
3SPORT SCIENCE / No. 3–4(93–94), 2018, ISSN 1392-1401 / E-ISSN 2424-3949

Sporto mokslas / Sport Science
2018, Nr. 3–4(93–94), p. 3–16 / No. 3–4(93–94), pp. 3–16, 2018	 DOI: http://dx.doi.org/10.15823/sm.2018.20

SOCIALINIAI MOKSLAI
SOCIAL SCIENCES

Aukštesniųjų klasių mokinių elgesio sunkumai mokykloje
dr. Rolandas Jančiauskas

Klaipėdos universitetas

Santrauka
Asmens gebėjimas konstruktyviai elgtis įvairiose socialinėse situacijose, laikytis visuomenės taisyklių ir normų ne-

pažeidžiant kitų žmonių teisių ir laisvių bei mokėjimas bendrauti pasirenkant tinkamas bendravimo priemones lemia
sėkmingą prisitaikymą visuomenėje ir visavertį ugdymąsi. Tačiau paaugliai mokykloje susiduria ir su įvairiais nega-
tyviais socialiniais reiškiniais, kurie yra neišvengiami, o agresyvus mokinių elgesys prieš bendraamžius ar net prieš
mokytojus yra realiai mokykloje egzistuojantis reiškinys, atspindintis šiuolaikinėje visuomenėje vykstančius procesus.
Agresija suprantama kaip priešiškas elgesys, kuriam būdingas įžūlus pranašumo rodymas ar net jėgos naudojimas
kito žmogaus ar žmonių grupės atžvilgiu, o jos raiška neatsiejamai susijusi su kiekvieno individo pastangomis įveikti
įvairias konfliktines situacijas ir kliūtis siekiant užsibrėžtų tikslų bei prisitaikyti prie nuolat kintančios visuomenės.

Todėl išsikėlėme tyrimo tikslą – ištirti aukštesniųjų klasių mokinių elgesio sunkumus mokykloje. Tyrimo tikslui
įgyvendinti buvo suformuluoti uždaviniai: 1. Teoriniu aspektu apžvelgti mokinių elgesio sunkumų priežastis. 2. Nu-
statyti Klaipėdos „Žemynos“ gimnazijos aukštesniųjų klasių mokinių elgesio sunkumus mokykloje. Tyrimo metu tai-
kyti metodai: teoriniai (mokslinės literatūros analizė), empiriniai (apklausa raštu naudojantis ASEBA ir YSR 11/18
(Achenbach, Rescorla, 2001) klausimynu) ir statistinė duomenų analizė. Tiriamųjų imtis buvo sudaryta remiantis
netikimybine, patogiąja tiksline atranka. Tiriamųjų imtį sudarė N = 68 Klaipėdos miesto „Žemynos“ gimnazijos
aukštesniųjų klasių mokiniai.

Tyrimo metu nustatyta, kad aukštesniųjų klasių mokinių agresyvus elgesys kelia susirūpinimą, o kai kurie aukštes-
niųjų klasių mokiniai turi elgesio sunkumų tiek namuose, tiek ir mokykloje. 30,2 % aukštesniųjų klasių vaikinų, kaip
ir 24,0 % merginų, su aplinkiniais dažnai yra linkę ginčytis (p < 0,001). 14,0 % vaikinų ir 28,0 % merginų nuotai-
kos ir jausmai staigiai keičiasi (p < 0,001). Tačiau merginos (16,0 %), skirtingai nei vaikinai (7,0 %), reikalauja iš
aplinkinių daug daugiau dėmesio sau (p < 0,05). 23,3 % aukštesniųjų klasių vaikinų ir 20,0 % merginų nuolat yra
įtarūs, o 16,3 % vaikinų ir 12,0 % merginų yra karšto būdo (p < 0,01). Atliktas tyrimas parodė, kad aukštesniųjų
klasių vaikinai (4,7 %) konfliktų metu dažnai įsivelia į muštynes (p < 0,01). Tačiau merginos, priešingai nei šio am-
žiaus vaikinai, niekada (96,0 %) į muštynes neįsivelia, o savo agresiją dažniausiai išreiškia (8,0 %) erzindamos kitus
žmones (p < 0,01). Todėl galima teigti, kad aukštesniųjų klasių vaikinai dažniau naudoja fizinę agresiją, o merginos
konfliktams spręsti dažniausiai pasitelkia žodinę agresiją. 56,0 % aukštesniųjų klasių merginų, skirtingai nei vaikinai
(30,2 %), yra labiau užsispyrusios.

Raktažodžiai: mokykla, elgesio sunkumai, agresyvus aukštesniųjų klasių mokinių elgesys.

Įvadas
Agresyvus mokinių elgesys prieš bendraamžius

yra realiai mokykloje egzistuojantis reiškinys, at-
spindintis šiuolaikinėje visuomenėje vykstančius
procesus ir jų pasekmes jaunimui, tarpusavio ir ben-
dravimo su pasauliu vertybinius prioritetus (Prus-
kus, Tuzienė, 2011). D. Myersas (2000) nurodo, kad
agresija yra priešiškas elgesys, kuriam būdingas
įžūlus pranašumo rodymas ar net jėgos naudojimas
kito žmogaus ar žmonių grupės atžvilgiu. Tačiau
J. Rumpf (2004) įvardija reaktyvinę (atsakomąją)
gynybinę agresiją, kuriai būdingas priešiškumas ir
kuri padeda apsiginti. L. Jovaiša (2007) apibūdina-

mas agresijos sąvoką išskiria tris agresijos reikšmes:
1) frustracinė puolamoji reakcija į neįveikiamas
kliūtis; 2) įprotis veiksmais ar žodžiais priešiškai
reaguoti į kitų žmonių veiksmus, daiktinę aplinką
ar net save; 3) poreikis nuolat gintis. Todėl galima
teigti, kad agresijos raiška neatsiejamai susijusi su
individo pastangomis prisitaikyti prie visuomenėje
vykstančių negatyvių procesų, tokių kaip prievar-
tos, smurto ir patyčių paplitimo mokyklose (San-
tisteban, Alvarado, Recio, 2007).

Šeimoje vaikas įgyja pirmuosius socialinio ben-
dravimo įgūdžius ir perima socialines vertybes bei
socialinio elgesio modelius, kurių veikiamas vaikas

SPORTO MOKSLAS / 2018, Nr. 3–4(93–94), ISSN 1392-1401 / eISSN 2424-39494

nejučia įtraukiamas į socialinius santykius, vėliau
sudarančius jo asmenybės esmę. Tačiau agresyvus
tėvų elgesys su vaikais trukdo realizuoti auklėja-
mąją ir emocinę funkcijas, bet ir tampa rimta kliū-
timi tolesnei vaiko saviraiškai (Kairienė, 2005).
Agresijos patyrimas dažniausiai susijęs su neigiamų
emocijų išgyvenimu, kurias geriausiai rodo psicho-
socialinės raidos aspektai ir pirmiausia subjektyvus
vaikų laimingumas su tėvais bei jų saugumas šei-
moje. Jeigu šeimą ir ugdymo įstaigą sieja tarpusavio
pagarba pagrįsti santykiai, vaikai jaučiasi saugiai,
tačiau jeigu tarp šeimos ir ugdymo įstaigos tarpsta
abejingumas ir nesupratingumas, vaikų saugumas
neretai nukenčia (Nasvytienė, 2005). Todėl, pasak
A. Juozulyno, A. Jurgelėno, L. Narkauskaitės ir
A. Venalio (2012), šeimos aplinkos veiksniai gali
daryti tiesioginę ir netiesioginę įtaką paauglių agre-
syviam elgesiui.

Vaikams pradėjus lankyti mokyklą jų artima
draugystė su bendraamžiais gali kompensuoti prie-
raišumo su tėvais trūkumą, todėl vaikams, patyru-
siems fizinį ir psichologinį nesaugumą ar emocinių
santykių trūkumą su tėvais, labai svarbu priklausy-
ti kokiai nors bendraminčių grupei ir būti jos nariu
(Valickas, 1997). Vadinamasis paauglystės komplek-
sas apima nepaaiškinamą nuotaikų kitimą, poliarinių
emocijų viena po kitos kaitą ir nerimą, kurio išgyve-
nimas paaugliui gali būti būdingas dėl savo auten-
tiškumo paieškų, siekio atsiskirti nuo suaugusiųjų
nuomonės, išsilaisvinti nuo tėvų globos, tuo pat metu
išlikti savimi bendraamžių akivaizdoje (Kepalai-
tė, 2011). Tačiau vaikai, neradę savo vietos šeimoje,
dažnai jos neranda ir vaikų kolektyve bei išgyvena
socialinę atskirtį (Juškuvienė, Luneckienė, Palačio-
nienė, Petrilionienė, Striunga, 2008). Bendraamžių
grupėse paaugliai mokosi to, ko negali išmokti iš su-
augusiųjų, todel daugumai paauglių itin svarbus ben-
draamžių požiūris (Lukoševičiūtė, Kyburienė, 2014).

Vaikams bandant įsitvirtinti tarp bendraamžių ir
to jiems nepavykus įgyvendinti visuomenei priim-
tinais būdais, pasireiškia vaikų agresyvus elgesys
(Kurtyilmaz, Can, 2010), prasideda aukų paieškos
ir jų atstūmimas nuo grupės. R. Juškuvienė ir kt.
(2008) nurodo, kad kiekvienoje vaikų grupėje yra
ir favoritų, ir nemėgstamų bei užguitų vaikų, ku-
rie pasirenkami grupės aukomis. Vaikų atstūmimo
procese dažniausiai išskiriamos tris grupės: auka,
arba atstumtasis, iniciatorius ir persekiotojai. Inicia-
toriui neįtinka kuris nors vaikas ir jis pradeda jį er-
zinti, tyčiotis, demonstratyviai nepriimti į bendrus

žaidimus ir pan. Dažniausia persekiojimo priežastis
būna persekiotojo siekis įsitvirtinti, išsiskirti, o kiti
vaikai pasiduoda iniciatorių įtakai ir vaidina grupės,
t. y. persekiotojų, vaidmenį. Tačiau vaiką atstūmus
iš bendraamžių grupės, psichologiniu lygmeniu
pastebimas vaiko savivertės sumažėjimas ir identi-
teto krizės (Juodraitis, 2002).

Populiarumo klasėje sulaukiantys paaugliai tu-
rėjo daugiau draugų ir dažnai dalyvavo bendrose
bendraamžių veiklose, tačiau agresyvūs ir destruk-
tyvaus elgesio vaikai buvo savo bendraamžių atstu-
miami, o izoliuotųjų statusui priklausantys vaikai
dėl jų žemo agresyvumo dažnai išvengė aktyvaus
atstūmimo (Franzoi, Davis, Vasquez-Suson, 1994).
Izoliuotieji, kaip ir atstumtieji, priklauso žemiau-
siam socialiniam statusui (izoliuotųjų statusui pri-
skiriami tie mokiniai, kurie negauna nė vieno ben-
draamžių pasirinkimo (nei teigiamo, nei neigiamo),
o atstumtųjų statusas nustatomas tiems vaikams,
kurie išsiskiria tik neigiamais bendraamžių pasi-
rinkimais) (Vyšniauskytė-Rimkienė, 2008). V. Iva-
nauskienės ir J. Jurkevičiūtės (2005) tyrimų duome-
nimis, daugiau nei pusės paauglių nesieja jokie san-
tykiai su klasės atstumtaisiais. Bendraklasiai vaiki-
nai dažniausiai stebi, kaip klasės atstumti mokiniai
yra įžeidinėjami, ir nesiima jokių veiksmų. Tačiau
merginos labiau linkusios padėti klasės atstumtie-
siems, o aplinka, kurioje atstumti mokiniai pralei-
džia didžiąją dienos dalį, nėra jiems saugi. Todėl
nenuostabu, kad toks bendraamžių elgesys skurdina
skriaudžiamų ir atstumtų vaikų emocijas, ugdo jų
socialinį abejingumą, lemia žemą socialinę brandą
ir nepasirengimą užmegzti pozityvius socialinius
ryšius bei sudaro sąlygas formuotis agresyviam vai-
kų elgesiui.

E. Gadeikytės ir L. Kyburienės (2014) nuomo-
ne, paauglių agresija paprastai nukreipiama į kitus
žmones, o jei jie neįveikiami, agresija gali būti nu-
kreipta į bet kurį kitą pasitaikiusį asmenį ar daiktą
arba net į patį save. L. Černova (2005) nurodo, kad
net ir gabūs mokiniai mokykloje naudoja agresy-
vumą kaip priemonę kelti savo statusą tarp bendra-
amžių. Konfliktinėse situacijose vaikai dažniausiai
ignoruoja savo bendraamžių rūpesčius ir poreikius
bei orientuojasi tik į savo asmeninių troškimų pa-
tenkinimą, o agresyvus elgesys bendraujant su
bendraklasiais jau yra tapęs elgesio norma. I. Jonu-
tytės ir Š. Litvino (2007) atliktų tyrimų duomeni-
mis, mokykloje dažniausiai pasireiškia žodinis už-
gauliojimas (55,9 %), agresyvus elgesys (mušimas,

5SPORT SCIENCE / No. 3–4(93–94), 2018, ISSN 1392-1401 / E-ISSN 2424-3949

stumdymas ir pan.) (44,6 %), daiktų atiminėjimas
(28,8 %) ir reketavimas (17,5 %). Smurtautojų aukos
dažniausiai yra fiziškai silpnesni (57,6 %), turintys
neįprastų požymių (40,1 %) ar nepasitikintys savimi
(34,5 %) mokiniai.

Grupės atstūmimo reiškiniai pastebimi visais
amžiaus tarpsniais, o atstumti vaikai negali paten-
kinti bendravimo, saugumo, pripažinimo poreikio,
o tai vėliau sunkina jų psichosocialinę raidą. Tačiau
agresyvaus elgesio atvejai dažniausiai pasireiškia
paauglystėje, kadangi šiame amžiuje vyksta staigūs
psichologinio vystymosi lūžiai, lemiantys elgesio
nestabilumą (Juodraitis, 2002). Ankstyvojoje paau-
glystėje vyksta nuolatinis savęs vertinimas, pasižy-
mintis nepastovumu, priklausomybe nuo aplinkinių
vertinimų, situacijų ir stabilizuojasi tik vyresniojoje
paauglystėje, tapdamas realesnis bei autonomiš-
kesnis (Kepalaitė, 2011). Tačiau dėl komplikuotų
paauglių santykių su kitais grupės nariais pasunkėja
atstumtųjų socialinės adaptacijos procesas, įsijungi-
mas į visuomeninį gyvenimą, komplikuojasi socia-
liai pageidautinų, adaptyvaus elgesio formų priėmi-
mas, artimų ryšių su kitais žmonėmis formavimasis
(Valickas, 1997). Todėl aptariant paauglių agresyvų
elgesį, tikslinga atsižvelgti į šio amžiaus tarpsnio
specifiką, kuri gali lemti įvairias elgsenos transfor-
macijas.

R. Žukauskienė ir L. Kajokienė (2006) nurodo,
kad pastaraisiais dešimtmečiais žinias apie vaikų
psichinę sveikatą gerokai praplėtė ir papildė stan-
dartizuotų psichometrinių skalių naudojimas, o
ASEBA (Achenbacho empiriškai pagrįsto vertini-
mo, angl. Achenbach System of Empirically Based
Assessment (ASEBA)) metodikos gali būti naudoja-
mos įvairiose aplinkose bei atliekant mokslinius ty-
rimus. L. Gervinskaitė-Paulaitienė ir R. Barkauskie-
nė (2014) tyrimo metu taikydamos ASEBA grupės
klausimynus (Achenbach, Rescorla, 2001) nustatė,
kad elgesio sunkumų turintys paaugliai, aiškindami
kito žmogaus elgesio priežastis, prasčiau nei paau-
gliai, neturintys elgesio sunkumų, identifikuoja kito
žmogaus patiriamą emociją ir jo elgesio intenciją.
O. Malinauskienė ir R. Žukauskaienė (2007) emoci-
niams ir elgesio sunkumams nustatyti naudojo YSR
11/18 (Achenbach, 1991) klausimyną. Tyrimo metu
nustatyta, kad 14–16 metų paauglių emociniai ir el-
gesio sunkumai yra tarpusavyje susiję, aptiktos visų
trijų amžiaus grupių paauglių nerimastingumo / de-
presiškumo, somatinių skundų, užsisklendimo bei
agresyvaus elgesio ir delinkventinio elgesio įverčių

sąsajos: kuo paauglys yra depresiškesnis, tuo labiau
užsisklendęs, tuo daugiau turi somatinių skundų
ir tuo labiau pasižymi agresyviu elgesiu. L. Ger-
vinskaitė-Paulaitienė (2015) tyrimo metu taikė
ASEBA grupės klausimynus (Achenbach, Rescor-
la, 2001), o paauglių internalius sunkumus vertino
tėvai – pildydami 6–18 metų vaiko elgesio aprašą.
Tyrimo metu paaiškėjo, kad nerimastingumo / de-
presiškumo, užsisklendimo / depresiškumo ir ben-
dri internalūs sunkumai nėra susiję su mentaliza-
cijos netikslumais paauglystėje. Didesnės paauglių
somatinės problemos yra susijusios su tikslesniu
kitų žmonių elgesio priežasčių paaiškinimu ir tiks-
lesniu intencijos identifikavimu aiškinant kitų elge-
sio priežastis. M. Skerytės-Kazlauskienės, R. Bar-
kauskienės ir R. Povilaičio (2012) atlikto tyrimo
metu, apklausiant 12–13 metų paauglius, naudotas
YSR 11/18 T. M. Achenbacho sudarytas klausimy-
nas. Tyrimo metu nustatyta, kad paauglių, turinčių
mokymosi sutrikimų, savęs vertinimas žemesnis
visose srityse. Panašūs paauglių agresyvaus elgesio
tyrimai, naudojant T. M. Achenbacho (1991) vaikų
elgesio klausimyną (CBCL 4/18, Child Behavior
Checklist), buvo atlikti ir kitų užsienio šalių autorių
(Sikora, Hall, Hartley, Gerrard-Morris, Cagle, 2008;
Lambert, Puig, Lyubansky, Rowan, Hill, Milburn,
Hannah, 2001 ir kt.).

Atlikta mokslinių šaltinių analizė paauglių agre-
syvaus elgesio tematika atskleidė, kad būtina keisti
mokinių elgesį, stiprinti paauglių pasitikėjimą savi-
mi, keičiant jų požiūrį į save ir savo elgesį bei tikintis
geresnio psichologinio-socialinio funkcionavimo bei
socialinės adaptacijos. Todėl tikslinga plačiau išana-
lizuoti aukštesniųjų klasių mokinių agresyvų elgesį
mokykloje ir tokio elgesio korekcijos galimybes.

Tyrimo tikslas – ištirti aukštesniųjų klasių moki-
nių elgesio sunkumus mokykloje.

Tyrimo uždaviniai:
1.	 Teoriniu aspektu apžvelgti mokinių elgesio sun-

kumų priežastis.
2.	 Nustatyti Klaipėdos „Žemynos“ gimnazijos

aukštesniųjų klasių mokinių elgesio sunkumus
mokykloje.

Tyrimo metodika
Kiekybinė tiriamųjų imtis. Tiriamųjų imtis

sudaryta remiantis netikimybine, patogiąja tiksline
atranka. Tiriamųjų imtį sudarė N = 68 Klaipėdos
„Žemynos“ gimnazijos aukštesniųjų klasių moki-
niai (žr. 1 lentelė).

SPORTO MOKSLAS / 2018, Nr. 3–4(93–94), ISSN 1392-1401 / eISSN 2424-39496

1 lentelė
Kiekybinė tiriamųjų imtis (1–4 gimnazijos klasės)

Vaikinai (N = 43)
1–4 gimnazijos klasės (M = 3,12;

SD = 1,03)

Merginos (N = 25)
1–4 gimnazijos klasės (M = 2,92;

SD = 1,23)

15 metų – 3 (7,0 proc.) 15 metų – 5 (20,0 proc.)

16 metų – 9 (20,9 proc.) 16 metų – 3 (12,0 proc.)

17 metų – 13 (30,2 proc.) 17 metų – 7 (28,0 proc.)

18 metų – 16 (37,2 proc.) 18 metų – 9 (36,0 proc.)

19 metų – 2 (4,7 proc.) 19 metų – 1 (4,0 proc.)

Apklausiant gimnazijos mokinius, kurie tyrimo
metu nebuvo sulaukę pilnametystės, buvo gautas
paauglių tėvų sutikimas atlikti agresijos mokyklo-
je tyrimą. Pilnamečiai mokiniai tyrime dalyvavo
laisva valia. Mokinių agresyvumui tirti buvo gautas
„Žemynos“ gimnazijos administracijos sutikimas.

Tyrimo eiga. Tyrimas buvo atliktas 2017 m. ba-
landžio 10–14 dienomis. Visi tyrime dalyvavę mo-
kiniai buvo informuoti apie tyrimo tikslą, anonimiš-
kumą ir pasirinkimo teisę dalyvauti jame.

Tyrimo metodai: teoriniai (mokslinės literatū-
ros analizė), empiriniai (apklausa raštu naudojantis
ASEBA – YSR 11/18 klausimynu (Achenbach, Res-
corla, 2001), statistinė duomenų analizė. Siekiant iš-
tirti Klaipėdos „Žemynos“ gimnazijos aukštesniųjų
klasių mokinių agresiją mokykloje, buvo analizuoti
aktualūs moksliniai straipsniai ir kita mokslinė li-
teratūra bei atliktas tyrimas siekiant nustatyti Klai-
pėdos „Žemynos“ gimnazijos aukštesniųjų klasių
mokinių agresiją.

Tyrimo priemonės pagrindimas. Emociniams
ir elgesio ypatumams įvertinti buvo naudotas 11–
18 metų jaunuolio savęs vertinimo klausimynas
(ASEBA – YSR 11/18, angl. Achenbach System of
Empiricalli Based Assesment – Youth Self Report;
Achenbach, Rescorla, 2001). Klausimynas išverstas
į lietuvių kalbą ir adaptuotas Lietuvos populiaci-
jai. Leidimą versti ir standartizuoti šį klausimyną
prof. dr. R. Žukauskienei davė metodikos autorius
prof. T. M. Achenbachas.

Mokyklinio amžiaus vaikų ASEBA klausimy-
nų (CBCL6/18, TRF6/18, YSR11/18) vadovas (Žu-
kauskienė, Kajokienė, Vaitkevičius, 2012) vertinti
gautiems mūsų tyrimo rezultatams buvo įsigytas iš
prof. dr. R. Žukauskienės, kuri yra oficiali šios me-
todikos platintoja Lietuvoje. YSR 11/18 klausimynas
skirtas informacijai standartizuota forma apie asme-
nų kompetencijų ir emocinius bei elgesio ypatumus

rinkti. YSR 1l/18 klausimynas tinkamas naudoti 11–
18 metų asmenims ir yra paremtas paauglių savistaba.

Klausimyną sudaro 20 teiginių, skirtų vaiko
kompetencijoms ir adaptyviam elgesiui įvertinti bei
112 teiginių, leidžiančių įvertinti vaiko elgesio bei
emocijų sunkumus, kurių kiekvienas vertinamas
pagal 3 balų skalę: 0 – jei teiginys neteisingas, 1 –
jei iš dalies arba kartais teisingas, 2 – jei dažnai ar
labai dažnai teisingas pastarųjų šešių mėnesių lai-
kotarpiu. Pirmiausia suskaičiuojama kiekvieno iš
aštuonių sindromų skalių teiginių įvertinimų suma.
Kadangi papildomai klausimyną sudaro internalių
sunkumų (apimančių depresiškumo / nerimastingu-
mo, užsisklendimo / nerimastingumo bei somatinių
skundų skalių rezultatus) bei eksternalių sunkumų
(apimančių agresyvaus elgesio ir taisyklių laužymo
skalių rezultatus) skalės, tai atskirai susumuojami ir
šių skalių įvertinimai. Susumavus kiekvienos sun-
kumų skalės atsakymų sumą, gautam pradiniam
įvertinimui priskiriamas normalizuotas standar-
tinis T balas. Priskirdami tiriamuosius „normos“
grupei, T. M. Achenbachas ir L. A. Rescorla (2001)
vadovaujasi T < 65 arba >93 procentilio pirminiais
balais riba. Skalių įvertinimai, kurie atitinka stan-
dartinius T balus intervale 65 ir 69 (patenka tarp
93 ir 97 procentilio pirminiais balais), laikomi „ri-
biniais“, t. y. jau keliančiais susirūpinimą, bet ne-
pakankamais, kad įvertinimą būtų galima priskirti
„nuokrypio“ grupei. „Ribos“ grupė patenka į inter-
valą tarp T = 65–69, tai atitinka 93–97-ą procen-
tilį pirminiais balais. „Nuokrypio“ grupę sudaro
atsakymai į skalės klausimus, kurių suma atitinka
T ≥ 70 (98 procentilis ir daugiau pirminiais balais).

ASEBA metodikos yra empiriškai pagrįstos, t. y.
kuriant klausimynus naudotasi didelės apimties ty-
rimų duomenimis, surinktais pateikiant individams
atskirus klausimus, po to atlikus statistinę analizę
buvo išskirti aštuoni (nerimastingumo / depresiš-
kumo, užsisklendimo / depresiškumo, somatinių
skundų, mąstymo sunkumų, dėmesio sunkumų, tai-
syklių laužymo bei agresyvaus elgesio) sindromai,
kur sindromas suvokiamas kaip sąvoka, apibrėžianti
vienu metu iškylančių panašių sunkumų grupę, bet
nebūtinai tapatinant tai su liga.

Mūsų tyrime plačiau naudota elgesio sunkumų
skalė (matuojanti vaikų agresyvų elgesį): dažną
ginčijimąsi su aplinkiniais, žiaurų elgesį su kitais,
reikalaujant daug dėmesio sau, savo ir kitų daiktų
gadinimą, nepaklusnumą namuose ir mokykloje,
dažną įsivėlimą į muštynes, naudojant fizinį smur-

7SPORT SCIENCE / No. 3–4(93–94), 2018, ISSN 1392-1401 / E-ISSN 2424-3949

tą kitų žmonių atžvilgiu, dažnai rėkaujant, būnant
užsispyrusiu, staigiai keičiantis nuotaikoms ir jaus-
mams, būnant įtariam, dažnai erzinant kitus, len-
gvai įtūžtant, grasinant kitiems žmonėms, būnant
triukšmingesniam nei kiti bendraamžiai.

Šiame tyrime naudoto klausimyno YSR 11/18 lie-
tuviškos versijos skalių suderinamumas yra pakanka-
mai aukštas, t. y. YSR 11/18 agresyvaus elgesio ska-
lės Kronbacho alfa (angl. Chronbach alpha) = 0,79.
Šiuo metu ASEBA metodikų grupės klausimynai
laikomi vienomis iš validžiausių pasaulyje metodi-
kų, naudojamų vaikų elgesio ir emocijų sunkumams
įvertinti, todėl atliekant aukštesniųjų klasių mokinių
agresyvumo tyrimą mūsų darbe ir buvo pasitelkti.

Statistinė duomenų analizė atlikta naudojant
SPSS 20 programinį paketą. Buvo skaičiuoti duome-
nų aritmetinis vidurkis (M) ir standartinis nuokry-
pis (SD). Rezultatų skirtumo patikimumo lygmuo ir
skirtingų imčių rezultatų reikšmingumas buvo nu-
statytas pagal Stjudento (angl. Student) nepriklauso-
mų imčių t kriterijų, šio kriterijaus p reikšmes. Jeigu
p < 0,05, buvo laikoma, kad skirtumai statistiškai
reikšmingi. Kiekybinių duomenų sąryšiui įvertinti
buvo naudotas Pirsono (angl. Pearson) koreliacijos
koeficientas r. Diagramoms sudaryti naudota Mi-
crosoft Office Word 2003 programa.

Tyrimo rezultatai
Tyrimo metu, nustatant Klaipėdos „Žemynos“

gimnazijos aukštesniųjų klasių mokinių agresyvų
elgesį, naudotasi elgesio sunkumų skale (matuo-
jant vaikų agresyvų elgesį) ir ją sudarančiais teigi-
niais: dažną ginčijimąsi su aplinkiniais, žiaurų el-
gesį su kitais, reikalaujant daug dėmesio sau, savo
ir kitų daiktų gadinimą, nepaklusnumą namuose
ir mokykloje, dažną įsivėlimą į muštynes, naudo-
jant fizinį smurtą kitų žmonių atžvilgiu, dažnai rė-
kaujant, būnant užsispyrusiam, staigiai keičiantis
nuotaikoms ir jausmams, būnant įtariam, dažnai
erzinant kitus, lengvai įtūžtant, grasinant kitiems
žmonėms, būnant triukšmingesniam nei kiti ben-
draamžiai. Elgesio sunkumų skalės (matuojančios
vaikų agresyvų elgesį) (empirinis) asimetrijos ko-
eficientas (angl. skewness), apibūdinantis empiri
nio skirstinio asimetriškumą vidurkio atžvilgiu, ir
eksceso koeficientas (angl. kurtosis), apibūdinantis
empirinio skirstinio tankio smailumą arba lėkštu-
mą, palyginti su normaliuoju skirstiniu, patenkino
normaliojo tankio pasiskirstymo dėsnį, t. y. buvo
intervale nuo –1 iki 1 (atitinkamai 0,698; 0,370).

Vertinant Kolmogorovo ir Smirnovo bei Šapiro ir
Vilko (angl. Shapiro-Wilk) kriterijais, mūsų atveju
gautos reikšmės buvo mažesnės už 0,05, todėl skirs-
tinio normalumo sąlygos buvo tenkinamos iš dalies
su viena išskirtimi (31) (žr. 1 pav.). Tačiau mūsų gau-
tus tyrimo rezultatus galėjo lemti ir išskirtys, todėl
tolesnėje tyrimo analizėje galėjome taikyti parame-
trinius kriterijus.

 5

Šiame tyrime naudoto klausimyno YSR 11/18 lietuviškos versijos skalių suderinamumas yra
pakankamai aukštas, t. y. YSR 11/18 agresyvaus elgesio skalės Kronbacho alfa (angl. Chronbach
alpha) = 0,79. Šiuo metu ASEBA metodikų grupės klausimynai laikomi vienomis iš validžiausių
pasaulyje metodikų, naudojamų vaikų elgesio ir emocijų sunkumams įvertinti, todėl atliekant
aukšteniųjų klasių mokinių agresyvumo tyrimą mūsų darbe ir buvo pasitelkti.

Statistinė duomenų analizė atlikta naudojant SPSS 20 programinį paketą. Buvo skaičiuoti
duomenų aritmetinis vidurkis (M) ir standartinis nuokrypis (SD). Rezultatų skirtumo patikimumo
lygmuo ir skirtingų imčių rezultatų reikšmingumas buvo nustatytas pagal Stjudento (angl. Student)
nepriklausomų imčių t kriterijų, o šio kriterijaus p reikšmes. Jeigu p < 0,05 buvo laikoma, kad
skirtumai statistiškai reikšmingi. Kiekybinių duomenų sąryšiui įvertinti buvo naudotas Pirsono
(angl. Pearson) koreliacijos koeficientas r. Diagramoms sudaryti naudota Microsoft Office
Word 2003 programa.

Tyrimo rezultatai

Tyrimo metu naudojomės elgesio sunkumų skale (matuojant vaikų agresyvų elgesį) ir ją
sudarančiais teiginiais: dažną ginčijimąsi su aplinkiniais, žiaurų elgesį su kitais, reikalaujant daug
dėmesio sau, savo ir kitų daiktų gadinimą, nepaklusnumą namuose ir mokykloje, dažną įsivėlimą į
muštynes, naudojant fizinį smurtą kitų žmonių atžvilgiu, dažnai rėkaujant, būnant užsispyrusiam,
staigiai keičiantis nuotaikoms ir jausmams, būnant įtariam, dažnai erzinant kitus, lengvai įtūžtant,
grasinant kitiems žmonėms, būnant triukšmingesniam nei kiti bendraamžiai bei nustatinėjome
Klaipėdos „Žemynos“ gimnazijos aukštesniųjų klasių mokinių agresyvų elgesį. Elgesio sunkumų
skalės (matuojančios vaikų agresyvų elgesį) (empirinis) asimetrijos koeficientas (angl. skewness)
apibūdinantis empirinio skirstinio asimetriškumą vidurkio atžvilgiu ir eksceso koeficientas
(angl. kurtosis), apibūdinantis empirinio skirstinio tankio smailumą arba lėkštumą, palyginti su
normaliuoju skirstiniu, patenkino normaliojo tanko pasiskirstymo dėsnį, t. y. buvo intervale nuo –1
iki 1 (atitinkamai 0,698; 0,370). Vertinant Kolmogorovo ir Smirnovo bei Šapiro ir Vilko
(angl. Shapiro-Wilk) kriterijais, mūsų atveju gautos reikšmės buvo mažesnės už 0,05, todėl skirstinio
normalumo sąlygos buvo tenkinamos iš dalies su viena išskirtimi (31) (žr. 1 pav.). Tačiau mūsų
gautus tyrimo rezultatus galėjo lemti ir išskirtys, todėl tolesnėje tyrimo analizėje galėjome taikyti
parametrinius kriterijus.

1 pav. Aukštesniųjų klasių mokinių elgesio sunkumų skalės (matuojančios agresyvų jų elgesį)

pasiskirstymas pagal normalųjį pasiskirstymo dėsnį

Aptariant aukštesniųjų klasių mokinių agresiją pirmiausia buvo apskaičiuotas vaikinų (N = 43)

agresijos standartinis nuokrypis (M = 7,81, SD = 4,32) (žr. 2 pav.).

1 pav. Aukštesniųjų klasių mokinių elgesio sunkumų skalės
(matuojančios agresyvų jų elgesį) pasiskirstymas pagal normalųjį
pasiskirstymo dėsnį

Aptariant aukštesniųjų klasių mokinių agresiją
pirmiausia buvo apskaičiuotas vaikinų (N = 43) agre-
sijos standartinis nuokrypis (M = 7,81, SD = 4,32)
(žr. 2 pav.).

 6

2 pav. Aukštesniųjų klasių vaikinų elgesio sunkumų skalės (matuojančios agresyvų jų elgesį)

standartinis nuokrypis

Vėliau buvo apskaičiuotas ir aukštesniųjų klasių merginų (N = 25) standartinis nuokrypis (M =
7,80, SD = 4,203) (žr. 3 pav.).

3 pav. Aukštesniųjų klasių merginų elgesio sunkumų skalės (matuojančios agresyvų jų elgesį)

standartinis nuokrypis

Susumavus aukštesniųjų klasių mokinių YSR sunkumų skalę sudarančius agresyvaus elgesio
teiginius, gautam pradiniam įvertinimui buvo priskirtas normalizuotas standartinis T balas.
Analizuojant gautus YSR sunkumų skalę sudarančius vaikinų agresyvaus elgesio teiginius buvo
nustatyta, kad T = 65, t. y. gauti vaikinų agresyvaus elgesio skalių įvertinimai atitiko standartinius
T balus intervale tarp 65 ir 69 (pateko tarp 93 ir 97 procentilio pirminiais balais), todėl buvo laikomi

2 pav. Aukštesniųjų klasių vaikinų elgesio sunkumų skalės
(matuojančios agresyvų jų elgesį) standartinis nuokrypis

SPORTO MOKSLAS / 2018, Nr. 3–4(93–94), ISSN 1392-1401 / eISSN 2424-39498

Vėliau buvo apskaičiuotas ir aukštesniųjų klasių
merginų (N = 25) elgesio standartinis nuokrypis
(M = 7,80, SD = 4,203) (žr. 3 pav.).

 6

2 pav. Aukštesniųjų klasių vaikinų elgesio sunkumų skalės (matuojančios agresyvų jų elgesį)

standartinis nuokrypis

Vėliau buvo apskaičiuotas ir aukštesniųjų klasių merginų (N = 25) standartinis nuokrypis (M =
7,80, SD = 4,203) (žr. 3 pav.).

3 pav. Aukštesniųjų klasių merginų elgesio sunkumų skalės (matuojančios agresyvų jų elgesį)

standartinis nuokrypis

Susumavus aukštesniųjų klasių mokinių YSR sunkumų skalę sudarančius agresyvaus elgesio
teiginius, gautam pradiniam įvertinimui buvo priskirtas normalizuotas standartinis T balas.
Analizuojant gautus YSR sunkumų skalę sudarančius vaikinų agresyvaus elgesio teiginius buvo
nustatyta, kad T = 65, t. y. gauti vaikinų agresyvaus elgesio skalių įvertinimai atitiko standartinius
T balus intervale tarp 65 ir 69 (pateko tarp 93 ir 97 procentilio pirminiais balais), todėl buvo laikomi

3 pav. Aukštesniųjų klasių merginų elgesio sunkumų skalės
(matuojančios agresyvų jų elgesį) standartinis nuokrypis

Susumavus aukštesniųjų klasių mokinių YSR
sunkumų skalę sudarančius agresyvaus elgesio tei-
ginius, gautam pradiniam įvertinimui buvo priskir-
tas normalizuotas standartinis T balas. Analizuo-
jant gautus YSR sunkumų skalę sudarančius vaiki-
nų agresyvaus elgesio teiginius buvo nustatyta, kad
T = 65, t. y. gauti vaikinų agresyvaus elgesio skalių
įvertinimai atitiko standartinius T balus intervale
tarp 65 ir 69 (pateko tarp 93 ir 97 procentilio pirmi-
niais balais), todėl buvo laikomi „ribiniais“, t. y. jau
keliančiais susirūpinimą dėl jų agresyvaus elgesio,
bet dar nepakankamais, kad įvertinimą būtų galima
priskirti „nuokrypio“ grupei.

Aptariant gautus YSR sunkumų skalę sudaran-
čius merginų agresyvaus elgesio teiginius buvo nu-
statyta, kad T = 42, t. y. gauti merginų agresyvaus
elgesio skalių įvertinimai atitiko standartinius T ba-
lus intervale T < 65 arba <93 procentilio pirminiais
balais ribą, todėl atitiko „normos“ grupę.

Analizuojant aukštesniųjų klasių mokinių agre-
siją lyties aspektu aukštesniųjų klasių vaikinai
(63,2 proc.) (M = 7,30, SD = 4,01), palyginti su mer-
ginomis (36,8 proc.) (M = 7,48, SD = 4,08), buvo
agresyvesni, tačiau statistiškai reikšmingo skirtumo
nebuvo nustatyta (t(66) = –0,175, p = 0,086).

 7

„ribiniais“, t. y. jau keliančiais susirūpinimą dėl jų agresyvaus elgesio, bet dar nepakankamais, kad
įvertinimą būtų galima priskirti „nuokrypio“ grupei.

Aptariant gautus YSR sunkumų skalę sudarančius merginų agresyvaus elgesio teiginius buvo
nustatyta, kad T = 42, t. y. gauti merginų agresyvaus elgesio skalių įvertinimai atitiko standartinius
T balus intervale T < 65 arba <93 procentilio pirminiais balais ribą, todėl atitiko „normos“ grupę.

4 pav. Aukštesniųjų klasių mokinių elgesio sunkumų skalės (matuojančios agresyvų jų elgesį)

dažniai

Analizuojant aukštesniųjų klasių mokinių agresiją lyties aspektu aukštesniųjų klasių vaikinai

(63,2 proc.) (M = 7,30, SD = 4,01), palyginti su merginomis (36,8 proc.) (M = 7,48, SD = 4,08),
buvo agresyvesni, tačiau statistiškai reikšmingo skirtumo nebuvo nustatyta (t(66) = –0,175, p =
0,086).

Vertinant aukštesniųjų klasių vaikinų agresiją amžiaus aspektu 17 metų (30,2 proc.) (M = 7,05,
SD = 4,78) ir 18 metų (37,2 proc.) (M = 8,04, SD = 3,75), palyginti su 15 metų mokiniais (7,0 proc.)
(M = 6,12, SD = 1,55), buvo agresyvesni (t(28) = –2,06, p = 0,048). Analizuojant aukštesniųjų klasių
merginų agresiją amžiaus aspektu, buvo gauti panašūs tyrimų rezultatai, kaip ir vaikinų, t. y. 17 metų
(28,0 %) (M = 7,05, SD = 4,78) ir 18 metų (36,0 %) (M = 8,04, SD = 3,74) amžiaus merginos,
palyginti su 15 metų mokinėmis (20,0 %) (M = 6,12, SD = 1,55), buvo agresyvesnės (t(28) = –2,06,
p = 0,048).

Tarp aukštesniųjų klasių mokinių ginčijimosi su kitais mokyklos bendruomenės nariais ir jų
teiginio, kad jie yra dažnai nervingi arba įsitempę, kad jie mažai kuo gyvenime džiaugiasi, kad jie
dažnai erzina kitus mokinius, reikalauja daug dėmesio sau, negali nusėdėti vienoje vietoje ir yra
didesnio triukšmingumo nei kiti bendraamžiai buvo nustatytas vidutinis ir silpnas tiesioginis ryšys
(žr. 2 lentelė). Todėl galima teigti, kad aukštesniųjų klasių mokiniai, tiek vaikinai, tiek ir merginos,
dažnai yra nervingi arba įsitempę ir mažai kuo gyvenime džiaugiasi, dažnai erzina kitus mokinius bei
reikalauja daug dėmesio sau, negali nusėdėti vienoje vietoje ir yra didesnio triukšmingumo nei
bendraamžiai, todėl dažnai patenka į konfliktines situacijas ir ginčijasi su kitais mokyklos
bendruomenės nariais. Analizuojant aukštesniųjų klasių mokinių polinkį ginčytis aukštesniųjų klasių
vaikinai (30,2 %) (M = 0,23, SD = 0,480) dažniau, palyginti su merginomis (24,0 %) (M = 0,28,
SD = 0,458), buvo linkę ginčytis, tačiau statistiškai reikšmingo skirtumo tarp grupių nebuvo
nustatyta (t(66) = –0,399, p = 0,604).

2 lentelė

4 pav. Aukštesniųjų klasių mokinių elgesio sunkumų skalės
(matuojančios agresyvų jų elgesį) dažniai

Vertinant aukštesniųjų klasių vaikinų agresiją
amžiaus aspektu, 17 metų (30,2 proc.) (M = 7,05,
SD = 4,78) ir 18 metų vaikinai (37,2 proc.) (M = 8,04,
SD = 3,75), palyginti su 15 metų mokiniais
(7,0 proc.) (M = 6,12, SD = 1,55), buvo agresyvesni
(t(28) = –2,06, p = 0,048). Analizuojant aukštesnių-
jų klasių merginų agresiją amžiaus aspektu, buvo
gauti panašūs tyrimų rezultatai, kaip ir vaikinų, t. y.
17 metų (28,0 %) (M = 7,05, SD = 4,78) ir 18 metų
(36,0 %) (M = 8,04, SD = 3,74) amžiaus merginos,
palyginti su 15 metų mokinėmis (20,0 %) (M = 6,12,
SD = 1,55), buvo agresyvesnės (t(28) = –2,06,
p = 0,048).

Tarp aukštesniųjų klasių mokinių ginčijimosi su
kitais mokyklos bendruomenės nariais ir jų teigi-
nio, kad jie yra dažnai nervingi arba įsitempę, kad
jie mažai kuo gyvenime džiaugiasi, kad jie dažnai
erzina kitus mokinius, reikalauja daug dėmesio sau,
negali nusėdėti vienoje vietoje ir yra didesnio triukš-
mingumo nei kiti bendraamžiai buvo nustatytas vi-
dutinis ir silpnas tiesioginis ryšys (žr. 2 lentelė). To-
dėl galima teigti, kad aukštesniųjų klasių mokiniai,
tiek vaikinai, tiek ir merginos, dažnai yra nervingi
arba įsitempę ir mažai kuo gyvenime džiaugiasi,
dažnai erzina kitus mokinius bei reikalauja daug
dėmesio sau, negali nusėdėti vienoje vietoje ir yra
didesnio triukšmingumo nei bendraamžiai, todėl
dažnai patenka į konfliktines situacijas ir ginčijasi
su kitais mokyklos bendruomenės nariais. Anali-
zuojant aukštesniųjų klasių mokinių polinkį ginčy-
tis aukštesniųjų klasių vaikinai (30,2 %) (M = 0,23,
SD = 0,480) dažniau, palyginti su merginomis
(24,0 %) (M = 0,28, SD = 0,458), buvo linkę gin-

9SPORT SCIENCE / No. 3–4(93–94), 2018, ISSN 1392-1401 / E-ISSN 2424-3949

čytis, tačiau statistiškai reikšmingo skirtumo tarp
grupių nebuvo nustatyta (t(66) = –0,399, p = 0,604).

2 lentelė
Aukštesniųjų klasių mokinių ginčijimosi koreliacija

Aukštesniųjų klasių mokinių agresyvaus elgesio sunkumų
skalės požymiai

r

1. Mokinių savijauta, kad jie yra dažnai nervingi arba įsitempę 0,499***
2. Mokinių teiginiu, kad jie mažai kuo gyvenime džiaugiasi 0,299***
3. Mokinių teiginiu, kad jie dažnai erzina kitus mokinius 0,414***
4. Mokinių teiginiu, kad jie reikalauja daug dėmesio sau 0,274*
5. Mokinių teiginiu, kad jie negali nusėdėti vienoje vietoje 0,272*
6. Mokinių teiginiu, kad jie yra didesnio triukšmingumo nei
bendraamžiai

0,239*

Pastaba: * p < 0,05; *** p < 0,001.

Tarp aukštesniųjų klasių mokinių nemalonaus
elgesio su kitais ir jų polinkio būti vieniems nei su
kitais, tarp jų nebendravimo su kitais žmonėmis,
tarp jų nuomonės, kad kiti juos erzina ir pykdo,
tarp jų savijautos esant sutrikus, tarp jų grasinimo
kitiems žmonėms, tarp jų slapukavimo ir neišsipa-
sakojimo, tarp jų savijautos esant vienišiems, tarp
jų nesutarimo su kitais mokiniais, tarp jų baimės,
kad jie gali pagalvoti ar padaryti ką nors blogo, tarp
jų savijautos, kad jie yra nieko verti ir niekam tikę,
tarp jų nuomonės apie save esant per daug bailiems
arba nerimastingiems, tarp jų negalėjimo atsikra-
tyti tam tikrų minčių buvo nustatytas vidutinis ir
silpnas tiesioginis ryšys (žr. 3 lentelė). Todėl galima
teigti, kad aukštesniųjų klasių mokiniai dėl jų polin-
kio būti vieniems ir nebendrauti su kitais žmonėmis
dažnai mano, kad kiti juos erzina ir pykdo, dažnai
jaučiasi nieko verti ir niekam tikę, mano, kad jie yra
per daug bailūs arba nerimastingi, vieniši ir sutrikę
bei užsidarę savyje, todėl nuolat slapukauja ir ne-
išsipasakoja, dažnai nesutaria su kitais mokiniais,
nemaloniai su jais elgiasi ir grasina bei bijo, kad gali
pagalvoti ar padaryti ką nors blogo ir juos nuolat lydi
tam tikros, net ir suicidinės mintys. Tyrimo metu
nustatyta, kad konfliktų metu merginos, priešingai
nei vaikinai, kurie dažniau įsiveldavo į muštynes,
niekada (96,0 %) (M = 0,04, SD = 0,200) į mušty-
nes neįsiveldavo, o savo agresiją išreiškė (8,0 %)
(M = 0,44, SD = 0,651) erzindamos ir kitaip nema-
loniai besielgdamos, o tarp grupių buvo nustatytas
statistiškai reikšmingas skirtumas (t(58) = 2,791,
p = 0,000).

3 lentelė
Aukštesniųjų klasių mokinių nemalonaus elgesio koreliacija
Aukštesniųjų klasių mokinių agresyvaus elgesio sunkumų
skalės požymiai

r

1. Mokinių polinkiu būti vieniems nei su kitais 0,487***
2. Mokinių nebendravimu su kitais žmonėmis 0,481***
3. Mokinių nuomone, kad kiti juos erzina ir pykdo 0,463***
4. Mokinių savijauta jiems esant sutrikus 0,448***
5. Mokinių grasinimu kitiems žmonėms 0,442***
6. Mokinių slapukavimu ir neišsipasakojimu 0,433***
7. Mokinių savijauta jiems esant vienišiems 0,416***
8. Mokinių nesutarimu su kitais mokiniais 0,373**
9. Mokinių baime, kad jie gali pagalvoti ar padaryti ką nors
blogo

0,346**

10. Mokinių savijauta, kad jie yra niekam verti ir niekam tikę 0,342**
11. Mokinių nuomone apie save esant per daug bailiems arba
nerimastingiems

0,340**

12. Mokinių negalėjimu atsikratyti tam tikrų minčių 0,276*

Pastaba: * p < 0,05; ** p < 0,01; *** p < 0,001.

Tarp aukštesniųjų klasių mokinių didelio dėme-
sio reikalavimo sau ir jų pomėgio išbandyti naujo-
ves, tarp jų elgesio erzinant kitus ir tarp jų dažno
ginčijimosi, tarp jų nervingumo arba įsitempimo,
tarp jų karšto būdo buvo nustatytas silpnas arba vi-
dutinis tiesioginis ryšys (žr. 4 lentelė). Todėl galima
teigti, kad aukštesniųjų klasių mokiniai norėdami
išbandyti naujoves dažnai erzina vieni kitus ir tar-
pusavyje ginčijasi, todėl neretai būna karšto būdo,
nervingi arba įsitempę. Tyrimo metu nustatyta, kad
merginos (16,0 proc.) (M = 0,64, SD = 0,757), prie-
šingai nei vaikinai (7,0 %) (M = 0,44, SD = 0,629),
dažnai iš aplinkinių reikalavo daugiau dėmesio sau,
tačiau statistiškai reikšmingo skirtumo tarp grupių
nebuvo nustatyta (t(43) = –1,105, p = 0,151).

4 lentelė
Aukštesniųjų klasių mokinių didelio dėmesio reikalavimo

sau koreliacija
Aukštesniųjų jų klasių mokinių agresyvaus elgesio sunkumų
skalės požymiai

r

1. Mokinių pomėgiu išbandyti naujoves 0,344**
2. Mokinių elgesiu erzinant kitus 0,344**
3. Mokinių dažnu ginčijimusi 0,274*
4. Mokinių nervingumu arba įsitempimu 0,272*
5. Mokinių karštu būdu 0,252*

Pastaba: * p < 0,05; ** p < 0,01.

Tyrimo metu paaiškėjo, kad tarp respondentų
polinkio gadinti savo daiktus ir jų polinkio gadin-
ti kitų žmonių daiktus, tarp jų pavydo, tarp jų ne-
malonaus elgesio su kitais, tarp jų melavimo arba
apgaudinėjimo, tarp jų polinkio būti vieniems nei
su kitais buvo nustatytas vidutinis arba silpnas tie-

SPORTO MOKSLAS / 2018, Nr. 3–4(93–94), ISSN 1392-1401 / eISSN 2424-394910

sioginis ryšys (žr. 5 lentelė). Todėl galima teigti, kad
aukštesniųjų klasių mokiniai dėl jų pavydo išgyve-
na neigiamas emocijas, gadina savo ir kitų moki-
nių daiktus, nemaloniai elgiasi su bendramoksliais,
jiems meluoja arba juos apgaudinėja bei yra labiau
linkę būti vieni nei su kitais. Tyrimo metu nustatyta,
kad vaikinai (7,0 %) (M = 0,64, SD = 0,757), skirtin-
gai nei merginos (12,0 %) (M = 0,12, SD = 0,332),
tik kartais gadino savo daiktus, tačiau statistiškai
reikšmingo skirtumo tarp grupių nebuvo nustatyta
(t(41) = –0,651, p = 0,170).

5 lentelė
Aukštesniųjų klasių mokinių polinkio gadinti savo daiktus

koreliacija
Aukštesniųjų klasių mokinių agresyvaus elgesio sunkumų
skalės požymiai

r

1. Mokinių polinkiu gadinti kitų žmonių daiktus 0,393***
2. Mokinių pavydu 0,378***
3. Mokinių nemaloniu elgesiu su kitais 0,359**
4. Mokinių melavimu arba apgaudinėjimu 0,351**
5. Mokinių polinkiu būti vieniems nei su kitais 0,264*

Pastaba: * p < 0,05; ** p < 0,01; *** p < 0,001.

Tyrimo metu pastebėta, kad tarp aukštesniųjų
klasių mokinių nepaklusnaus elgesio mokykloje ir
jų nepaklusnumo namuose, tarp jų baimės, kad jie
gali pagalvoti ar padaryti ką nors blogo, tarp jų ner-
vingumo arba įsitempimo, tarp jų pojūčių, kad kiti
juos erzina ir pykdo, tarp jų atsisakymo kalbėtis,
tarp jų dažnų ginčų, tarp jų didesnio triukšmingu-
mo nei bendraamžiai, tarp jų dažno kitų erzinimo
buvo nustatytas vidutinis arba silpnas tiesioginis ry-
šys (žr. 6 lentelė). Todėl galima teigti, kad aukštes-
niųjų klasių mokiniai būdami nepaklusnaus elgesio
mokykloje dažnai taip pat elgiasi ir namuose, bijo,
kad jie gali pagalvoti ar padaryti ką nors blogo, daž-
nai būna nervingi arba įsitempę ir jaučiasi, kad ir
kiti juos tikslingai erzina bei pykdo, todėl atsisako
su aplinkiniais kalbėtis, dažnai su jais ginčijasi, pa-
sižymi didesniu triukšmingumu nei bendraamžiai
ir dažnai erzina kitus. Tyrimo metu paaiškėjo, kad
vaikinai (7,0 %) (M = 0,64, SD = 0,757), skirtingai
nei merginos (4,0 %) (M = 0,32, SD = 0,557), daž-
niau mokykloje buvo nepaklusnūs, tačiau statistiš-
kai reikšmingo skirtumo tarp grupių nebuvo nusta-
tyta (t(66) = 1,106, p = 0,127).

6 lentelė
Aukštesniųjų klasių mokinių nepaklusnus elgesio mokykloje

koreliacija
Aukštesniųjų klasių mokinių agresyvaus elgesio sunkumų
skalės požymiai

r

1. Mokinių nepaklusnumu namuose 0,670***
2. Mokinių baime, kad jie gali pagalvoti ar padaryti ką nors
blogo

0,359**

3. Mokinių nervingumu, arba įsitempimu 0,350**
4. Mokinių pojūčiais, kad kiti juos erzina ir pykdo 0,299*
5. Mokinių atsisakymu kalbėtis 0,279*
6. Mokinių dažnais ginčais 0,257*
7. Mokinių didesniu triukšmingumu nei bendraamžiai 0,254*
8. Mokinių dažnu kitų erzinimu 0,245*

Pastaba: * p < 0,05; ** p < 0,01; *** p < 0,001.

Tarp aukštesniųjų klasių mokinių dažno įsivėli-
mo į muštynes ir jų bėgimo iš namų, tarp jų mė-
ginimų susižaloti arba bandymų žudytis, tarp jų
bendravimo su tais, kurie dažnai patenka į bėdą,
tarp jų savijautos, kad kiti juos erzina bei pykdo ir
tarp jų nuomonės, kad jiems mokykloje blogai se-
kasi atlikti užduotis, tarp jų savijautos esant vieni-
šiems buvo nustatytas vidutinis arba silpnas tiesio-
ginis ryšys (žr. 7 lentelė). Todėl galima teigti, kad
aukštesniųjų klasių mokiniai, neturėdami tinkamų
socialinių įgūdžių, mokykloje nepatirdami sėkmės
jiems atliekant užduotis dažnai pradeda bendrauti
su tais, kurie dažnai patenka į bėdą, įsivelia į muš-
tynes bei bėga iš namų, o jausdamiesi vieniši nere-
tai mėgina susižaloti arba bando žudytis. Tyrimo
metu paaiškėjo, kad vaikinai (4,7 proc.) (M = 0,30,
SD = 0,558) konfliktų metu dažnai, priešingai nei
merginos (4,0 %) (M = 0,04, SD = 0,20), kurios
tik kartais įsiveldavo į muštynes, o tarp grupių
buvo nustatytas statistiškai reikšmingas skirtumas
(t(66) =2,262, p = 0,000).

7 lentelė
Aukštesniųjų klasių mokinių įsivėlimo į muštynes koreliacija
Aukštesniųjų klasių mokinių agresyvaus elgesio sunkumų
skalės požymiai

r

1. Mokinių bėgimu iš namų 0,421***
2. Mokinių mėginimu susižaloti arba bandymu žudytis 0,348**
3. Mokinių teiginiu, kad jie bendrauja su tais, kurie dažnai
patenka į bėdą

0,330**

4. Mokinių savijauta, kad kiti juos erzina bei pykdo 0,309*
5. Mokinių teiginiu, kad mokykloje jiems blogai sekasi atlikti
užduotis

0,292*

6. Mokinių savijauta jiems esant vienišiems 0,254*

Pastaba: * p < 0,05; ** p < 0,01; *** p < 0,001.

Tarp aukštesniųjų klasių mokinių užsispyrimo ir
jų noro išbandyti naujoves, tarp jų greito pavydo ir

11SPORT SCIENCE / No. 3–4(93–94), 2018, ISSN 1392-1401 / E-ISSN 2424-3949

tarp jų karšto būdo buvo nustatytas vidutinis arba
silpnas tiesioginis ryšys (žr. 8 lentelė). Todėl galima
teigti, kad aukštesniųjų klasių mokiniai būdami už-
sispyrę ir karšto būdo bei norėdami išbandyti nau-
joves, kitiems jų bendraamžiams patyrus sėkmę,
greitai pradeda jiems pavydėti. 56,0 % aukštesniųjų
klasių merginų (M = 1,52, SD = 0,586), priešingai
nei vaikinai (30,2 %) (M = 1,16, SD = 0,652), buvo
labiau užsispyrusios, tačiau statistiškai reikšmin-
go skirtumo tarp grupių nebuvo nustatyta (t(55)
= –2,324, p = 0,719).

8 lentelė
Aukštesniųjų klasių mokinių užsispyrimo koreliaciaja

Aukštesniųjų klasių mokinių agresyvaus elgesio sunkumų
skalės požymiai

r

1. Mokinių noru išbandyti naujoves 0,368**
2. Mokinių greitu pavydu 0,273*
3. Mokinių karštu būdu 0,255*

Pastaba: * p < 0,05; ** p < 0,01.

Tarp respondentų įtarumo ir jų greito pavydo,
tarp jų slapukavimo ir neišsipasakojimo, tarp jų sa-
vijautos esant sutrikus, tarp jų drovumo, tarp jų per
didelio bailumo ir nerimastingumo, tarp jų dažno
jaudinimosi buvo nustatytas stiprus, vidutinis ir sil-
pnas tiesioginis ryšys (žr. 9 lentelė). Todėl galima
teigti, kad aukštesniųjų klasių mokiniai dažnai jau-
dindamiesi, būdami drovūs, nerimastingi ir sutrikę
bei jausdami baimę, dažnai būna įtarūs, slapukauja
ir neišsipasakoja bei greitai pradeda pavydėti ben-
draamžiams jiems patyrus sėkmę. Tyrimo metu pa-
aiškėjo, kad 23,3 % vaikinų (M = 0,79, SD = 0,804),
kaip ir 20,0 proc. merginų (M = 0,92, SD = 0,702),
nuolat buvo įtarūs, o tarp grupių statistiškai reikš-
mingo skirtumo nebuvo nustatyta (t(66) = –0,669,
p = 0,083).

9 lentelė
Aukštesniųjų klasių mokinių įtarumo koreliacija

Aukštesniųjų klasių mokinių agresyvaus elgesio sunkumų
skalės požymiai

r

1. Mokinių greitu pavydu 0,622***
2. Mokinių slapukavimu ir neišsipasakojimu 0,443***
3. Mokinių savijauta jiems esant sutrikus 0,354***
4. Mokinių drovumu 0,286*
5. Mokinių per dideliu bailumu ir nerimastingumu 0,278*
6. Mokinių dažnu jaudinimusi 0,249*

Pastaba: * p < 0,05; *** p < 0,001.

Tarp aukštesniųjų klasių mokinių dažno kitų
bendramokslių erzinimo ir jų dažno ginčijimosi,

tarp jų karšto būdo, tarp jų dažno jaudinimosi, tarp
jų grasinimo kitiems žmonėms, tarp jų nervingumo
ir įtampos, tarp jų savijautos, kad kiti juos erzina ir
pykdo, ir tarp jų buvimo su kitais nemaloniam, tarp
jų per didelio bailumo ir nerimastingumo, tarp jų
nesutarimo su kitais vaikais buvo nustatytas viduti-
nis arba silpnas tiesioginis ryšys (žr. 10 lentelė). To-
dėl galima teigti, kad aukštesniųjų klasių mokiniai
dėl jų karšto būdo, nuolatinių ginčų tarpusavyje,
bendramokslių erzinimo ir grasinimo kitiems žmo-
nėms, dažnai būna nervingi ir įsitempę, o kartais
apimti baimės ir nerimastingumo, jaučiasi, kad kiti
juos erzina ir pykdo, todėl su kitais elgiasi nema-
loniai ir dažnai nesutaria su kitais vaikais. Tyrimo
metu nustatyta, kad merginų (28,0 %) (M = 0,80,
SD = 0,866), priešingai nei vaikinų (14,0 %)
(M = 0,79, SD = 0,675), nuotaikos ir jausmai daž-
nai keitėsi, o tarp grupių buvo nustatytas statistiškai
reikšmingas skirtumas (t(41) = –0,046, p = 0,025).

10 lentelė
Aukštesniųjų klasių mokinių dažnas kitų bendramokslių

erzinimo koreliacija
Aukštesniųjų klasių mokinių agresyvaus elgesio sunkumų
skalės požymiai

r

1. Mokinių dažnu ginčijimusi 0,414***
2. Mokinių karštu būdu 0,389**
3. Mokinių dažnu jaudinimusi 0,375**
4. Mokinių grasinimu kitiems žmonėms 0,343**
5. Mokinių nervingumu ir įtampa 0,339**
6. Mokinių savijauta, kad kiti juos erzina ir pykdo 0,320**
7. Mokinių buvimu su kitais nemaloniems 0,264*
8. Mokinių per dideliu bailumu ir nerimastingumu 0,261*
9. Mokinių nesutarimu su kitais vaikais 0,243*

Pastaba: * p < 0,05; ** p <0,01; *** p < 0,001.

Tarp aukštesniųjų klasių mokinių karšto būdo
ir jų teiginio, kad kiti juos erzina ir pykdo, tarp jų
dažno grasinimo kitiems žmonėms ir jų erzinimo,
tarp respondentų taisyklių pažeidimų namie, mo-
kykloje ar kitur, tarp jų bendravimo su tais, kurie
patenka į bėdą ir tarp jų reikalavimo daug dėmesio
sau, tarp jų nervingumo ir įtampos, buvo nustatytas
vidutinis ir silpnas tiesioginis ryšys (žr. 11 lentelė).
Apibendrinant galima teigti, kad aukštesniųjų kla-
sių mokiniai dažnai būna karšto būdo, nervingi ir
įsitempę bei reikalauja daug dėmesio sau, kadan-
gi, jų nuomone, kiti juos taip pat erzina ir pykdo,
todėl jie grasina kitiems žmonėms ir juos erzina,
pažeidžia nustatytas taisykles namie, mokykloje
ar kitur bei bendrauja su tais, kurie dažnai patenka
į bėdą. Tyrimo metu paaiškėjo, kad 16,3 % vaiki-

SPORTO MOKSLAS / 2018, Nr. 3–4(93–94), ISSN 1392-1401 / eISSN 2424-394912

nų (M = 0,63, SD = 0,757) ir 12,0 % merginų buvo
karšto būdo (M = 0,68, SD = 0,690), o tarp grupių
statistiškai reikšmingo skirtumo nebuvo nustatyta
(t(66) = –0,282, p = 0,378).

11 lentelė
Aukštesniųjų klasių mokinių karšto būdo koreliacija

Aukštesniųjų klasių mokinių agresyvaus elgesio sunkumų
skalės požymiai

r

1. Mokinių teiginiu, kad kiti juos erzina ir pykdo 0,431***
2. Mokinių teiginiu, kad jie dažnai grasina kitiems žmonėms 0,384***
3. Mokinių teiginiu, kad jie dažnai erzina kitus žmones 0,381***
4. Mokinių teiginiu, kad jie pažeidžia taisykles namie,
mokykloje ar kitur

0,312*

5. Mokinių teiginiu, kad jie bendrauja su tais, kurie patenka
į bėdą

0,312*

6. Mokinių teiginiu, kad jie reikalauja daug dėmesio sau 0,252*
7. Mokinių teiginiu, kad jie yra nervingi ir įsitempę 0,243*

Pastaba: * p < 0,05; *** p < 0,001.

Tyrimo metu nustatyta, kad tarp aukštesniųjų
klasių mokinių grasinimo žmonėms ir jų įvairių
daiktų padeginėjimo bei gaisrų sukėlimo, tarp jų
vagiliavimo namuose, tarp jų didesnio triukšmin-
gumo nei jų bendraamžiai, tarp jų nemalonaus ben-
dravimo su kitais, tarp jų savijautos, kad kiti juos
erzina ir pykdo, tarp jų bėgimo iš namų, tarp jų
baimės pagalvoti ar padaryti ką nors bloga, tarp jų
karšto būdo, tarp jų dažno kitų žmonių erzinimo,
tarp jų savijautos esant sutrikus, tarp jų nervingu-
mo arba įsitempimo, tarp jų baimės eiti į mokyklą
ir tarp jų dažno įsivėlimo į muštynes buvo nusta-
tytas stiprus, vidutinis ir silpnas tiesioginis ryšys
(žr. 12 lentelė). Todėl galima teigti, kad tie mokiniai,
kurie grasina kitiems žmonėms, neretai vagiliauja
namuose ir bėga iš jų, yra didesnio triukšmingumo
nei jų bendraamžiai ir mano, kad kiti juos erzina
ir pykdo, bijo eiti į mokyklą, pagalvoti ar padaryti
ką nors bloga, jaučiasi sutrikę, yra karšto būdo, ner-
vingi arba įsitempę, nemaloniai bendrauja, dažnai
kitus erzina ir įsivelia į muštynes. Tyrimo metu pa-
aiškėjo, kad 2,3 % vaikinų (M = 0,64, SD = 0,757)
dažnai ir 8,0 % (M = 0,80, SD = 0,277) merginų
tik kartais grasino žmonėms, tačiau statistiškai
reikšmingo skirtumo tarp grupių nebuvo nustatyta
(t(65) = 0,961, p = 0,079).

12 lentelė
Aukštesniųjų klasių mokinių grasinimo žmonėms koreliacija
Aukštesniųjų klasių mokinių agresyvaus elgesio sunkumų
skalės požymiai

r

1. Mokinių vagiliavimu namuose 0,601***
2. Mokinių didesniu triukšmingumu nei jų bendraamžiai 0,477***
3. Mokinių nemaloniu bendravimu su kitais 0,442***
4. Mokinių savijauta, kad kiti juos erzina ir pykdo 0,440***
5. Mokinių bėgimu iš namų 0,407***
6. Mokinių baime, kad jie gali pagalvoti ar padaryti ką nors
blogo

0,387***

7. Mokinių karštu būdu 0,384**
8. Mokinių dažnu kitų žmonių erzinimu 0,343**
9. Mokinių savijauta, jiems esant sutrikus 0,338**
10. Mokinių nervingumu arba įsitempimu 0,340**
11. Mokinių baime eiti į mokyklą 0,276*
12. Mokinių dažnu įsivėlimu į muštynes 0,258*

Pastaba: * p < 0,05; ** p < 0,01; *** p < 0,001.

Tyrimo metu paaiškėjo, kad tarp respondentų
didesnio triukšmingumo nei jų bendraamžiai ir jų
vagiliavimo namuose, tarp jų grasinimo žmonėms,
tarp jų bėgimo iš namų, tarp jų baimės eiti į mo-
kyklą, tarp jų taisyklių pažeidinėjimų namie, mo-
kykloje ar kitur ir tarp jų keikimosi ir nepadorių
žodžių vartojimo, tarp jų baimės, kad jie gali pagal-
voti ar padaryti ką nors blogo, tarp jų elgesio pagal
savo amžių pernelyg vaikiškai, tarp jų savijautos,
kad kiti juos erzina ir pykdo, tarp jų nepaklusnu-
mo mokykloje, tarp jų dažno kitų žmonių erzinimo,
tarp jų dažno ginčijimosi buvo nustatytas vidutinis
arba silpnas tiesioginis ryšys (žr. 13 lentelė). To-
dėl galima teigti, kad tie mokiniai, kurie namuose
vagiliauja ir bėga iš jų, bijo eiti į mokyklą ar gali
pagalvoti bei padaryti ką nors blogo, pažeidinėja
taisykles namie, mokykloje ar kitur, jaučiasi, kad
kiti juos erzina ir pykdo, dažnai ginčijasi, keikiasi
ir vartoja nepadorius žodžius bei grasina žmonėms,
elgiasi pagal savo amžių pernelyg vaikiškai ir pa-
sižymi didesniu triukšmingumu nei jų bendraam-
žiai. Tyrimo metu paaiškėjo, kad tik 2,3 % vaikinų
(M = 0,64, SD = 0,757) dažnai, skirtingai nei mer-
ginos (20,0 %) (M = 0,20, SD = 0,408), kurios tik
kartais buvo triukšmingesnės nei jų bendraamžiai,
tačiau statistiškai reikšmingo skirtumo tarp grupių
nebuvo nustatyta (t(54) = –0,131, p = 0,910).

13SPORT SCIENCE / No. 3–4(93–94), 2018, ISSN 1392-1401 / E-ISSN 2424-3949

13 lentelė
Aukštesniųjų klasių mokinių didesnio triukšmingumo nei jų

bendraamžių koreliacija
Aukštesniųjų klasių mokinių agresyvaus elgesio sunkumų
skalės požymiai

r

1. Mokinių vagiliavimu namuose 0,515***
2. Mokinių grasinimu žmonėms 0,477***
3. Mokinių bėgimu iš namų 0,326**
4. Mokinių taisyklių pažeidinėjimu namie, mokykloje ar kitur 0,302*
5. Mokinių baime eiti į mokyklą 0,263*
6. Mokinių keikimusi ir nepadorių žodžių vartojimu 0,299*
7. Mokinių baime, kad jie gali pagalvoti ar padaryti ką nors
blogo

0,276*

8. Mokinių elgesiu pagal savo amžių pernelyg vaikiškai 0,265*
9. Mokinių savijauta, kad kiti juos erzina ir pykdo 0,259*
10. Mokinių nepaklusnumu mokykloje 0,254*
11. Mokinių dažnu kitų žmonių erzinimu 0,244*
12. Mokinių dažnu ginčijimusi 0,239*

Pastaba: * p < 0,05; ** p < 0,01; *** p < 0,001.

Tyrimo rezultatų aptarimas
Apibendrinant tyrimo rezultatus galima teigti,

kad aukštesniųjų klasių mokinių agresyvus elgesys
kelia susirūpinimą, o kai kurie aukštesniųjų klasių
mokiniai turi elgesio sunkumų tiek namuose, tiek ir
mokykloje. Apibendrinant aukštesniųjų klasių mo-
kinių agresyvaus elgesio tyrimo rezultatus galima
teigti, kad mūsų tirti aukštesniųjų klasių vaikinai,
pagal gautus elgesio sunkumų skalės (matuojančios
agresyvų jų elgesį) įvertinimus, buvo „ribiniai“, t. y.
jau kėlė susirūpinimą dėl savo agresyvaus elgesio,
tačiau buvo nepakankami, kad įvertinimą būtų ga-
lima priskirti „nuokrypio“ grupei, o merginų agre-
syvaus elgesio skalių įvertinimai atitiko „normos“
grupę.

Tačiau analizuojant atskirus mūsų tyrime naudo-
tus elgesio sunkumų skalės (matuojančios agresy-
vų jų elgesį) komponentus buvo nustatyta, kad kai
kurie aukštesniųjų klasių mokiniai turėjo elgesio
sunkumų. Todėl tokie mokiniai mokykloje nepatir-
dami sėkmės, jautėsi sutrikę ir bijojo eiti į mokyklą,
dažnai ginčijosi su aplinkiniais bei nemaloniai ben-
dravo tiek su mokiniais, tiek ir su mokytojais, buvo
karšto būdo ir didesnio triukšmingumo nei jų ben-
draamžiai. R. Žukauskienė (1997) teigia, kad būtent
patys bendraamžiai dažnai paskatina kitų paauglių
agresyvų elgesį, tokiam elgesiui pritardami ir jį pa-
laikydami bei sudaro galimybes agresyviam elge-
siui pasireikšti ir toliau plėtotis. Jausdamiesi neįver-
tinti tiek mokytojų, tiek ir kitų klasės draugų, tokie
mokiniai pradėdavo bendrauti su tais, kurie neretai
patekdavo į bėdą, dažnai buvo nervingi ir įsitem-

pę, erzino aplinkinius, nuolat įsiveldavo į muštynes,
jautėsi vieniši ir mėgindavo susižaloti arba nusi-
žudyti. A. Kepalaitė (2008) nurodo, kad gerai save
vertinantys paaugliai pasižymi aukštesniu sociali-
niu interesu, tačiau prasčiau save vertinantys ir tu-
rintys žemus socialinio intereso rodiklius mokiniai
ateityje gali tapti agresyviai besielgiančiais asmeni-
mis. Tyrimo metu nustatyta, kad 23,3 % vaikinų ir
20,0 % merginų, dažnai buvo įtarūs, nerimastingi
ir sutrikę, o jausdami baimę, buvo užsidarę savyje
ir nepasitikintys savimi, todėl, pasak I. Tilindienės
ir kt. (2010), dėl nepagarbos sau ir nepasitikėjimo
savimi dažnai mokiniai pradeda elgtis agresyviai.

Agresyvų mokinių elgesį tyrę autoriai (Boul-
ton, Underwood, 1992; Laufer, Harel, 2003) nuro-
do, kad berniukai buvo agresyvesni nei mergaitės,
nors tai galėjo įvykti ir dėl to, kad berniukai buvo
labiau linkę išreikšti savo agresiją atvira forma, o
tuo tarpu mergaitės dažniau rinkosi užslėptą agresi-
jos formą. B. P. Ackermanno, E. Brown, C. E. Izard
(2003) nuomone, nors teigiama, kad dažniausiai el-
gesio problemų turi tik paaugliai berniukai, tačiau
iš tiesų su agresyvaus elgesio problemomis susidu-
ria vienodai tiek berniukai, tiek ir mergaitės. Mūsų
atlikto tyrimo metu nustatyta, kad 16,3 % vaikinų
ir 12,0 % merginų dažnai buvo karšto būdo, ta-
čiau, konfliktų metu merginos, priešingai nei vai-
kinai, kurie dažniau įsiveldavo į muštynes, niekada
(96,0 %) į muštynes neįsiveldavo, o savo agresiją
išreiškė (8,0 %) dažnai erzindamos ir provokuoda-
mos tolesnius konfliktus tiek su mokiniais, tiek ir
su pedagogais (p < 0,01). Mūsų tyrimų duomenys
sutampa su E. L. Young, A. E. Boyle, D. A. Nelsono
(2006) tyrimo išvadomis, kad mergaitėms būdingas
panašaus dažnumo agresyvus elgesys, kaip ir ber-
niukams, tačiau mergaitės jį išreiškia subtilesnėmis
priemonėmis nei jų bendraamžiai. Tačiau merginos
(16,0 %), skirtingai nei vaikinai (7,0 %), reikalavo
iš aplinkinių daug daugiau dėmesio sau (p < 0,05)
ir, skirtingai nei vaikinų (14,0 %), merginų (28,0 %)
nuotaikos ir jausmai dažnai keitėsi.

Tyrimo metu nustatyta, kad 4,7 % aukštesnių-
jų klasių vaikinų dažnai konfliktuodavo su savo
bendraamžiais ir dažnai įsiveldavo į muštynes
(p < 0,01). O merginos, priešingai nei šio amžiaus
vaikinai, niekada (96,0 %) į muštynes nesiveldavo,
o savo agresiją dažniausiai išreiškė (8,0 %) erzin-
damos kitus žmones (p < 0,01). Mūsų tyrimų rezul-
tatai sutampa su kitų autorių tyrimų duomenimis
(Magelinskaitė, Kepalaitė, Legkauskas, 2011; Pivo-

SPORTO MOKSLAS / 2018, Nr. 3–4(93–94), ISSN 1392-1401 / eISSN 2424-394914

rienė, Jurkonytė, 2008), kad paaugliai mokykloje,
norėdami būti populiarūs tarp bendraamžių, dažnai
elgiasi agresyviai. Apibendrinant galima teigti, kad
aukštesniųjų klasių mokiniai neretai būna nervingi
ir įsitempę, o kartais apimti baimės ir nerimastin-
gumo, jaučiasi, kad kiti juos erzina ir pykdo, to-
dėl su kitais elgiasi nemaloniai, dažnai ginčijasi ir
konfliktuoja tarpusavyje.

Išvados
1. Paaugliai mokykloje, norėdami įsitvirtinti ir

būti populiarūs tarp bendraamžių, dažnai elgiasi
agresyviai. 30,2 % aukštesniųjų klasių vaikinų, kaip
ir 24,0 % merginų, su aplinkiniais dažnai yra linkę
ginčytis (p < 0,001). 14,0 % vaikinų ir 28,0 % mergi-
nų nuotaikos ir jausmai staigiai keičiasi (p < 0,001).
Tačiau merginos (16,0 %), skirtingai nei vaikinai
(7,0 %), reikalauja iš aplinkinių daug daugiau dėme-
sio sau (p < 0,05). 23,3 % aukštesniųjų klasių vaiki-
nų ir 20,0 % merginų nuolat yra įtarūs, o 16,3 % vai-
kinų ir 12,0 % merginų yra karšto būdo (p < 0,01).

2. Atliktas aukštesniųjų klasių mokinių elgesio
sunkumų tyrimas parodė, kad aukštesniųjų kla-
sių vaikinai (4,7 %) konfliktų metu dažnai įsivelia
į muštynes (p < 0,01). Tačiau merginos, priešingai
nei šio amžiaus vaikinai, niekada (96,0 %) į muš-
tynes neįsivelia, o savo agresiją dažniausiai išreiš-
kia (8,0 %) erzindamos kitus žmones (p < 0,01).
Aukštesniųjų klasių vaikinai dažniau naudoja fizinę
agresiją, o merginos konfliktams spręsti dažniausiai
pasitelkia žodinę agresiją.

LITERATŪRA
1.	 Achenbach, T. M., Rescorla, L. A. (2001). Manual for
the ASEBA School-Age Forms & Profiles. Burlington, VT:
University of Vermont Research Center for Children, Youth,
and Families.
2.	 Ackermann, B. P., Brown, E., Izard, C. E. (2003).
Continuity and change in levels of externalization behavior
in school of children from economically disadvantaged
families. Child Development, 74(3), 694–709.
3.	 Boulton, M. J., Underwood, K. (1992). Bully/Victim
problems among middle school children. British Journal of
Educational Psychology, 62, 73–87.
4.	 Černova, L. (2005). Aggression and anxiety of
intellectually gifted Russian adolescents in Latvia. Baltic
Journal of Psychology, 6(1), 45–56.
5.	 Franzoi, S. L., Davis, M. H., Vasquez-Suson, K. A.
(1994). Two social worlds: social correlates and stability of
adolescent status groups. Journal of Personality and Social
Psychology, 67(3), 462–473.
6.	 Gadeikytė, E., Kyburienė, L. (2014). Rizikos grupės
paauglių ir paauglių, nepriskirtinų rizikos grupei, emocinio

intelekto bruožai (p. 187–198). In Šiuolaikinio specialisto
kompetencijos: teorijos ir praktikos dermė. VIII tarptautinės
mokslinės praktinės konferencijos straipsnių rinkinys.
Kėdainiai.
7.	 Gervinskaitė-Paulaitienė, L. (2015). Internalūs sunkumai
ir mentalizacija paauglystėje: žvalgomasis tyrimas. Jaunųjų
mokslininkų psichologų darbai, 4, 1–6.
8.	 Gervinskaitė-Paulaitienė, L., Barkauskienė, R. (2014).
Elgesio sunkumų turinčių paauglių mentalizacijos ypatumai.
Mokslo straipsniai, 15, 47–68.
9.	 Ivanauskienė, V., Jurkevičiūtė, J. (2005). Paauglių
požiūrio į savo klasės atstumtuosius ypatumai. Socialinis
darbas, 4(2), 78–84.
10.	Young, E. L., Boyle, A. E., Nelson, D. A. (2006).
Relational aggression: understanding, identifying, and
responding in schools. Psychology in the Schools, 43(3),
297–312.
11.	Jonutytė, I., Litvinas, Š. (2007). Paauglių socialinės-
edukacinės problemos ir jų prevencijos galimybės
šiuolaikinėje visuomenėje. Tiltai, 4, 119-130.
12.	Jovaiša, L. (2007). Enciklopedinis edukologijos žodynas.
Vilnius: Gimtasis žodis.
13.	Juodraitis, A. (2002). Psichosocialinės asmenybės raidos
pokyčių tendencijos: delinkventinis elgesys ir prognozės.
Socialinis darbas ,1(1), 90–98.
14.	Juškuvienė, R., Luneckienė, A., Palačionienė, L.,
Petrilionienė, B., Striunga, S. (2008). Ikimokyklinio
mažiaus vaikų, turinčių kalbos ir elgesio sutrikimų,
ugdymas: metodinės rekomendacijos ikimokyklinio ugdymo
pedagogams ir tėvams. Vilnius: Printėja.
15.	Kairienė, B. (2005). Jaunuolių psichosocialinės raidos
ypatumai dėl šeimoje patirtos agresijos. Pedagogika, 77,
119–123.
16.	Kepalaitė, A. (2011). Vyresniųjų paauglių savęs
vertinimo ir nerimo pokyčiai, taikant psichologinį poveikį.
Specialusis ugdymas, 2(25), 8–15.
17.	Kepalaitė, A. (2008). Destruktyvaus elgesio mokykloje
koreliatai: vyresniųjų paauglių menkavertiškumo jausmas
ir socialinio intereso lygis. Specialusis ugdymas, 1(18),
46–53.
18.	Kurtyilmaz, Y., Can, G. (2010). An investigation of
Turkish preservice teachers’ aggression levels. Education
and Treatment of Children, 33(1), 85–114.
19.	Lambert, M. C., Puig, M., Lyubansky, M., Rowan, G. T.,
Hill, M., Milburn, B., Hannah, S. D. (2001). Child behavior
and emotional problems in Jamaican classrooms: a
multimethod study using direct observations and teacher
reports for ages 6–11. International Journal of Intercultural
Relations, 25, 545–562.
20.	Laufer, A., Harel, Y. (2003). The role of family, peers
and school perceptions in predicting involvement in youth
violence. International Journal of Adolescent Medicine and
Health, 15(3), 235–244.
21.	Lukoševičiūtė, M., Kyburienė, L. (2014). Bendraamžių
požiūris į socialiai atsiriboti linkusių jaunesniųjų paauglių
elgesio bruožus (p. 167–178). In Šiuolaikinio specialisto
kompetencijos: teorijos ir praktikos dermė. VIII tarptautinės
mokslinės-praktinės konferencijos straipsnių rinkinys.
Kėdainiai.

15SPORT SCIENCE / No. 3–4(93–94), 2018, ISSN 1392-1401 / E-ISSN 2424-3949

22.	Magelinskaitė, Š., Kepalaitė, A., Legkauskas, V.
(2011). Pradinių klasių mokinių populiarumo klasėje ir
kitų adaptacijos mokykloje rodiklių sąsajos. Ugdymo
psichologija, 22, 6–15.
23.	Malinauskienė, O., Žukauskienė, R. (2007). Paauglių
emocinių ir elgesio sunkumų sąsajos ir pokyčiai per trejus
metus: amžiaus ir lyties ypatumai. Psichologija, 35, 19–31.
24.	Myers, D. (2000). Psichologija. Kaunas: Poligrafija ir
informatika.
25.	Nasvytienė, D. (2005). Vaiko elgesio ir emocinės
problemos: kontekstas, psichologinis įvertinimas ir pagalba.
Vilnius: Vilniaus pedagoginio universiteto biblioteka.
26.	Santisteban, C., Alvarado, J. M., Recio, P. (2007).
Evaluation of a Spanish version of the Buss and Perry
aggression questionnaire: Some personal and situational
factors related to the aggression scores of young subjects.
Personality and Individual Differences, 42(8), 1 453–1 465.
27.	Pivorienė, J., Jurkonytė, R. (2008). Moksleivių smurtas
prieš pedagogus mokyklose. Socialinis darbas, 7(2), 76–82.
28.	Pruskus, V., Tuzienė, G. (2011). Agresyvaus elgesio
prieš bendramokslius priežastys, dažnumas ir formos:
mokinių, mokytojų ir tėvų vertinimas. Santalka: Filologija,
Edukologija, 19(2), 181–197.
29.	Rumpf, J. (2004). Rėkia, pešasi, viską gadina: kaip
elgtis su agresyviais vaikais. Kaunas: Šviesa.
30.	Sikora, D. M., Hall, T. A., Hartley, S. L., Gerrard-
Morris, A. E., Cagle, S. (2008). Does parent report of

behavior differ across ADOS-G classifications: Analysis of
scores from the CBCL and GARS. Journal of Autism and
Developmental Disorders, 38(3), 440–448.
31.	Skerytė-Kazlauskienė, M., Barkauskienė, R., Povilaitis,
R. (2012). Paauglių, turinčių mokymosi sutrikimų, savęs
vertinimas: ar svarbi patyčių patirtis? Tiltai, 3, 99–110.
32.	Tilindienė, I., Valantinienė, I., Murauskaitė, D.,
Stupuris, T. (2010). Sportuojančių ir nesportuojančių
paauglių savęs vertinimo lygio ir patyčių sąsaja. Ugdymas.
Kūno kultūra. Sportas, 2(77), 82–87.
33.	Valickas, G. (1997). Psichologinės asocialaus elgesio
ištakos. Vilnius: LTU.
34.	Vosylienė, E. (2009). Socioedukacinis darbas su vaiku.
Vilnius: Baltos lankos.
35.	Vyšniauskytė-Rimkienė, J. (2008). Bendraamžių
atstumtų ir izoliuotų paauglių socialinių gebėjimų lavinimas.
Specialusis ugdymas, 2(19), 22–30.
36.	Žukauskienė, R., Kajokienė, I., Vaitkevičius, R. (2012).
Mokyklinio amžiaus vaikų ASEBA klausimynų (CBCL6/18,
TRF6/18, YSR11/18) vadovas. Vilnius.
37.	Žukauskienė, R., Kajokienė, L. (2006). CBCL, TRF
ir YSR metodikų standartizavimas naudojant 6–18 metų
Lietuvos vaikų imties duomenis. Psichologija, 33, 31–45.
38.	Žukauskienė, R. (1997). Jaunesniojo ir vyresniojo
mokyklinio amžiaus vaikų tarpusavio santykiai.
Psichologija, 16, 85–97.

SENIOR PUPILS’ BEHAVIOURAL DIFFICULTIES AT SCHOOL

Dr. Rolandas Jančiauskas
Klaipėda University

SUMMARY

The individual’s ability to behave in a constructive manner in various social situations, to follow public rules
and norms without violating the rights and freedoms of other people, and the ability to communicate by choosing
the right means of communication determine a successful adaptation in the society and a level of education.
However, adolescents inevitably face various negative social phenomena at school, thus, aggressive behaviour
of pupils towards their peers or even teachers is a nowadays phenomenon at schools that reflects the processes
taking place in a modern society. Aggression is conceived as hostile behaviour characterized by demonstration
of superiority or even use of force against another person or group of people; it is closely linked with the efforts
of each individual to overcome various conflict situations and obstacles in order to achieve goals and to adapt to
a constantly changing society.

Therefore, the goal of the research was to analyze senior pupils’ behavioural difficulties at school. The
objectives of the research were formulated as follows: 1. To review behavioural difficulties of pupils and the
causes for their occurrence from a theoretical aspect. 2. To determine behavioural difficulties of senior pupils of
“Žemyna” gymnasium in Klaipėda. The methods used during the research were as follows: theoretical (scientific
literature analysis), empirical (a written interview using the questionnaire ASEBA – YSR 11/18; Achenbach,
2001) and statistical data analysis. The selection of respondents was based on a non-probability, convenience,
purposive sampling. The sample consisted of N = 68 senior pupils of “Žemyna” gymnasium in Klaipėda.

The research has determined that aggression among senior pupils causes concern and a number of senior
pupils have behavioural difficulties both at home and at school. 30.2% of male pupils as well as 24.0% of female
pupils often tend to dispute with others (p < 0.001). 14.0% of male pupils and 28.0% of female pupils experience
rapid changes of temper and feelings (p < 0.001). However, female (16.0%) unlike male pupils (7.0%), require
more attention from others (p < 0.05). 23.3% of male pupils and 20.0% of female pupils are constantly suspicious

SPORTO MOKSLAS / 2018, Nr. 3–4(93–94), ISSN 1392-1401 / eISSN 2424-394916

and respectively 16.3% and 12.0% of them are hot-tempered (p < 0.01). A research showed that male pupils
(4.7%) often get involved in fights in conflict situations (p < 0.01). However, girls, unlike boys of this age, never
get involved in fights (96.0%), and their aggression is most often expressed (8.0%) by irritating other people (p <
0.01). Therefore, it can be stated that senior male pupils use physical aggression more often, while female pupils
often take advantage of the forms of verbal aggression to solve conflicts.

Keywords: school, behavioural difficulties, aggressive behaviour of senior pupils.

Rolandas Jančiauskas
Klaipėdos universitetas
Sveikatos mokslų fakultetas
Kūno kultūros katedra
H. Manto g. 84, LT-92294 Klaipėda
Mob. +370 687 86830
El. p. rolandas.janciauskas@ku.lt

Gauta 2018-07-11
Patvirtinta 2018-12-10

