conflicts with classmates by a tenth of
adolescents on average. The nature of regressive actions also differs: in
conflicts with teachers and parents it is more typical to not defend your
opinion and in conflicts with classmates it is more common to not attend
to their arguments. Analysis of the relationship between regressive
conflict behaviour and gender, age or school location has proved that it is
more characteristic of girls as well as junior (7th grade) and urban school
students.

The data shows that senior adolescents more often behave egressively
in disagreements with parents (where approximately 9% of adolescents
do so on an “often” basis) and not in disagreements with classmates and
teachers (where the frequency stands at about 6%). Consequently, during
conflicts, adolescents behave egressively less often than regressively.

In addition, during conflicts adolescents do not to talk to the
opponents a little more often than avoid contact with them (about 8%
and 7% respectively). This is also supported by the less stable level of the
data. Thus, emotional egression is characteristic of adolescents more than
physical egression. Besides, egression is a little more typical of boys as well
as 9th grade and urban school students.

Analysis of the direct verbally and physically aggressive behaviour
manifestations in conflicts with classmates, teachers and parents has
revealed that aggressive actions and words are mostly directed against
opposing classmates (a seventh of adolescents attack classmates on an
“often” basis and an eighth do so on a “sometimes” basis). It is also worth
mentioning that harming a classmate is the most typical form of direct

188 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

verbal aggression (a seventh of adolescents do so on an “often” basis and
nearly a quarter on a “sometimes” basis). Not much different is the desire
to humiliate and attack a classmate (an eighth of adolescents do so on an
“often” basis and a seventh on a “sometimes” basis). Thus, direct physical
and verbal aggression is more or less equally common among classmates.

Aggressive conflict behaviour towards teachers is more common
among rural and urban school adolescents (the former have a greater
tendency for autoaggression and direct verbally attacking aggression, while
the latter show a greater tendency for indirect humiliating aggression).
At the same time, conflict behaviour towards friends and parents is more
common among district students (they show greater propensity for direct
physically attacking aggression in conflicts with friends and for indirect
physically attacking aggression in conflicts with parents).

Indirect aggression is also most frequently displayed by adolescents
in conflicts with classmates. Nevertheless, its typical form is not harming
but humiliating (a sixth of adolescents mock classmates and teachers on
an “often” basis, a fifth and a seventh mock classmates and teachers on a
“sometimes” basis respectively, and a twelfth and a tenth mock parents on
an “often” and a “sometimes” basis respectively). It is worth noticing that
during conflicts twice as less adolescents tend to indirectly harm classmates
(inform against them), teachers and parents rather than do so directly (tell
a lie). Consequently, adolescents tend to attack opponents (in particular
adults) and humiliate them indirectly, but they tend to harm opponents
directly. An eighth of adolescents who are in disagreement with classmates
or parents and a fourteenth who are in disagreement with teachers often
have suicidal thoughts. Furthermore, 3–5 per cent of adolescents actually
go as far as hurting themselves.

In conflicts with peers, teachers and parents, greater aggression is
shown by boys and 9th grade students. However, junior adolescents have
a propensity for autoaggression (in conflicts with teachers) as well as
physically and verbally attacking aggression (in conflicts with parents).

189Summary

Conflict behaviour within the context of conflict types

This reveals the relationships between adolescents’ internal or external
frustration of values, needs or roles and their conflict behaviour. This
has made it possible to identify the types of frustration that can have the
greatest influence on the genesis of adolescent conflicts of values, needs
and roles and the tendencies in their manifestation.

The data shows that the greatest influence on adolescent conflict
behaviour towards classmates can be exerted by the internal frustration of
the values of learning, obedience and love and by the external frustration
of the values of politeness, pleasure, health and responsibility. Moreover,
internal frustration is related to adolescent conflict behaviour more
strongly than external frustration.

Indirect physically attacking aggression (which is more related to the
frustration of the values of learning and politeness) and autoaggression
(which is related to the frustration of the values of pleasure, love and
obedience) are the most common forms of manifestation of interna! l
conflicts of values with classmates. Attacking aggression (direct verbal
and indirect physical) is more common in external conflicts of values with
classmates. Physical aggression is mostly related to the external frustration
of the value of politeness, while verbal aggression mostly to the external
frustration of the values of pleasure and health.

In the external conflicts of values, just like in the internal ones,
autoaggression more often manifests itself in the propensity to deliberately
hurt oneself. The tendencies in the manifestation of regressive and egressive
behaviour differ, depending on the type of conflict (in external conflicts of
values adolescents more often choose to not defend their opinions and to
avoid emotional contact, while in internal conflicts of values they more
often burst into tears and avoid physical contact).

The analysis data suggests conflicts of needs between adolescents and
classmates. Conflicts are caused by the internal frustration of needs more
often than by the external frustration of needs. An adolescent’s insulting
behaviour and lack of sympathy towards a classmate are possibly very
significant causes of internal conflicts of needs. Meanwhile, external
conflicts of needs are more likely to occur when classmates mistrust and

190 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

negatively judge the adolescent. Internal conflicts of needs more often
manifest themselves in attacking aggression (direct verbal and indirect
physical). Also, more insulting adolescents show a propensity for regression,
while less sensitive adolescents show a propensity for indirect physically
harming aggression. The relationship of the internal frustration of needs
with egressive conflict behaviour is weaker and that with autoaggression
is the weakest. External conflicts of needs most often manifest themselves
in physical egression. In addition, in disagreements with needs-frustrating
classmates adolescents also tend to behave regressively and autoagressively.
Thus, certain aspects of the manifestation of the internal and external
conflicts of needs differ: the external frustrations of needs, unlike the
internal, are least related to verbal and physical aggression.

Just like conflicts of needs, conflicts of roles with classmates can more
often occur as a result of the internal frustration of a role. The strongest
relationship has been found to exist between adolescents’ conflict
behaviour and their insufficient respect for classmates. For external
conflicts of needs to occur, the lack of help from classmates can be the most
influential factor. Consequently, the internal cause of role conflicts is more
related to the inappropriate realization of rights and the external cause
of the conflicts to the inappropriate fulfilment of duties. Both interna!l
and external conflicts of roles most often manifest themselves in attacking
aggression (direct verbal and indirect physical). Notwithstanding, the
internal frustration of a role is also closely related to verbally humiliating
aggression. Furthermore, adolescents who lack respect tend to directly
attack and those who do not help tend to not listen to the opponent.

Meanwhile, the relationship between the external frustration of
roles and regression, egression or autoaggression is more or less the
same. During conflicts adolescents more often behave regressively (burst
into tears) when their learning capabilities are disregarded, more often
egressively (start avoiding the opponent) when they are not listened to
and more often aggressively (inform against the opponent) when they
are obstructed in organizing their leisure. Furthermore, obstruction of
the adolescent by classmates in organizing his/her leisure can also cause
autoaggression (suicidal thoughts).

191Summary

Analysis of adolescent-teacher conflicts of values has found that the
essential causes of internal conflicts of values between adolescents and
teachers do not differ from those of internal conflicts of values among
adolescent peers. For adolescent-teacher conflicts of values to occur, the
greatest influence can be exerted by the internal frustration of the values
of learning, politeness, love and obedience. Moreover, internal conflicts of
values with teachers most often manifest themselves in indirect physically
attacking and direct verbally attacking aggression. Physical aggression
is particularly closely related to the internal frustration of the values of
learning, love and obedience; verbal aggression to the internal frustration
of the value of politeness; autoaggression and regression to the internal
frustration of the value of obedience; egression to the internal frustration
of the value of politeness.

Comparative analysis of adolescent-teacher and adolescent peer
conflicts of values shows that adolescents’ internal frustration of values
is more related to their verbal and physical aggression and regression in
conflicts with teachers as well as to their egression and autoaggression
in conflicts with classmates. Thus, the tendencies in the manifestation of
conflicts of values vary, depending on whether the adolescent is in conflict
with a peer or a teacher.

Analysis of adolescent-teacher conflicts of needs has revealed that
these conflicts, just like those with classmates, more often arise as a result
of the internal frustration of needs. An adolescent’s insulting behaviour
and negative judgement towards the teacher is the most significant cause of
internal conflicts of needs in the research sample. Conversely, the teacher’s
insulting behaviour and negative judgement towards the adolescent can
exert great influence on the occurrence of the external conflicts of needs.
Thus, the essential internal and external causes of conflicts of needs are
the same.

The tendencies in the manifestation of the internal and external
conflicts of needs are also similar (except for egression). These conflicts
most often manifest themselves in indirect physically attacking aggression
and a little less often in direct verbally attacking aggression. Only in internal
conflicts of needs more common are verbally humiliating aggression and

192 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

emotional egression and in external conflicts of needs more common are
physical egression and regression.

Analysis of adolescent-teacher conflicts of roles has found that the
strongest relationship of adolescents’ conflict behaviour is with their
own disrespectful behaviour (internal frustration of a role) and with
the teacher’s lack of discipline and assistance (external frustration of a
role). Furthermore, the influence of the internal frustration of roles on
adolescents’ conflict behaviour towards teachers is greater than that of
the external frustration of roles. The tendencies in the manifestation of
adolescents’ conflicts of roles with teachers also differ: internal conflicts
of roles more often manifest themselves in attacking aggression (direct
verbal and indirect physical) and regression, while external conflicts of
roles more often manifest themselves in indirect physically attacking
aggression and physical egression.

Analysis of adolescent-parent conflicts of values has revealed that the
internal frustration of values is related to adolescents’ conflict behaviour
towards parents more closely than the external frustration of values.
Furthermore, this relationship is much stronger than that of the internal
frustration of values in conflicts of values with classmates and teachers.
Thus, conflicts of values more often occur between adolescents and
parents and not between adolescents and classmates or teachers. Conflicts
with parents mostly arise over the internal frustration of the values of love,
responsibility, independence and obedience as well as over the external
frustration of the values of responsibility, politeness and health.

The essential forms of manifestation of conflict behaviour towards
parents are identical to those of conflicts of values with classmates and
teachers (dominant are attacks and a propensity to hurt yourself).
However, there are differences as well: in conflicts of values with parents
more common are indirect verbally harming aggression and regression
(bursting into tears).

Analysis of adolescent-parent conflicts of needs has found that, just
as with the conflicts of values, the internal frustration of needs is related
to adolescents’ conflict behaviour towards parents more closely than the
external frustration of needs. Furthermore, this relationship is stronger
than that of the internal frustration of needs in conflicts of needs with

193Summary

classmates and teachers. Thus, conflicts of needs more often occur when
there is deterioration in adolescent-parent relations. The internal causes
that can have the greatest influence on the genesis of these conflicts
include the adolescent’s insulting behaviour, lack of sympathy and
negative judgement towards parents, while the external causes that can
do so include parents’ negative judgement, insulting behaviour and a
lack of sympathy towards adolescents. Consequently, the internal and the
external causes are the same.

Conflicts of needs with parents most often manifest themselves in
indirect physically attacking aggression (such behaviour is characteristic
of both insulting adolescents and those who experience harsh treatment
from parents). Also typical of the conflicts is verbally attacking aggression
(such behaviour is more common among adolescents who experience
parents’ lack of sympathy, of trust and of objective judgement). The
relationship of the frustration of needs with autoagression and regression
is weaker and that with egression is the weakest.

Analysis of adolescent-parent conflicts of roles has shown that internal
conflicts of roles with parents most often manifest themselves in regression
and verbal aggression (direct and indirect attacks and harming). Also,
internal conflicts of roles sometimes manifest themselves in indirect
physically attacking aggression (deliberate littering, noise making, drawing
of insulting pictures).

External conflicts of roles with parents more often manifest themselves
in attacking aggression (indirect physical and direct verbal). Besides,
the parents’ lack of discipline is closely related to adolescents’ display of
indirect verbally harming aggression and parents’ lack of attentiveness to
adolescents’ display of humiliating aggression.

In conflicts with teachers and parents verbally harming aggression
is more common (a tenth of adolescents tend not to tell the truth on
an “often” basis and a fifth do so on a “sometimes” basis). Verbally
attacking and humiliating aggression towards teachers and parents is less
common and physically attacking aggression is least common (the latter is
displayed by 3^1% of the researched on an “often” basis and by 5–6% on
a “sometimes” basis).

194 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

4. 	A dolescent conflict resolution strategies in educational
	 reality

This draws on the teachers’ positive and negative experience. By
adopting the strategy of cooperation or by combining the strategies of
cooperation, avoidance and attraction when trying to resolve adolescent-
teacher conflicts, teachers can achieve very positive results, such as
eliminate the cause of the conflict and reinforce constructive interaction
with the student. Positive resolution of teacher-adolescent conflicts (by
eliminating the cause) is also reached when teachers adopt the strategies
of force, seeking a third person help, avoidance, compromise or attraction.
Sometimes a constructive solution is found after two, three or four
strategies have been pursued and the ineffective initial strategy replaced
with a more effective one. Very positive conflicts differ from positive
conflicts in two essential ways: very positive conflicts typically employ the
strategy of cooperation and do not at all use the strategy offorce.

Adolescent-teacher conflicts are considered destructive when attempts
to eliminate the cause have failed, the number of parties has increased
or the contact with the opposing student has been lost. A destructive
outcome of the conflict can be brought about by the strategies of force,
attraction, avoidance, adaptation or seeking the help of a third person or
by the synthesis of several strategies, such as those of force, adaptation and
seeking the help of a third person.

The comparison of the constructive and destructive strategies suggests
that the pedagogic strategies for resolving conflicts can have both positive
and negative effects. In addition, the constructive outcome of adolescent-
teacher conflicts is related to the support for the teacher from other people
(from other students in the class, parents or the school administration),
while the destructive outcome of the conflicts to the support for the
opposing student.

The adolescent peer conflict management is based on the strategies
of support, punishment, compromise and seeking a third person help.
Support is expressed by intervening in the conflict and starting a dialogue
(with either party), punishment by informing other people (the tutor,
social educator or parents) about the conflict behaviour, compromise by

195Summary

agreeing to mutual concessions between the conflicting adolescents and
the teacher and seeking a third person help by asking parents to engage in
the conflict management process. Thus, the teacher directs his/her conflict
managing efforts towards not only the adolescents but also towards
his/her colleagues in order to give or get information. Nevertheless,
management of neither situational nor permanent adolescent conflicts by
means of contemporary pedagogic practices could be seen as constructive,
since adolescent peers’ conflict interaction is only terminated or mitigated
temporarily (in the teacher’s presence). This usually happens because
teachers hardly ever try to understand the conflict essence or make efforts
to eliminate it.

Threefold teacher attitude towards adolescent-parent conflict
management is possible: 1) adolescent-parent conflicts are outside the
teacher’s area of competence, 2) adolescent-parent conflicts are a very
important aspect of the teacher’s work, 3) adolescent-parent conflicts are
the educator’s function to be performed under certain conditions only.
The teacher’s efforts to help to resolve adolescent-parent conflicts can be
directed towards the adolescent (the adolescent is listened to, heartened,
invited to jointly undertake a certain activity) or towards both parties to
the conflict (the opponents are suggested to seek professional advice and
a dialogue is initiated). The effectiveness of the teacher’s actions aimed at
implementing the strategy of support, however, has proved to be difficult
to assess because the support is mainly situational (limited to one or two
interventionist moments without taking interest in its effect).

Conclusions

Three major types of conflict behaviour can be distinguished:
1) regressive conflict behaviour, manifesting itself in inactivity; 2) egressive
conflict behaviour, manifesting itself in emotional or physical retreat from
the opponent; 3) aggressive conflict behaviour, manifesting itself in verbal
and physical attacks against the opponents, their harmful and humiliating
treatment or in autoaggressive actions.

196 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

Although conflict behaviour is not characteristic of most older
adolescents, a seventh of them tend to behave regressively in conflicts with
parents and teachers (more often by not defending their own opinions)
and a tenth tend to behave regressively with classmates (by not attending
to the opposing arguments). Egressive behaviour (more often emotional
than physical) is displayed by approximately 6 per cent of adolescents in
conflicts with classmates and teachers and by approximately 9 per cent of
adolescents in conflicts with parents. Aggressive behaviour is typical of a
tenth of adolescents in conflicts with classmates and of about 7 per cent of
adolescents in conflicts with parents and teachers. More often manifest in
conflicts with parents and teachers are verbal aggression (direct harming
or indirect humiliation of the opponent) and autoaggression (having
suicidal thoughts); in conflicts with classmates both verbal and physical
aggression (direct attacks against them) are more or less equally manifest.

Regressive behaviour is more common among girls (during conflicts
twice as many of them burst into tears, except a little greater tendency
among boys to not defend their opinions in conflicts with classmates).
Egressive behaviour is more typical of boys (they more often retreat from
the opposing classmate or teacher). Aggressive behaviour is also more
common among boys (they are more likely to display both direct and
indirect verbal or physical aggression as well as autoaggression). In terms
of gender, least different is adolescents’ conflict behaviour towards parents
(egression and verbal aggression are manifest in boys and girls more or
less equally).

Conflict behaviour of adolescents barely depends on their age,
though in conflicts with teachers 7th grade students slightly more often
behave regressively and egressively. Senior class students, however, more
often behave aggressively. 9th grade students more often display direct
verbally harming aggression towards peers, indirect verbally humiliating
aggression towards teachers and indirect verbally attacking aggression
towards parents.

In terms of school location, conflict behaviour among senior
adolescents is also more or less consistent, except for slightly more
common urban school students’ regressive behaviour towards teachers
and parents and aggressive behaviour towards peers and teachers as well as
rural school students’ autoaggressive behaviour in conflicts with teachers.

197Summary

Data analysis has revealed that internal conflicts of values most often
occur in adolescents’ interaction with parents. Their occurence is mostly
influenced by the degree of frustration in trying to realize the values of
love, independence, friendship and obedience and by the degree of
frustration of the values of learning, obedience and love in interaction
with teachers and classmates. External conflicts of values with classmates
are mostly influenced by the frustration of the values of politeness,
pleasure and health and those with parents mostly by the frustration of the
values of politeness, health and responsibility. It is also worth mentioning
that adolescents’ conflicts of values with classmates most often manifest
themselves in indirect physical aggression (attacking and harming) and
autoaggression; those with teachers and parents most often in direct
verbal aggression.

Conflicts of needs are more common in adolescent interaction with
parents and teachers. Adolescent internal conflicts of needs are mostly
inluenced by the insulting behaviour of adolescents themselves and their
lack of sympathy and negative judgement towards classmates, teachers and
parents. External conflicts of needs with teachers are more often caused by
the teacher’s insulting behavior and negative judgement, those with peers
more often by the peers’ negative judgement and lack of trust and those
with parents the parents’ negative judgement, insulting behaviour, lack of
sympathy and lack of trust. Conflicts of needs mostly manifest themselves
in indirect physically attacking aggression and direct verbally attacking
aggression.

Conflicts of roles in interaction with classmates and teachers are more
common than in interaction with parents. Internal conflicts of roles are
mostly influenced by disrespectful, undisciplined and unhelpful behaviour
by the adolescents themselves. External conflicts of roles are mostly caused
by the parents’ and teachers’ insufficient discipline as well as classmates’
lack of attentiveness, their disregard for the adolescent’s capabilities and
obstruction in organizing his/her leisure. Furthermore, conflicts of roles
with classmates and teachers more often manifest themselves in verbal and
physical aggression (attacking and humiliating) and those with parents
more often in regression and verbal aggression (attacking and harming).

In today’s educational reality the resolution of adolescent-teacher
conflicts involves the typical strategies of cooperation, force, avoidance,

198 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

adaptation, compromise and seeking a third person help as well as the
specific strategy of attraction. Nonetheless, the resolution of adolescent-
teacher conflicts by means of these strategies can be both constructive
(bringing a positive outcome to the conflicts) and destructive (producing
negative effect).

The resolution of constructive adolescent-teacher conflicts more
often involves the strategy of force, less often the strategies of avoidance,
attraction, cooperation and seeking a third person help and least often
the strategies of compromise and adaptation. The underestimated purpose
and significance of the less common strategies (in particular those of
cooperation, attraction and compromise) can determine the specific
outcome of adolescent-teacher conflicts: prevalent at schools are not
very positive constructive conflicts which strengthen interaction between
students and teachers but rather positive conflicts which help terminate
conflict interaction and more or less normalize the relations.

Adolescent-teacher conflicts become destructive when the attempts
to terminate them fail, the number of conflict parties increases or the
contact with the opposing student is lost. Such an outcome is more
often produced when teachers adopt the strategies of force and seeking
a third person help and less often when teachers adopt the strategies of
adaptation and attraction. Usually, several strategies are adopted to resolve
a destructive conflict, however, their negative effect increases with each
successive strategy. It is worth noting that the negative outcome is more
characteristic of adolescent- teacher conflicts of values. The support being
given to the adolescent rather than the teacher by classmates, parents and
school administration is yet another characteristic of destructive conflicts.

The efforts of teachers to calm themselves and the student, to
understand the motives behind the student’s action and to get to know the
student better (by talking about the student with the class tutor or parents),
also, talking to the opposing student, making an apology to the student
(in case there is teacher’s fault) and aggreeing on further cooperation are
effective steps for implementing the strategy of cooperation. Giving greater
attention, additional learning assistance, more objective assessment to the
student are the steps for implementing the strategy of attraction. Making
mutual concessions after discussing several alternatives is the essence of the

199Summary

strategy of compromise, making the demands more lenient the essence of
the strategy of adaptation, ignoring the conflict the essence of the strategy
of avoidance. After the initial or subsequent strategies have proved to be
unsuccessful, teachers tend to seek a third person help, usually from the
class tutor, social educator or parents.

The range of strategies for managing adolescent peer conflicts is less
diverse, involving the strategies of support, punishment, compromise
and seeking a third person help. Again, the outcome of teacher-managed
adolescent peer conflicts can be both constructive (the conflict interaction
among adolescents is terminated) and destructive (adolescent conflicts
continue). Furthermore, constructive management of adolescent peer
conflicts by teachers is more common with situational conflicts, in other
cases the conflict interaction is terminated or mitigated temporarily (often
only in the presence of the teacher).

Teachers rarely become involved in adolescent-parent conflict
management. If they do, their involvement is accidental (spontaneous)
and is limited to assisting the conflict parties (usually the adolescent) not
to yield to the destructive influence of the conflict. For this reason, it is
difficult to assess the effectiveness of the pedagogic strategies since no
interest is taken in the effect they produce.

Recommendations to Teachers

Analysis of adolescent conflicts in terms of manifestation has revealed
that a part of adolescents show regressive, egressive and aggressive
behaviour in conflicts with classmates, teachers and parents. The statistical
analysis of adolescent conflict behaviour towards classmates suggests that
the reduction of the degree of adolescent internal frustration of the value
of learning and of the right to freedom of thought is particularly important
when curbing the display of adolescent regressive conflict behaviour; the
reduction of the degree of the internal frustration of the need for afilliation
is particularly important when curbing the display of egressive conflict
behaviour; and the reduction of the degree of the internal frustration of
the values of learning and pleasure as well as of the external frustration

200 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

of the duty to help is particularly important when curbing the display of
aggressive behaviour.

In order to restrain the display of adolescent regressive conflict
behaviour towards teachers, it is recommended to reduce the degree
of adolescent internal frustration of the value of obedience and of their
external frustration of the need for recognition; to restrain the display of
egressive conflict behaviour, it is recommended to reduce the degree of the
internal and external frustration of the need for security; and to restrain
the display of aggressive conflict behaviour, it is recommended to reduce
the degree of the internal frustration of the values of learning, politeness
and love and of the need for security.

When managing the display of adolescent regressive and egressive
conflict behaviour towards parents, it is paticularly important to reduce the
degree of adolescent internal frustration of the right to freedom of thought
and when managing the display of aggressive conflict behaviour to reduce
the degree of the internal frustration of the values of love, responsibility,
independence and friendship and of the right to freedom of thought.

Analysis of adolescent conflicts in terms of genesis suggest that
adolescents more often experience conflicts of roles, less often conflicts of
values and least often conflicts of needs. Furthermore, the most relevant
to adolescents, the internal conflicts of roles, are more common at schools
when interacting with teachers and classmates. Consequently, relevant
conditions should be created in the school environment, helping to deepen
understanding of the rights and duties pertaining to the student’s role.

Conflicts of values, which more often occur as a result of the internal
frustration of the values of love, independence, friendship and obedience,
are most typical of adolescents’ interaction with parents. In interaction
with teachers and classmates, however, conflicts of values more often
occur due to the internal frustration of the values of learning, politeness,
love and obedience. For this reason, families and schools should give
greater consideration to perceiving, acknowledging and adopting these
values and in particular to their realization.

The occurence of adolescent conflicts of needs is more influenced by
the internal frustration of the needs for security, affiliation and recognition.
Also, conflicts of needs are more common in adolescent interaction with

201Summary

adults (teachers and parents). Consequently, it is important to help the
adolescent to control his/her behaviour, to empathize with other people
and see their not only negative qualities but also positive ones. In other
words, throughout the educational process particular emphasis should be
placed on the importance of respect and empathy in people’s lives.

Analysis of adolescent conflict resolution strategies allows of a
recommendation to teachers to give greater attention to the analysis of the
causes behind adolescent conflicts when deciding on the optimum steps
in conflict resolution and management. In order to do this, it is first of all
worth trying to better understand the very essence of the conflict and to
correctly identify the underlying problem.

For the resolution of adolescent conflicts with teachers, the strategy of
cooperation should be a more common choice. In terms of effectiveness,
the strategy produces the most positive results: as the opponents get to
know themselves better, their relations improve and the cause of the
conflict can be eliminated more easily. If the actions taken fail, other
ways of resolving the conflict should be sought. The variety of ways to
implement the strategy provides real possibilities for solving even a
prolonged conflict. The important thing is to look at the problem with
optimism and creativity.

Students who are in conflict with classmates and parents also need
subtle help (autocratic interference is not effective). It is recommended
to adopt the role of an unbiased mediator who attends to both conflict
parties, helps them to reduce the emotional tension and encourages them
to dispassionately seek effective ways towards reaching an agreement.
Furthermore, not only should emotional support be given to classmate-
rejected students, but joint activities should also be organized, involving
students, teachers, the school administration and parents, and being
supervised by the school counsellor or a social educator and aimed
at curbing the tendencies of rejection. Also, not less important is the
pedagogic assistance to be given to parents: they should be helped to
better understand their teenage offsprings by attending to their opinions,
empathizing with their feelings, doubts, fears, needs, desires and worries
as well as by becoming familiar with the variety of conflict resolution
strategies and in particular with the principles and conditions of
constructive conflict resolution.

202

Literatūra

1.	A bromaitienė, L. Mokinių delinkventinio elgesio problemos mokykloje ir jų
sprendimo galimybės. Mokymosi medžiaga. Prieiga internetu: <www.mkc.
lt/dokuments/mokymosi_medziaga /mokykla_be_agresijos.doc> [žiūrėta
2006-11-20].

2.	A dalbjarnardottir, S. Children Communicative Actions in Conflict Situations
with Teachers and Classmates: a Developmental Study. Harvard University,
1988.

3.	A dler, A. Žmogaus pažinimas. Vilnius: Vaga, 2003.
4.	A dler, R. B.; Rosenfeld, L. B.; Towne, N. Interplay: the process of interpersonal

communication. New York: CBS College Publ., 1986.
5.	A iškinis, A. Apie socialinius konfliktus. Permainų metas: tapatumo ieškoji­

mas. Sociologiniai tyrimai. Vilnius: Filosofijos, sociologijos ir teisės institu-
tas, 1995.

6.	A ramavičiūtė, V. Auklėjimas ir dvasinė asmenybės branda. Vilnius: Gimta-
sis žodis, 2005.

7.	A ramavičiūtė, V. Vyresniųjų mokinių emocinių išgyvenimų pokyčiai: lon-
gitudinis tyrimas Acta paedagogica vilnensia. 2011, t. 27, p. 55–66

8.	A ugis, R. Jaunesniųjų moksleivių elgesys psichinės įtampos situacijose. Eks-
perimentinė medžiaga. Vilnius: Pedagogikos mokslinio tyrimo institutas,
1984.

9.	A ukštkalnytė, D. Būsimųjų muzikos mokytojų rengimas pedagoginiam
bendravimui. Daktaro disertacija: socialiniai mokslai, edukologija (07 S).
Vilnius: Vilniaus universiteto leidykla, 2000.

10.	 Bakutytė, R. II–IV klasių mokinių humaniškumo ugdymas. Daktaro diser-
tacija: socialiniai mokslai, edukologija (07S). Šiauliai: Šiaulių universitetas,
1998.

11.	 Barkauskaitė, M. Bendravimas ir draugystė. Vilnius: Ethos, 1993.
12.	 Barkauskaitė, M. Mokinių tarpusavio santykiai. Kaunas: Šviesa, 1979.
13.	 Barkauskaitė, M. Paaugliai: sociopedagoginė dinamika. Vilnius: Vilniaus pe-

dagoginis universitetas, 2001.
14.	 Barkauskaitė, M.; Žygaitienė, B. Mokytojas – tai psichologas. Mokykla.

1997, Nr. 6, p. 8–9.
15.	 Baršauskienė, V.; Janulevičiūtė, B. Žmogiškieji santykiai. Kaunas: Technolo-

gija, 1999.

203Literatūra

16.	 Bendravimo menas. Vilnius, Lietuvos mokytojų kvalifikacijos institutas,
1993.

17.	 Bendrosios programos ir išsilavinimo standartai. Vilnius, 2003. Prieiga inter-
netu: <www.smm.lt/ugdymas/docs/Programos2003.pdf > [žiūrėta 2005-04-
21].

18.	 Bercovitch, J.; Jacson, J. Conflict Resolution in the Twenty-First Century:
Principles, Methods, and Approaches. Ann Arbor: University of Michigan
Press, 2009.

19.	 Berger, P. L.; Luckmann, T. Socialinis tikrovės konstravimas. Vilnius: Pra-
dai, 1999.

20.	 Beržinienė, E. Kodėl mokiniai netinkamai elgiasi. Mokykla. 2000, Nr. 5,
p. 6–10.

21.	 Bitinaitis, T. Konflikto valdymo stiliai. Prieiga internetu: <http:// search.del-
fi.lt/cache.php?id=C772F4CC3524AECE> [žiūrėta 2004-02-29].

22.	 Bitinas, B. Edukologinis tyrimas: sistema ir procesas. Vilnius: Kronta, 2006.
23.	 Bitinas, B. Lietuvos mokykla: ugdymo paradigmos kaita. Ugdymo proble­

mos. Vilnius, 1998, Nr. IV (XXXI). p. 25–31.
24.	 Bitinas, B. Ugdymo tyrimų metodologija. Vadovėlis aukštosioms mokyk

loms. Vilnius: Jošara, 1998.
25.	 Bendrojo ugdymo mokyklų veiklos kokybė. Vilnius: Nacionalinė mokyklų

vertinimo agentūra, 2011.
26.	 Braslauskienė, R.; Jonutytė, I. Vaikų agresyvaus elgesio prevencija ugdymo

įstaigose. Klaipėda: Klaipėdos universiteto leidykla, 2005.
27.	 Brochmann, I. Ar skriaudžiame savo vaikus? Svarbūs patarimai tėvams ir

auklėtojams. Vilnius: Presvika, 1999.
28.	 Burrel, A. N.; Zirbell, S. C.; Allen, M. Evaluating peer mediation outcomes in

educational settings: A meta-analytic review. Conflict Resolution Quarterly,
2003, 21 (1): 7–26.

29.	 Burton, J. Conflict: resolution and provention. New York : St. Martin‘s Press,
1990.

30.	 Buzaitytė-Kašalynienė, J. Socialinis palaikymas ir sėkmė mokykloje. Acta
paedagogica vilnensia. 2005, t. 14: 145–156.

31.	C ampbell, R. Vaikai pavojuje. Kaip padėti vaikui nugalėti pyktį. Kaunas: Si-
dabrinis trimitas, 2000.

32.	C arlsson, K. Violence Prevention and Conflict Resolution. A Study of
Peace Education in Grades 4-6. Angered: Department of Educational and
Psychological Research, 1999.

33.	C arnevale, P. J.; Pruitt, D. G. Negotiation and mediation. Annual rewiew of
psychology. 1992, vol. 43, p. 531–582.

204 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

34.	C harles, C. M. Pedagoginio tyrimo įvadas. Vilnius: Alma littera, 1999.
35.	C ivinskas, R.; Levickaitė, V.; Tamutienė, I. Vengiančių lankyti mokyklą vai­

kų problemos ir poreikiai. Monografija. Vilnius: Garnelis, 2006.
36.	C loke, K. Mediating Dangerously: The Fronters of Conflict Resolution. New

York: Wiley, 2001.
37.	C reswell, J. Qualitative inquiry and research design: choosing among five

traditions. Thousand Oaks: Sage Publications, 1998.
38.	C owley, S. Mokymo klinika. Vilnius: Tyto alba, 2006.
39.	C ummings, E. M.; Davies, P. Children and Marital Conflict. The impact of

Family Dispute and Resolution. New York, London: The Guilford Press,
1994.

40.	 Čekanavičius. V.; Murauskas, G. Statistika ir jos taikymai. Vilnius: TEV,
2001, t. 1, 2.

41.	 Čepaitienė, G. Sąsajų ieškantiems. Mokykla. 1997, Nr. 11.
42.	 Černius, V. Mokytojo pagalbininkas. Kaunas: Litera, 1992.
43.	 Dabartinės lietuvių kalbos žodynas (vyr. red. S. Keinys). Vilnius: Mokslo ir

enciklopedijų l-kla, 1993.
44.	 Dana, D. Rozwiązywanie konfliktow. Warszawa: PWE, 1993.
45.	 Dapkevičienė, V. Konfliktų priežastys ir jų sprendimo mokykloje galimybės.

Studijuojantiems psichologiją. Šiauliai: ŠU, 1999.
46.	 Dapšys, A. Teisė ir nusikalstami konfliktai: situacija, sprendimo galimybės.

Konfliktai ir bendradarbiavimas: tarptautinės konferencijos „Konfliktų re-
guliavimas nūdienos visuomenėje“ medžiaga“. Vilnius: Vilniaus pedagogi-
nio universiteto leidykla, 1996, p. 29–34.

47.	 Dahrendorf, R. Modernus socialinis konfliktas: esė apie laisvės politiką. Vil-
nius: Pradai, 1996.

48.	 De Cecco, J. P.; Richards, A. K. Growing Pains. Uses of school conflict. New
York: Aberdeen Press, 1974.

49.	 Dereškevičius, P. Paauglių egresija (pabėgimai) ir jos šalinimo būdai. Vil-
nius: PMTI, 1976.

50.	 Dictionary of Conflict Resolution. Ed. D. T. Yarn. San Francisco: Jossey-Bass:
A Willey Imprint, 1999.

51.	 Dobryninas, A.; Poviliūnas, A.; Tureikytė, D.; Žilinskienė, L. Delinkventai
Lietuvos mokyklose. Sociologinis tyrimas. Vilnius: Vilniaus universitetas,
Filosofijos fakultetas, Sociologijos katedra, 2004. Prieiga internetu: <www.
smm.lt/svietimo_bukle/ docs/AtaskaitaDelinkventai.doc> [žiūrėta 2006-
06-24].

205Literatūra

52.	 Dollard, J.; Miller, N. E. Personality and psychotherapy (An analysis in terms
of learning, thinking and culture). New York: McGraw-Hill Book Company,
Inc., 1965, p. 331–368.

53.	 Durkheim, E. Sociologijos metodo taisyklės. Vilnius: Vaga/ALK, 2001.
54.	 Dzenuškaitė, S. Mokinių nepamokinės veiklos tobulinimas. Vilnius: Pedago-

gikos mokslinio tyrimo institutas, 1991.
55.	E bneris, J. Ar mokame bendrauti? Vilnius: Mintis, 1997.
56.	E delman, J.; Crain, M. Derybų kelias: Kaip išvengti konfliktų ir juos spręsti

darbe ir kasdieniniame gyvenime. Vilnius: Margi raštai, 1997.
57.	E rikson, E. H. Vaikystė ir visuomenė. Vilnius: Katalikų pasaulio leidiniai,

2004.
58.	E verard, B.; Morris, G. Efektyvus mokyklos valdymas. Kaunas: Poligrafija ir

informatika, 1997; p. 97–103.
59.	 Faber, A.; Mazlish, E. Kaip kalbėti, kad vaikai galėtų mokytis – namie ir mo­

kykloje. Kaunas: Gardenija, 1999.
60.	 Fisher, R.; Ury, W. Dochodząc do Tak: Negocjowanie bez poddawania się.

Warszawa: Państwowe Wydawnictwo Ekonomiczne, 1990.
61.	 Freud, S. Psichoanalizės įvadas. Paskaitos. Vilnius: Vaga, 1999.
62.	 Furlong, G. T. The conflict Resolution Toolbox: Models and Maps for

Analying, Diagnosing and Resolving Conflict. Ontario: John Willey and Sons
Canada, 2005.

63.	 Gage, N. L.; Berliner, D. C. Pedagoginė psichologija. Vilnius: Alma littera,
1994.

64.	 Gailienė, D.; Bulotaitė, L.; Sturlienė, D. Asmenybės ir bendravimo psicholo­
gija. Vadovėlis 11–12 klasėms. Vilnius: Tyto alba, 2004.

65.	 Gailienė, D.; Bulotaitė, L.; Sturlienė, N. Aš myliu kiekvieną vaiką. Apie vai­
kų psichologinio atsparumo ugdymą. Vilnius: Valstybinis leidybos centras,
1996.

66.	 Galtung, J. Conflict transformation by peaceful means (the trancend
method). Trainers‘ Manual. United Nations Disaster Management Training
Programe. United Nations, 2000.

67.	 Galtung, J. Violence, War and their Impact. On Visible and Invisible Effects
on Violence. Prieiga internetu <http://them.polylog.org/5/fgj-en.htm>
[žiūrėta 2006-12-21].

68.	 Giedraitienė, T. Pedagoginės situacijos mokykloje. Kaunas: Gabija, 1996.
69.	 Gilhooley, J.; Scheuch, N. S. Using peer mediation in classrooms and

schools: strategies for teachers, counselors, and administrators. Housand
Oaks (Calif.): Corwin Press: Sage Publications, 2000.

70.	 Gilligan, J. Smurto prevencija. Vilnius: Eugrimas, 2002.

206 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

71.	 Ginott, H. G. Tarp tėvų ir vaiko. Nauji senų problemų sprendimai. Vilnius:
Via Recta, 1999.

72.	 Godzwoń, L. Moralna aprobata zachowań agresywnych a doświadczenia
jednostki w zakresie agresji. Społeczne konteksty zaburzeń w zachowaniu.
Red. B. Urban. Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego, 2001,
p. 41–49.

73.	 Gordon, T. What Every Parent Should Know. Prieiga internetu <http://
www.gordontraining.com/family-free-resources.html> [žiūrėta 2007-02-
12].

74.	 Grigas, R. Žmogus socialinių psichologinių santykių sistemoje. Vilnius, 1989.
75.	 Grigas, R. Kintanti ar gęstanti socializacija? (Kartų sociologinis portretas).

Lietuvos šeima. Vilnius: Lietuvos filosofijos ir sociologijos institutas, 1994–
1995, p. 43–52.

76.	 Grolier Multimedia Enciklopedia, 1998.
77.	 Gučas, A. Vaiko ir paauglio psichologija. Kaunas: Šviesa, 1990.
78.	 Gumplowicz, L. Filozofia społeczna. Warszawa, Lwow: Nakł. księg. Wende,

1909.
79.	 Gumuliauskienė, A. Mokykla ir bendravimo ir bendradarbiavimo kultūros

ugdymas. Pedagogika. 1997, t. 34, p. 30–41.
80.	 Guščinskienė, J. Socialinis konfliktas. Sociologijos įvadas: struktūrinės logi­

nės schemos ir komentarai. Kaunas: Technologija, 2001, p. 79–86.
81.	 Gurycka, A. Bląd w wychowaniu. Warszawa: Wydawnictwa szkolne i Peda-

gogiczne, 1990.
82.	 Gut, J.; Haman, W. Docenić konflikt. Od walki i manipulacji do współpracy.

Warszawa: Kontrakt, 1993.
83.	 Gvaldaitė, L. Italijos ir Lietuvos šeimų savigalbos grupių ugdomosios funkci­

jos raiška. Daktaro disertacija. Vilnius: Vilniaus pedagoginis universitetas,
2006.

84.	 Horney, K. Neurotiška mūsų laikų asmenybė. Vilnius: Apostrofa, 2004.
85.	 Horney, K. Our inner conflicts. A constructive theory of neurosis. Horney,

Karen. The neurotic personality of our time. York, 1964, p. 315–565.
86.	 Huget, P. Kompetencje społeczne dzieci z zaburzeniami w zachowaniu.

Społeczne konteksty zaburzeń w zachowaniu. Red. B.Urban. Kraków: Wy-
dawnictwo Uniwersytetu Jagiellońskiego, 2001, p. 51–55.

87.	I gnatavičienė, K.; Račelytė, D. Apie konfliktus ir jų sprendimą. Vilnius: Vil-
niaus pedagoginis universitetas, 2003.

88.	I gnatavičius, S.; Gendvilienė, G. Konfliktų reguliavimo ir prevencijos kultū­
ros ugdymas mokyklose. Konfliktai ir bendradarbiavimas: tarptautinės kon-

207Literatūra

ferencijos „Konfliktų reguliavimas nūdienos visuomenėje“ medžiaga. Vil-
nius: VPU l-kla, 1996.

89.	 Jacikevičius, A. Žmonių grupių (socialinė) psichologija. Vilnius: Žodynas,
1995.

90.	 Jacikevičienė, O. Apie ikimokyklinio amžiaus vaikų bendravimo konfliktus.
Filosofija, sociologija. 1997, t. 1, p. 75–77.

91.	 Jacikevičienė, O. Vaikų kooperacija ir konkurencija grupelėse kaip pedago-
ginė problema. / Socialiniai mokslai: edukologija, t. 1, p. 151–158.

92.	 Jacikevičienė, O.; Rupšienė, L.; Liseckienė, G. Pradinių klasių mokytojo
pagalba, sprendžiant globos namų auklėtinių ir jų bendraklasių konfliktus.
Mokytojų ugdymas. 2006, Nr.6, p. 124–146.

93.	 Jonynienė, Ž. Moksleivių, ugdymo veikėjų požiūris į vaiko teises, jų vykdymą
šeimoje ir mokykloje. Daktaro disertacija. Kaunas: Vytauto Didžiojo univer-
sitetas, 2000.

94.	 Johnson, D. W.; Johnson, R. T. Reducing school violence through conflict
resolution training. National Association of Secondary Scholl Principals.
NASSP Bulletin. Reston: Apr 1996, Vol. 80.

95.	 Jos De la Haye. Konfliktų prevencija: taikos statyba – vietos diplomatija.
Konfliktai ir bendradarbiavimas: tarptautinės konferencijos „Konfliktų
reguliavimas nūdienos visuomenėje“ medžiaga. Vilnius: VPU l-kla, 1996,
p. 52–58.

96.	 Jovaiša, L. Egresijos tyrimo metodologijos klausimu. Mokymo ir auklėjimo
klausimai. 1975.

97.	 Jovaiša, L. Pedagogikos terminai. Kaunas: Šviesa, 1993.
98.	 Jovaiša, L. Profesinio konsultavimo psichologija. Vilnius: Agora, 1999.
99.	 Jucevičienė, P. Subjektų problema Lietuvos švietimo sistemoje. Mokymo ir

auklėjimo klausimai. Vilnius: PI, 1992, Nr. XXIV, p. 3–7.
100.	Juris, V. Kaip įveikti Ne. Derybų strategija, kaip konfrontaciją paversti bend­

radarbiavimu. Kaunas: Tyrai, 1998.
101.	Justickis, V.; Navikas, G. Bendravimo psichologija. Vilnius: Lietuvos polici-

jos akademija, 1995, p. 82–97.
102.	Kasiulis, J.; Barvydienė, V. Vadovavimo psichologija. Kaunas: Technologija,

2001.
103.	Katz, N.; Lawyer, J. Resolving Conflict Successfully. Needed Knowledge and

Skills. California: Corwin Press, Inc, 1994.
104.	Konfliktai ir bendravimas. Vadovas po konfliktų valdymo labirintą. Vilnius:

Atviros Lietuvos fondas, 1996.
105.	Konflikto valdymas. Geresnio tarpusavio supratimo skatinimas. Vilnius: Lie-

tuvos konfliktų prevencijos centras ir asociacija, 1996.

208 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

106.	Kreidler, W. Conflict Resolution in the Middle School. A Curriculum and
Teacher’s Guide. Cambridge: Educators for Social Responsibility, 1994,
1997.

107.	Krumm, V. Prievarta mokykloje: mokytojai gali daugiau negu jiems atrodo.
Mokykla. 1997, p. 12–17.

108.	Krumm, V.; Baumann, B.; Haider, G. Ar mokytojas per pamoką būna agre­
syvus? Mokykla. 1997, Nr. 5, p. 27–32.

109.	Kublickienė, L.; Rapoportas, S. Vertybiniai konfliktai: socialinis psichologi-
nis aspektas. Vertybės permainų metais. Vilnius: Lietuvos filosofijos ir socio-
logijos institutas, 1999, p. 21–42.

110.	Kunigytė-Arlauskienė, I.; Deksnytė, I. Nuteistųjų ir įkalinimo įstaigų dar-
buotojų konfliktai. Socialinis darbas. 2007, Nr. 6 (1), p. 27–34.

111.	Kvieskienė, G. Socializacija ir vaiko gerovė. Vilnius: VPU, 2003.
112.	Kvieskienė, G. Socializacija kaip konfliktų sprendimo būdas besikeičiančioje

visuomenėje. Konfliktai ir bendradarbiavimas: tarptautinės konferencijos
„Konfliktų reguliavimas nūdienos visuomenėje“ medžiaga. Vilnius: VPU l-
kla, 1996, p. 40–42.

113.	Lakis, J. Konfliktų sprendimas ir valdymas. Vadovėlis. Vilnius: Mykolo Ro-
merio universitetas, 2008.

114.	Lakis, J. Konfliktų reguliavimo visuomenėje galimybės ir praktika. Konfliktai
ir bendradarbiavimas : tarptautinės konferencijos „Konfliktų reguliavimas
nūdienos visuomenėje“ medžiaga. Vilnius: VPU l-kla, 1996.

115.	Lakis, J. Konfliktų taikaus spendimo idėjų raida XX amžiuje. Istorija. 1999,
p. 68–73.

116.	Lakis, J.; Ignatavičius, S.; Poklad, T.; Stancelis, V.; Tamošiūnas, T. Mokyklos
bendruomenė. Per konfliktus į bendradarbiavimą. Vilnius: Lietuvos konflik-
tų prevencijos asociacija, 1996.

117.	Lakis, J. Socialinis konfliktas Lietuvoje: ištakos ir apraiškos. Filosofija. Socio­
logija. 2004, Nr. 4, p. 37–45.

118.	Leite, J. S.; Parrish, J. K. Wychowanie skuteczne. 10 przykazań dla rodzicow.
Warszawa: Wydawnictwo szkolne i pedagogiczne, 1994.

119.	Legkauskas, V. Socialinė psichologija. Vilnius: Vaga, 2008.
120.	Lekavičienė, R. Konflikto psichologija. Bendravimo psichologija. Kaunas:

Technologija, 2001.
121.	Lepeškienė, V. Vertybių problema humanistinėje ir egzistencinėje psicholo-

gijoje. Psichologija. 1997, 17, p. 144–159.
122.	Lewin, K. Lauko teorija socialiniuose moksluose. Rinktiniai teoriniai straips-

niai. Vilnius: VU Specialiosios psichologijos laboratorija, 2007.

209Literatūra

123.	Lietuvių enciklopedija. Lietuvių enciklopedijos leidykla, 1957, t. 12.
124.	Lietuvos bendrojo lavinimo mokyklos bendrosios programos: I–X klasės. Vil-

nius: Leidybos centras, 1997.
125.	Lichanovas, A. Dramatiška pedagogika: konfliktinių situacijų apybraižos.

Kaunas: Šviesa, 1986.
126.	Lietuvos bendrojo lavinimo mokyklos bendrosios programos: I–X klasės. Vil-

nius: LR ŠMM leidybos centras, 1997.
127.	Litvinienė, J. Konfliktai šeimoje ir jų sprendimo būdai. Filosofija, sociologija.

1997, 1, p. 70–74.
128.	Lissman, U. Konfliktai. Mokykla. 1997, Nr. 3, p. 12–16.
129.	Mackonienė, V. Paauglio statusas klasėje kaip socialinis pedagoginis fenome­

nas. Magistro baigiamasis darbas. Vilnius: Vilniaus pedagoginis universite-
tas, 2002.

130.	Malinauskas, R.; Miškinis, K. Studentų kaip būsimų mokytojų parengtis
spręsti pedagoginius konfliktus. Pedagogika. 2000, t. 43, p. 3–12.

131.	Martinėnienė, R. Vaikų konfliktai. Mokykla. 1994, Nr. 9, p. 10–11.
132.	Martišauskienė, E. Mokyklinio nerimo ir dvasinės sklaidos paralelės paaug

lystėje. Pedagogika. 2004, 73, p. 118–123.
133.	Martišauskienė, E. Paauglių dvasingumas kaip pedagoginis reiškinys. Vil-

nius: VPU, 2004.
134.	Martišauskienė, E. Paauglių dvasingumas kaip pedagoginis reiškinys. Habili-

tacinis darbas. Vilnius: Vilniaus pedagoginis universitetas, 2003.
135.	Martišauskienė, E. Vyresniųjų paauglių požiūris į gyvenimą mokykloje.

Švietimo reforma ir pedagogų rengimas: Ugdymo kaita ir ugdymo technolo­
gijos. VI mokslinės konferencijos pranešimai. Vilnius: VPU leidykla, 1999,
p. 186–193.

136.	Maslow, A. Motyvacija ir asmenybė. Vilnius: Apostrofa, 2006.
137.	Mayer, B. Staying with Conflict: A strategic Approach to Ongoing Disputes.

San Francisco: Jossey-Bass: A wiley Imprint, 2009.
138.	Merkys, G. Pedagoginio tyrimo metodologijos pradmenys. Šiauliai: Šiaulių

pedagoginis institutas, 1995.
139.	Mirzojanc, L. T.; Survutaitė, D. Darbo santykių konfliktų atsiradimo prie­

žastys ikimokyklinėse bendruomenėse. Acta paedagogica vilnensia, 2007, 19,
p. 156.

140.	Miškinis, K. Šeimos konfliktai. Šeimos pedagogika. Vilnius: Mokslų ir encik
lopedijų leidykla, 1993, p. 172–182.

141.	Moffat, Ch. Learning “Peace Talk” in Nothern Ireland: Peer Mediation and
some Conceptual Issues Concerning Experiential Social Education. Pastoral
Care, 2004, December, p.13–21.

210 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

142.	Nasvytienė, D.; Balnionytė, R. 13–17 metų paauglių emocinių problemų
ir nerimo lygio įvertinimo ypatumai. Ugdymo psichologija. 2006, Nr. 16,
p. 14–20.

143.	Nasvytienė, D.; Montvydaitė, J. 16–19 m. jaunuolių frustracijos ypatybės.
Pedagogika. 2003, 68, p. 328–334.

144.	Nasvytienė, D. Vaiko elgesio ir emocinės problemos. Kontekstas, psichologi­
nis įvertinimas ir pagalba. Vilnius: VPU leidykla, 2005.

145.	Navaitis, G. Lietuvos šeima: psichoterapinis aspektas. Vilnius: Tyto alba,
1999.

146.	Navaitis, G. Psichologinė parama vaikui. Vilnius, 1997.
147.	Navaitis, G. Psichologinė parama paaugliui. Vilnius: Kronta, 2001.
148.	Obuchowski, K. Psychologia dążeń ludzkich. Warszawa: Państwowe wy-

dawnictwo naukowe, 1965.
149.	Palujanskienė, A.; Uzdila, J. Agresija ir konfliktai mokykloje. Pedagogika.

2004, 73, p. 124–127.
150.	Parsons, T. Система современных обществ. Москва: Аспект Пресс,

1998.
151.	Peisert, M. Formy i funkcje agresji werbalnej. Próba typologii. Wrocław:

Wydawnictwo uniwersytetu wrocławskiego, 2004.
152.	Pedagoginė sąveika demokratinėje mokykloje. Rekomendacijos mokyklų

vadovams ir pedagogams. Parengė V. Mikoliūnienė. Vilnius: Lietuvos
mokytojų kvalifikacijos institutas, 1993.

153.	Peters, R. Nebijokite drausminti vaikų. Vilnius: Tyto alba, 1999.
154.	Petrauskienė, I. Pradinių klasių mokinių charakterio akcentuacijų pedagogi­

nis koregavimas. Daktaro disertacijos santrauka: socialiniai mokslai, eduko-
logija (07S). Vilnius: VPU, 2000.

155.	Petrulytė, A. Jaunesniojo paauglio socialinė raida. Vilnius: Presvika, 2003.
156.	Poderienė, G. Mokymo aplinkos įtaka mokinių adaptacijai penktoje klasėje.

Daktaro disertacija. Socialiniai mokslai, edukologija. Klaipėda, 2004.
157.	Poškienė, A. Charakteris. Vilnius: Lietuvos etinės kultūros draugija „Ethos“,

1991.
158.	Pospiszyl, K. Konflikty młodzieży z otoczeniem. Psychologiczna analiza pro-

cesu wykolejania się nieletnich. Warszawa, Państw. zakł. wyd. Szkolnych,
1970.

159.	Prokosz, M. Przeciwdziałanie przemocy w środowisku szkolnym. Švietimo
reforma ir mokytojų rengimas. Ugdymo kaita ir šiuolaikinės pedagoginės
technologijos. VI tarptautinė mokslinė konferencija. Mokslo darbai. II da-
lis. Vilnius, 1999, p. 105–112.

211Literatūra

160.	Psichologijos žodynas. Vilnius: Mokslo ir enciklopedijų leidykla, 1993.
161.	Račelytė, D. Psichodrama ir konfliktų sprendimas. Ugdymo psichologija.

2006, Nr. 17, p. 44–49.
162.	Račelytė, D. Konfliktų studijų pagrindai. Vadovėlis. Vilnius: Mykolo Rome-

rio universitetas, 2009.
163.	Richardson, E. The Environment of Learning. Conflict and Understanding

in the Secondary School. London: Heinemann Educational Books, 1980.
164.	Ricoeur, P. Egzistencija ir hermeneutika: interpretacijų konfliktas. Vilnius:

Baltos lankos, 2001.
165.	Rimm, S. B. Sumažėjusio pažangumo sindromas: priežastys ir gydymas. Vil-

nius: Solertija, 1998.
166.	Rylke, H.; Klimowicz, G. Szkola dla ucznia. Jak uczyc zycia z ludzmi.

Warszawa: Wydawnictwa Szkolne i Pedagogiczne, 1992.
167.	Robichaud, M. Vaikas kenčia pažeminimus mokykloje. Vilnius: Baltos lan-

kos, 2007.
168.	Rogers, C. Apie tapimą asmeniu. Psichoterapeuto požiūris į psichoterapiją.

Vilnius: VIA RECTA, 2005.
169.	Rosenberg, M. Bendraukime be pykčio. Nuoširdus kalbėjimas. Kaunas: Švie-

sa, 2000.
170.	Rozen, A.; al-Falah, Y. Taikos anatomija. Konfliktų prigimtis ir sprendimo

būdai. Vilnius: Alma littera, 2007.
171.	Rupšienė, L. Nenoras mokytis – socialinis pedagoginis reiškinys. Monografi-

ja. Klaipėda: Klaipėdos universiteto leidykla, 2000.
172.	Rupšienė, L.; Rankelienė, I. Mokytojų konfliktai ir jų valdymas: pedagogų

požiūris. Socialinis ugdymas. 2006, Nr. 1 (12), p. 61–73.
173.	Sakalas, A. Personalo vadyba. Vilnius: Margi raštai, 1998.
174.	Sakalas, A.; Šilingienė, V. Personalo valdymas. Kaunas: Technologija, 2000.
175.	Samuolienė, A. Kokia pamoka yra gera? Mokykla. 1997, Nr. 5, p. 7–9.
176.	Satir, V. Daugybė tavo veidų. Vilnius: Vaga, 2005.
177.	Simmel, G. Sociologija ir kultūros filosofija. Vilnius: Margi raštai, 2007.
178.	Sinonimų žodynas. Sud. A. Lyberis. Vilnius: LKI l-kla, 2002.
179.	Shapiro, D. Konfliktai ir bendravimas. Vilnius: Atviros Lietuvos fondas,

1996.
180.	Skorny, Z. Psychologiczna analiza agresywnego zachowania. Warszawa,

1968.
181.	Sondaitė, J.; Norvilė, N. Konflikto su vadovu patyrimo egzistencinė

fenomenologinė analizė. Socialinis darbas. 2009, Nr. 8 (2), p. 133–141.
182.	Sondaitė, J.; Vimoncienė, S. Mokyklų bendruomenės požiūris į mokyklinę

mediaciją. Socialinis darbas. 2009, Nr. 8 (2), p. 108–13.

212 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

183.	Sprindžiūnas, A. X–XII klasių mokinių tolerancijos ugdymas. [Rankraštis]:
daktaro disertacija: socialiniai mokslai, edukologija (07S). Vilnius, 2000.

184.	Suslavičius, A. Socialinė psichologija. Vilnius: Vilniaus universiteto leidykla,
1998.

185.	Suslavičius, A.; Valickas, G. Socialinė psichologija teisėtvarkos darbuoto­
jams. Vilnius: Lietuvos teisės akademija, 1999.

186.	Stočkutė, J. Jaunesniųjų ir vyresniųjų klasių mokinių konfliktai ir jų spren­
dimo ypatumai. Bakalauro baigiamasis darbas, Kaunas: Lietuvos kūno
kultūros akademija, Sporto edukologijos fakultetas, Sveikatos, fiinio ir so-
cialinio ugdymo katedra, 2012.

187.	Stoškus, V. Partnerystė sprendžiant konfliktus. Būdai, padedantys išvengti,
mažinti, suvaldyti ir išspręsti konfliktus. Vilnius: Rosma, 2004.

188.	Suteikiame žodį mokiniams. Besimokančiųjų demokratijos ugdymo va-
dovėlis. Vilnius: Vilniaus darbo rinkos mokymo ir konsultavimo tarnyba,
2002.

189.	Szecówka, A. Wzmacnianie empatii u uczniów zaburzonych w zachowa-
niu w toku nauczania blokowego. Švietimo reforma ir mokytojų rengimas.
Ugdymo kaita ir šiuolaikinės pedagoginės technologijos. VI tarptautinė
mokslinė konferencija. Mokslo darbai. II dalis. Vilnius, 1999, p. 181–187.

190.	Šerkšnas, A. Mokyklinė bendruomenė. Kaunas: Šviesa, 1939.
191.	Šlapkauskas, V. Socialiniai konfliktai ir jų reguliavimo mechanizmai. Konf-

liktai ir bendradarbiavimas: tarptautinės konferencijos „Konfliktų regulia-
vimas nūdienos visuomenėje“ medžiaga. Vilnius: VPU l-kla, 1996, p. 59–66.

192.	Targamadzė, V. Konfliktų kontūrų brėžimas: ugdymo realybės kontekstas.
Vilnius: Vilniaus pedagoginis universitetas, 2006.

193.	Targamadzė, V. Nepalankūs paauglių ir pedagogų santykiai – galima jų
nepritapimo bendrojo lavinimo mokykloje priežastis. Socialiniai mokslai.
Edukologija. 1997, t. 3 (12), p. 71–74.

194.	Tarnauskas, K.; Adaškevičienė, V.; Baltrušaitienė, J.; Ušparaitė, O.; Žvir-
dauskas, D. Prevencinio darbo grupių mokyklose ir koordinavimo grupių
savivaldybėse veiklos vertinimas. Mokslinio tyrimo ataskaita. Kaunas, 2005.
Prieiga internetu: <www.smm.lt/svietimo_bukle/docs/tyrimai/>.

195.	Tarpusavio santykiai mokykloje. Sud. V. Mikoliūnienė. Vilnius: Lietuvos
mokytojų kvalifikacijos institutas, 1994.

196.	Teresevičienė, M.; Jonynienė, Ž. Mokinių fizinio ir emocinio saugumo
poreikis ir realybė. VI tarptautinė mokslinė konferencija. Vilnius, 1999,
p. 233–239.

213Literatūra

197.	Tijūnėlienė, O. Lygybės principas paauglių ir mokytojų bendravimo proce-
se. Švietimo reforma ir mokytojų rengimas. VI tarptautinė mokslinė konfe­
rencija. Vilnius, 1999, p. 240–247.

198.	Tijūnelienė, O. Pedagoginio bendravimo ir santykių problema Lietuvos pe­
dagogų palikime. Vilnius: VPU leidykla, 1993.

199.	Tijūnėlienė, O. Pedagoginiai santykiai Lietuvoje (1900–1940). Klaipėda:
Klaipėdos universiteto leidykla, 1996.

200.	The Encyclopedia Americana. International edition by Amerikana
Corporation, 1970, v. 7.

201.	Urban, B. Kryteria, mechanizmy i konsekwencje odrzucenia dziecka przez
grupę rówieśniczą. Społeczne konteksty zaburzeń w zachowaniu. Red. B. Ur-
ban. Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego, 2001, p. 9–21.

202.	Ušeckienė, L.; Ališauskienė, R. Skatinimo ir bausmių sampratos raida Lietu-
vos pedagogikoje. Pedagogika. 2003, 67, p. 115–118.

203.	Uzdila, J. Dorinis asmenybės ugdymas šeimoje. Vilnius: Academia, 1993.
204.	Uzmonienė, M. Vertybinės orientacijos ir jaunimo marginalizacija. Jau­

nimo vertybinės orientacijos. Vilnius: Socialinių tyrimų institutas, 2003,
p. 29–34.

205.	Vaičiulienė, A. Paauglio psichologija. Vilnius: Presvika, 2004.
206.	Valantinas, A. Konfliktų sprendimų būdai. Ugdomasis inspektavimas. Vil-

nius: Lietuvos Respublikos švietimo ir mokslo ministerijos Leidybos cent
ras, 1997, p. 36–61.

207.	Valatkienė, S. Tradicinės, „aktyviosios“ ir šiuolaikinės moderniosios peda-
gogikos lyginamoji analizė. Acta paedagogica vilnensia. Vilnius: VU leidyk
la, 1998, Nr. 5, p. 239– 255.

208.	Valiukevičiūtė, J. Vaikų, patiriančių bendraamžių priekabiavimą, psicholo­
ginis prisitaikymas. Magistro darbas. Vilnius: Vilniaus universitetas, 2003.

209.	Valkauskas, R. Statistika. Mokomoji knyga. Vilnius: Vilniaus vadybos kole-
gija, 2002.

210.	Van de Vliert, E. Complex interpersonal conflict behaviour: Theoretical
fronties. London: Psychology Press, 1997.

211.	Walker, J. Smurtas ir konfliktų sprendimas mokyklose. Vilnius: Leidybos
centras, 1994.

212.	Webster-Stratton, C.; Reid, J. M. Treating conduct problems and
strenthening social and emotional competence in young children: The
Dina Dinosaur Treatment Program. Journal of Emotional and Behavioral
Disorders, 2003, vol. 11; Iss.3.

214 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

213.	Zambacevičienė, E. Apie tėvų auklėjimo stilių ir jo tyrimą. Studijuojantiems
psichologiją. I sąsiuvinis. Šiauliai: Šiaulių universitetas, 1999, p. 25–32.

214.	Ziegoraitytė, A. Konfliktiškumo užuomazgos ir jų priežastys vyresniame iki­
mokykliniame amžiuje. Magistro darbas. Vilnius, 2005.

215.	Žemaitienė, N.; Zaborskis, A. Moksleivių įvardijamos savižudiškų polinkių
priežastys. Psichologija. 2004, Nr. 29.

216.	Želvys, R. Bendravimo psichologija. Vilnius: Valstybinis leidybos centras,
1995.

217.	Želvys, R. Paauglio psichikos vystymasis. Vilnius: Lietuvos mokytojų kvalifi-
kacijos institutas, 1994.

218.	Žydžiūnaitė, V. Kokybinio tyrimo duomenų analizė, remiantis pamatine teo­
rija. Prieiga internetu: <www.vpu.lt/socpedagogika/administracijos_info_
destytojams/ETyrimai_VZydziunaite2006.ppt>.

219.	Žydžiūnaitė, V. Tyrimo dizainas: struktūra ir strategijos. Mokomoji knyga.
Kaunas: Technologija, 2007.

220.	Žukauskienė, R. Jaunesniojo mokyklinio amžiaus vaikų agresyvaus elgesio
ypatumai. Daktaro disertacija. Vilniaus universitetas, 1998.

221.	Žukauskienė, R.; Giedrienė, R.; Ignatavičienė, K.; Rimkevičienė, V.; Šimaitis,
A.; Leputė, O. Nusikaltusio vaiko ar jaunuolio grąžinimo į socialų gyvenimą
visuomenėje koncepcija. Prieiga internetu <www.smm.lt/old/reformos_d/
file/tyrimas_3.doc> [žiūrėta 2006-06-24].

222.	Žurnalistikos enciklopedija. Vilnius: Pradai, 1997.
223.	Aнцупов, A. Я.; Шипилов, A. И. Конфликтология. Москва: Юнити,

2002.
224.	Aнцупов, A. Я.; Шипилов, A. И. Словарь конфликтолога. 2-е издание.

СПб.: Питер, 2006.
225.	Бабосов, Е. И. Основы конфликтологии. Минск, 1997.
226.	Бандура, A. Теория социального научения. Санкт-Петербург: Евразия,

2000.
227.	Берковиц, Л. Агрессия: причины, последствия и контроль. Санкт-Пе-

тербург: Прайм-Еврознак, 2002.
228.	Берн, Э. Игры, в которые играют люди. Москва, 2003.
229.	Бесемер, Х. Посредничество в конфликтах. Калуга: Духовное позна-

ние, 2004.
230.	Ватова, Л. С. Молодежный вандализм и его профилактика. Педагогика,

2003, № 5, с. 34–38.
231.	Видт, И. Е. Педагогическая культура: становление, содержание и смыс

лы. Педагогика. 2002. №. 3, с. 3–7.
232.	Гришина, Н. В. Психология конфликта. Санкт-Петербург, 2003.

215Literatūra

233.	Дойч, М. Разрешение конфликта (конструктивные и деструктивные
процессы). Конфликтология. Хрестоматия. Составитель Н. И. Леонов.
Москва – Воронеж, 2002, с. 53–70.

234.	Дмитриев, А. В. Конфликтология. Москва, 2001.
235.	Ильин, Е. П. Эмоции человека. Санкт-Петербург: Издательский дом

“Питер”, 2001.
236.	Журавлев, В. И. Основы педагогической конфликтологии. Москва: Рос-

сийское педагогическое агенство, 1995.
237.	Зайцев, А. Социальный конфликт. Москва: Асаdemia, 2000.
238.	Зимина, И. С. Детская агрессивность как предмет педагогического ис-

следования. Педагогика. 2003, № 5, с. 14–18.
239.	Знаков, В. В. Макиавеллизм, манипулятивное поведение и взаимопо-

нимание в межличностном общении. Вопросы психологии. 2002. № 6,
с. 45–54.

240.	Козер, Л. Функции социального конфликта. М.: Идея-Пресс. Дом ин-
теллектуальной книги, 2000.

241.	Козырев, Г. И. Введение в конфликтологию. Москва: Владос, 2001.
242.	Корнелиус, Х.; Фейр, Ш. Выиграть может каждый. Как разрешать

конфликты. Москва: Стрингер, 1992.
243.	Крючков, В. К. Взаимоотношения в системе “педагог-ребенок-родите-

ли”. Педагогикa. 2002, № 9, c. 27–32.
244.	Левин, К. Психологическая ситуация награды и наказания. Динамичес­

кая психология. Избранные труды. Москва: Смысл, 2001, c. 165–205.
245.	Левин, К. Разрешение социальных конфликтов. СПб.: Речь, 2000.
246.	Левитан, К. М. Основы педагогической деонтологии. Москва: Наука,

1994.
247.	Линчевский, Э. Э. Мастерство управленческого общения. Руководи-

тель в повседневных контактах и конфликтах. СПб.: Речь, 2002.
248.	Масагутов, Р. М. Гендерные различия в проявлениях аутоагрессии у

подростков. Вопросы психологии. 2003, № 3, с. 35–43.
249.	Macлоу, А. Психология бытия. Москва: Рефл-бук, 1997.
250.	Мерлин, В. С. Развитие личности в психологическом конфликте.

Конфликтология. Хрестоматия. Составитель Н. И. Леонов. Москва –
Воронеж, 2002, с. 70–77.

251.	Moкшанцев, Р. И. Психология переговоров. Москва-Ноосибирск: ИН-
ФРА-М – Сибирское соглашение, 2002.

252.	Нартова-Бочавер, С. Психология личности и межличностных отно­
шений. Москва: Эксмо – Пресс, 2001.

216 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

253.	Петровская, Л. А. О понятийной схеме социально-психологическо-
го анаиза конфликта. Конфликтология. Хрестоматия. Составитель
Н.И.Леонов. Москва – Воронеж, 2002, с. 78–90.

254.	Пископпель, А. А. Концептуальные предпосылки организационно –
деятельностной модели социального конфликта. Вопросы психологии,
2002. № 6, с. 55–72.

255.	Ребер, А. Большой толковый психологический словарь. Москва: Вече-
Аст, 2000. Том 2, c. 321–322.

256.	Регнет, Э. Конфликты в организациях. Формы, функции и способы пре­
одоления. Пер. с нем. Х.: Изд-во Инситут прикладной психологии “Гу-
манитарный Центр”, 2005.

257.	Робер, М. А.; Тильман, Ф. Конфликты и изменения. Психология инди­
вида и группы. Москва: Прогресс, 1988, c. 112–118.

258.	Рояк, А. А. Психологический конфликт и особенности индивидуального
рaзвития личности ребенка. Москва: „Педагогика“, 1988.

259.	Рубин, Дж.; Пруйт, Д.; Ким, С. Х. Социальный конфликт: эскалация,
тупик, разрешение. Москва, 2002.

260.	Рыбакова, М. М. Особенности педагогических конфлитов. Разрешение
педагогиеских конфликтов. Конфликтология. Хрестоматия. Состави-
тель Н. И. Леонов. Москва – Воронеж, 2002, с. 112–130.

261.	Скотт, Дж. Г. Сила ума. Способы разрешения конфликтов. Санкт-Пе-
тербург: Вис., 1994.

262.	Смирнова, Е. О.; Хузеева, Г. Р. Психологические особенности и вариан
ты детской агрессивности. Вопросы психологии, 2002. № 1, с. 17–26.

263.	Фестингер, Л. Теория когнитивного диссонанса. Санкт-Петер-
бург: Речь, 2000.

264.	 Хасан, Б. И. Конструктивная психология конфликта. СПб.: Питер,
2003.

265.	Хасан, Б. И. Природа и механизмы конфликтофобии. Конфликтоло­
гия. Хрестоматия. Составитель Н. И. Леонов. Москва – Воронеж, 2002,
с. 112–130.

266.	Хорни, К. Наши внутренние конфликты. Москва: Академический
Проект, 2007.

267.	 Фанталова, Е. Б. Диагностика и психотерапия внутреннего конфлик­
та. Самара: БАХРАХ-М, 2001.

268.	Эгидес, A. Лабиринты общения, или как научиться ладить c людьми.
Москва: Acт-Пресс книга, 2002.

217

PRIEDAI

Konflikto sprendimo strategijų paieška

 1 lentelė. Galimybių lakštas (rem. V. Juriu, 1998)

INTERESAI
 Mano

1.
2.
3.

Jų
1.
2.
3.

ALTERNATYVOS
1. 1.

2. 2.

3. 3.

STANDARTINĖS SITUACIJOS
1.	 1.
2.	 2.
3.	 3.

GADS (ribos, kurių negalima peržengti)
Mano Jų

PASIŪLYMAI

 Trokštu Liksiu patenkintas Pakęsiu

218 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

2 lentelė. Elgesio konfliktinėje situacijoje alternatyvų analizės aspektai
(rem. Дж. Скотт , 1998)

Konflikto apibūdinimas: _______________________________

Ar tai išskirtinis konfliktas? _____________________________

Ar tai pasikartojantis konfliktas? ________________________

Galimas sprendimas Galimos
kitos šalies
reakcijos

Reakcijos
tikimybė

(nuo 1 iki 5)

Ar norimas
rezultatas

(nuo 1 iki 5)

Bendras
įvertinimas
(tikimybė +

noras)

Vengimas

Prisitaikymas

Kova

Kompromisas

Bendradarbiavimas

Vertinimas: 1 – mažiausiai galima / norimas; 3 – vidutinės tikimybės / noro sprendimas; 5 –
tikėtiniausia / labiausiai norimas sprendimas

219Priedai

3 lentelė. Paauglių išorinės vaidmenų frustracijos, kylančios bendraujant
su klasės draugais, ypatumai

Frustracijos
požymiai

Frustracijos stabilumas

Labai
dažnai

Dažnai Kartais Retai Beveik
niekada

Te
is

ės

išreikšti savo
nuomonę

Klasės draugai
būna nedėmesingi

43
7,5

60
10,4

132
23,0

187
32,5

153
26,6

į poilsį ir
laisvalaikį

Trukdo organizuoti
laisvalaikį

15
2,6

11
1,9

33
5,6

104
17,7

412
70,3

mokytis pagal
savo gebėji­
mus

Nepaiso paauglio
mokymosi gebė-
jimų

41
7,1

26
4,5

78
13,6

147
25,6

283
49,2

Pa
re

ig
os

Padėti Nepadeda 29
5,0

37
6,4

85
14,8

172
29,9

252
43,8

Būti draus­
mingam

Būna nedraus-
mingi

70
12,2

60
10,4

123
21,4

163
28,3

159
27,7

4 lentelė. Paauglių išorinės vaidmenų frustracijos, kylančios bendraujant
su mokytojais, ypatumai

Frustracijos
požymiai

Frustracijos stabilumas

Labai
dažnai

Dažnai Kartais Retai Beveik
niekada

Te
is

ės

išreikšti savo
nuomonę

Mokytojai būna
nedėmesingi

45
7,8

58
10,1

140
24,3

200
34,8

132
23,0

į poilsį ir
laisvalaikį

Trukdo organi-
zuoti laisvalaikį

39
6,8

37
6,4

80
13,9

143
24,9

276
48,0

mokytis pagal
savo gebėji-
mus

Nepaiso paau-
glio mokymosi
gebėjimų

67
11,7

56
9,7

101
17,6

167
29,0

184
32,0

Pa
re

ig
os

Padėti Nepadeda 33
5,7

38
6,6

98
17,0

156
27,1

250
43,5

Būti draus­
mingam

Būna nedraus-
mingi

34
5,9

27
4,7

78
13,6

191
33,2

245
42,6

220 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

5 lentelė. Paauglių išorinės vaidmenų frustracijos, kylančios bendraujant
su tėvais, ypatumai

Frustracijos
požymiai

Frustracijos stabilumas

Labai
dažnai

Dažnai Kartais Retai Beveik
niekada

Te
is

ės

išreikšti savo nuo-
monę

Tėvai būna nedė-
mesingi

34
5,9

37
6,4

87
15,2

192
33,4

224
39,0

į poilsį ir laisva-
laikį

Trukdo organizuo-
ti laisvalaikį

70
12,2

60
10,5

92
16,0

146
25,4

206
35,9

mokytis pagal savo
gebėjimus

Nepaiso paauglio
mokymosi
gebėjimų

90
15,7

68
11,8

85
14,8

104
18,1

227
39,5

Pa
re

ig
os

Padėti Nepadeda 33
5,7

24
4,2

49
8,5

125
21,8

343
59,8

Būti drausmingam Būna nedraus-
mingi

22
4,2

23
4,3

51
9,2

119
20,7

359
61,6

6 lentelė. Paauglių išorinės poreikių frustracijos, kylančios bendraujant
su bendraklasiais, ypatumai

Poreikis Jo frustracijos
požymiai

Frustracijos stabilumas

Labai
dažnai

Dažnai Kartais Retai Beveik
niekada

Suau-
gumo

Klasės draugai nepasitiki 19
3,2

54
9,2

106
18,4

234
40,6

163
28,3

Klasės draugai varžo savarankiš-
kumą

14
2,4

29
5,0

39
6,8

146
25,3

348
60,4

Afiliacijos Klasės draugai nesupranta

52
9,0

60
10,4

97
16,8

205
35,6

162
28,1

Klasės draugai būna nejautrūs
(neužjaučia)

40
6,9

68
11,8

82
14,2

183
31,8

203
35,2

Pripaži-
nimo

Klasės draugai neigiamai vertina 41
7,1

54
9,4

91
15,8

217
37,7

173
30,0

Saugumo Klasės draugai pasielgia užgauliai 34
5,9

34
5,9

68
11,8

168
29,2

271
47,1

221Priedai

7 lentelė. Paauglių išorinės poreikių frustracijos, kylančios bendraujant
su mokytojais, ypatumai

 Poreikiai Poreikio frustracijos
požymiai

Frustracijos stabilumas

Labai
dažnai

Dažnai Kartais Retai Beveik
niekada

Suaugumo Mokytojai nepasitiki paaugliu 23
4,0

73
12,7

116
20,1

201
34,9

163
28,3

Mokytojai varžo paauglio
savarankiškumą

42
7,3

73
12,7

87
15,1

159
27,6

215
37,3

Afiliacijos Mokytojai nesupranta paauglio
siekių, norų

67
11,6

105
18,2

119
20,7

178
30,9

107
18,6

Mokytojai būna nejautrūs 65
11,3

79
13,7

94
16,3

173
30,0

165
28,6

Pripaži-
nimo

Mokytojai neigiamai vertina 49
8,5

94
16,3

119
20,7

193
33,5

121
21,0

Saugumo Mokytojai pasielgia užgauliai 14
2,4

17
3,0

38
6,6

119
20,7

387
67,3

8 lentelė. Paauglių išorinės poreikių frustracijos, kylančios bendraujant
su tėvais, ypatumai

Poreikis Jo frustracijos
požymiai

Frustracijos stabilumas

Labai
dažnai

Dažnai Kartais Retai Beveik
niekada

Suaugumo Tėvai nepasitiki paaugliu 20
3,5

48
8,3

99
17,2

197
34,3

211
36,7

Tėvai varžo paauglio savarankiš-
kumą

69
12,0

116
20,2

109
19,0

154
26,8

127
22,1

Afiliacijos Tėvai nesupranta paauglio siekių,
norų

84
14,6

96
16,7

118
20,5

154
26,8

123
21,4

Tėvai būna nejautrūs 28
4,9

48
8,3

51
8,9

120
20,9

328
57,0

Pripaži-
nimo

Tėvai neigiamai vertina 40
7,0

61
10,6

73
12,7

121
21,0

280
48,7

Saugumo Tėvai pasielgia užgauliai 11
1,9

10
1,7

22
3,8

82
14,3

449
78,2

222 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

9 lentelė. Paauglių išorinės vertybių frustracijos, kylančios bendraujant
su bendraklasiais, ypatumai

Vertybės
Frustracijos

lygis

Malo-
numai

Lygy-
bė

Lais-
vė

Meilė Drau-
gystė

Svei-
kata

Išpru-
si-mas

Atlai-
du-
mas

Atsa-
kin-

gumas

Drą-
sa

Klus-
nu-
mas

Man-
da-
gu-
mas

Labai didelis 7,5
44

2,0
12

4,1
24

2,7
16

1,2
7

6,0
35

2,7
16

2,6
15

2,4
14

1,5
9

1,0
5

0.9
5

Didelis 8,9
52

5,5
32

5,8
34

6,3
37

5,8
34

5,6
33

7,2
42

3,6
21

6,8
40

7,8
46

3,8
22

4.1
24

Vidutinis 12,6
74

11,8
69

12,1
71

11,3
66

8,7
51

8,4
49

10,1
59

9,4
55

10,9
64

13,1
77

8,5
50

13.1
77

Mažas 18,4
108

20,5
120

13,0
76

13,5
79

17,6
103

17,9
105

17,6
103

20,5
120

20,6
121

20,3
119

18,1
106

18.8
110

Labai mažas 23,9
140

24,4
143

31,4
184

28,0
164

30,9
181

24,9
146

27,0
158

26,5
155

28,3
166

25,6
150

29,4
172

31.7
186

10 lentelė. Paauglių išorinės vertybių frustracijos, kylančios bendraujant
su tėvais, ypatumai

Vertybės
Frustracijos

lygis

Ma-
lonu-
mai

Lygy-
bė

Laisvė Meilė Drau-
gystė

Svei-
kata

Išpru-
si-mas

Atlai-
du-
mas

Atsa-
kin-

gumas

Drąsa Klus-
nu-
mas

Man-
da-
gu-
mas

Labai didelis 1,7
10

3,1
18

2,7
16

2,0
12

2,6
15

2,0
12

1,7
10

2,9
17

2,4
14

1,2
7

3,9
23

2,0
12

Didelis 4,9
29

5,3
31

8,2
48

6,8
40

7,0
41

3,8
22

5,6
33

4,8
28

5,8
34

4,1
24

8,2
48

6,7
39

Vidutinis 9,9
58

10,4
61

14,0
82

8,9
52

15,0
88

8,0
47

9,9
58

10,4
61

13,1
77

11,9
70

10,2
60

9,7
57

Mažas 19,8
116

16,9
99

16,7
98

16,6
97

21,2
124

12,1
71

17,1
100

19,3
113

18,4
108

18,8
110

17,4
102

19,1
112

Labai mažas 25,6
150

27,0
158

25,8
151

26,5
155

26,3
154

23,2
136

27,8
163

28,8
169

26,6
156

30,5
179

26,8
157

30,5
179

223Priedai

 11 lentelė. Paauglių vidinės vaidmens frustracijos, kylančios bendraujant
su klasės draugais, ypatumai

Frustracijos
požymiai

Frustracijos stabilumas

Labai
dažnai

Dažnai Kartais Retai Beveik
niekada

Teisė išreikšti savo
nuomonę

kalbasi nepagarbiai 25
4,6

37
6,6

102
17,8

210
36,3

198
34,1

Pa
re

ig
a

Padėti nepadeda 27
4,7

28
4,9

83
14,5

182
31,8

252
44,1

Būti drausmingam būna nedrausmingas 36
6,3

36
6,3

100
17,5

176
30,8

224
39,2

12 lentelė. Paauglių vidinės vaidmens frustracijos, kylančios bendraujant
su mokytojais, ypatumai

Frustracijos
požymiai

Frustracijos stabilumas

Labai
dažnai

Dažnai Kartais Retai Beveik
niekada

Teisė išreikšti savo
nuomonę

kalbasi nepagarbiai 22
3,8

24
4,2

75
13,1

177
30,9

274
47,9

Pa
re

ig
a

Padėti nepadeda 34
5,9

41
7,2

87
15,2

175
30,6

235
41,1

Būti drausmingam būna nedrausmingas 37
6,5

33
5,8

103
18,0

185
32,3

214
37,4

224 Gražina Čiuladienė. Paauglių konfliktai ir jų sprendimas ugdymo realybėje

13 lentelė. Paauglių vidinės vaidmenų frustracijos, kylančios bendraujant
su tėvais, ypatumai

Frustracijos
požymiai

Frustracijos stabilumas

Labai
dažnai

Dažnai Kartais Retai Beveik
niekada

Teisė išreikšti savo
nuomonę

kalbasi nepagarbiai 23
4,1

29
5,4

77
13,7

153
26,8

289
49,9

Pa
re

ig
a

Padėti nepadeda 22
3,9

32
5,6

81
14,2

170
29,8

266
46,6

Būti drausmingam būna nedrausmingas
su tėvais

25
4,4

37
6,5

91
15,9

171
29,9

247
43,3

Čiuladienė, Gražina
PAAUGLIŲ KONFLIKTAI IR JŲ SPRENDIMAS UGDYMO REALY-

BĖJE. Monografija. – Vilnius: Mykolo Romerio universitetas, 2013. 226 p.
Bibliogr.: 202–216 p.
ISBN 978-9955-19-533-7

Monografijoje atskleidžiamas vyresniųjų paauglių (VII–IX klasių moki-
nių) konfliktiško elgesio su bendraklasiais, mokytojais ir tėvais raiškos pobūdis.
Išryškinamos vidinės ir išorinės vertybių, poreikių ir vaidmenų frustracijos ap-
raiškos, galinčios turėti didžiausią įtaką paauglių konfliktiškam elgesiui. Šalia to
atskleidžiamos tipiškos bei specifiškos vyresniųjų paauglių vertybinių, poreikių
ir vaidmenų konfliktų su bendraklasiais, mokytojais ir tėvais raiškos tendenci-
jos. Apibūdinamos konstruktyvios ir destruktyvios vyresniųjų paauglių konf-
liktų sprendimo strategijos, mokytojų taikomos šiuolaikinėje ugdymo realybė-
je, sprendžiant paauglių ir mokytojų konfliktus, taip pat reguliuojant paauglių
tarpusavio bei paauglių ir tėvų konfliktus.

							

UDK 159.922.8

Či-187

Gražina Čiuladienė

PAAUGLIŲ KONFLIKTAI IR JŲ SPRENDIMAS UGDYMO REALYBĖJE
Monografija

Redaktorė Ramutė Pinkevičienė
Maketavo Aušrinė Ilekytė

SL 585. 2013 04 02. 11,4 leidyb. apsk. l.
Tiražas 300 egz. Užsakymas 18 532.

Išleido Mykolo Romerio universitetas,
Ateities g. 20, Vilnius

Puslapis internete www.mruni.eu
El. paštas leidyba@mruni.eu

Parengė spaudai UAB „Baltijos kopija“,
Kareivių g. 13b, Vilnius

Puslapis internete www.kopija.lt
El. paštas info@kopija.lt

Spausdino UAB „Vitae Litera“,
Kurpių g. 5–3, Kaunas

Puslapis internete www.bpg.lt
El. paštas info@bpg.lt

