

Tyrimo užsakovas – Lietuvos Respublikos švietimo ir mokslo ministerija

16 -24 METŲ AMŽIAUS JAUNIMO VISUOMENINIS DALYVAVIMAS

Tyrimo ATASKAITA

Tyrimą atliko:

Irena Zaleskienė (grupės vadovė)

Giedre Kvieskienė

Rokas Gulbinas

Giedrė Žemaityte-Misiūnienė

Vilnius, 2006 m.

Turinys

Įvadas

I. Tyrimo teorinės prielaidos.....	5
1. 1. Pilietinis dalyvavimas ir jo teisinis reglamentavimas.....	5
1. 2. Vaikų ir jaunimo dalyvavimo ypatumai ir reglamentavimas.....	7
1. 3. Tyrimo modelis/ dalyvavimo sričių apibrėžtis.....	11
II. Tyrimo metodologija ir organizavimas.....	12
2. 1. Tyrimo rodikliai, metodai ir instrumentai.....	12
2. 2. Tiriamųjų atranka ir tyrimo geografija.....	14
2. 3. Imties charakteristikos ir tyrimo organizavimas.....	15
III. 16-24 metų amžiaus jaunimo visuomeninis dalyvavimas ir jo raiška..	22
3. 1. Respondentų kognityvinio ir praktinio aktyvumo raiška bei motyvai.....	22
3. 1. 1. Dalyvavimas savivaldoje ir organizacijose.....	29
3. 1. 2. Dalyvavimas neformaliojoje veikloje.....	38
3. 1. 3. Dalyvavimas pilietinėse akcijose ir rinkimuose.....	41
3. 2. Dalyvavimo lūkesčiai ir dalyvavimui palankios aplinkos projekcija.....	44
3. 2. 1. Asmeninės dalyvavimo paskatos.....	45
3. 2. 2. Bendruomeninės dalyvavimo paskatos.....	49
IV. Aktyvaus piliečio charakteristikos ir aktyvumo raiškos sąlygos	
Lietuvoje (jaunimo požiūris).....	53
4. 1. Aktyvaus piliečio charakteristikos.....	53
4. 2. Jaunimo ir valdžios santykiai.....	55
4. 2. Aktyvaus Lietuvos Respublikos piliečio tapsmo sąlygos.....	59
Išvados ir rekomendacijos.....	61
Naudota literatūra.....	66
Priedai.....	67

Įvadas

Aktualumas.

Pastarųjų metų įvairiuose Europos Sąjungos socialiniuose-politiniuose dokumentuose piliečių dalyvavimui visuomenės gyvenime bei valstybės valdyme skiriama ypač daug dėmesio, akcentuojant dalyvavimą, kaip vieną iš svarbiausių pilietinės visuomenės kūrimosi ir stiprėjimo garantų (The participation of Citizens in local public life. Recommendation REC (2001)19 and explanatory memorandum, 2002; Revised European Charter on the participation of Young People in Local and regional Life, 2003; Balanced participation of women and men in political and public decision-making. Recommendation REC (2003)3 of the Committee of Ministers and Explanatory memorandum, 2003). Vienu ryškiausių tokio pobūdžio dokumentų, parengtų Lietuvoje yra „Piliečių teisės dalyvauti valdant savo šalį įgyvendinimo būdai“ (2002). Be to, atliekama nemažai tyrimų, analizuojančių piliečių, ir ypač jaunimo, visuomeninį aktyvumą bei pasyvumo priežastis tiek Europoje (Young Europeans in 2001; IEA CivEd „Pilietiško ugdymas 28 pasaulio šalyse; Youth in new Europe. Eurobarometer, 2003; Youth Policy and Participation. A comparative analyses in ten European Regions (YOYO), 2004) tiek ir Lietuvoje (Papildomas ugdymas socializacijos kontekste, 2001; Jaunimo dalyvavimas visuomeninių organizacijų ir savivaldos veikloje, 2004; Jaunimo sociologinis tyrimas, 2005; Nuostatų dėl pilietiško, verslumo ugdymo ir skatinimo bei organizacijų stiprinimo įvertinimo kokybinis tyrimas, 2005). Europos komisijos Baltojoje knygoje formuluojamas vienas pagrindinių siūlymų šalims įtraukti jaunimą į vietos, valstybės ir Europos bendruomenės gyvenimą ir ugdyti aktyvų jo pilietškumą.

Bendroji jaunimo politika Lietuvoje įvardijama kaip viena iš prioritetinių valstybės sričių. Tai rodo ir tas faktas, jog jau 1996 LR Seime buvo priimtas nutarimas “Dėl valstybinės jaunimo politikos koncepcijos”, o 2003 metais priimtas Jaunimo politikos pagrindų įstatymas, įtvirtinantis jaunimo politikos įgyvendinimo principus, sritis, jos organizavimą ir valdymą, apibrėžiamos jaunimo organizacijų funkcijos. Besimokančio jaunimo aktyvumo skatinimas reglamentuojamas LR Švietimo ir mokslo įstatyme (2003), siekiant sudaryti sąlygas įgyti pilietinės bei politinės kultūros pagrindus, išplėtoti gebėjimus, padedančius tapti aktyviu Lietuvos Respublikos piliečiu, Europos ir pasaulio daugiakultūrės bendrijos nariu.

Šiuolaikinių formaliųjų pilietiško ugdymo programų (Citizenship education in Schools in Europe, 2004; Finish National Curriculum for basic Education, 2004; Social Studies in the New Zealand Curriculum, 2005; Citizenship: The National Curriculum for England, 2004;

Lietuvos bendrojo lavinimo mokyklų Bendroji pilietinio ugdymo programa, 2004 ir kt.) analizė atskleidė, jog daugumoje šalių (tame tarpe ir Lietuvoje) pagrindinis dėmesys skiriamas jaunimo *pilietinio dalyvavimo kompetencijų ugdymui*.

Įvairių dokumentų, akademinės literatūros, atliktų tyrimų analizė bei šiandieninis poreikis kurti bendrą Europos edukacinę ir jaunimo raiškos erdvę, suponuoja sistemingos stebėsenos poreikį. Šiai stebėsenai būtina nuolat matuoti ir fiksuoti tam tikrus jaunimo dalyvavimo rodiklius. Todėl tyrimo grupė, suderinusi su užsakovu – Lietuvos Respublikos Švietimo ir mokslo ministerija – iškėlė tyrimo tikslą, numatydama ir šio tyrimo rezultatų paskirtį.

Tyrimo tikslas ir paskirtis – ištirti 16 – 24 metų amžiaus jaunimo pilietinį aktyvumą ir kaupti duomenis šio aktyvumo pokyčių stebėsenai.

Tyrimo tikslą konkretina **uždaviniai**:

1. Atskleisti visuomeninio (pilietinio) dalyvavimo sampratą ir teisinį reglamentavimą bei jaunimo dalyvavimo (aktyvaus pilietiškumo) ypatumus Lietuvos ir Europos tyrimų kontekste.
2. Išsiaiškinti kokia 16 – 24 metų amžiaus jaunimo dalis dalyvauja visuomeninių organizacijų ir savivaldos institucijų veikloje bei dalyvaujančiųjų pasiskirstymą pagal amžių, išsilavinimo lygį, gyvenamąją ir mokymosi vietą.
3. Ištirti kokių organizacijų veikloje dalyvauja jaunimas bei jo aktyvumą pastarųjų metų vietos savivaldos ir nacionaliniuose rinkimuose.
4. Nustatyti kokios organizacijos veikia mokyklose ir kokia moksleivių dalis jose dalyvauja.
5. Išanalizuoti su kokiomis problemomis susiduria vaikų ir jaunimo organizacijos mokyklose ir nustatyti kokia parama joms reikalinga.
6. Ištirti mokinių dalyvavimo visuomeninėje veikloje priklausomybę nuo mažiaus, mokymosi rezultatų bei mokinių savivaldos įtaką socializacijos procesams.
7. Atskleisti mokymosi institucijų (bendrojo lavinimo vidurinių ir profesinio rengimo mokyklų) bendradarbiavimo galimybes, skatinant ir telkiant jaunimą dalyvauti visuomeninių organizacijų, savivaldos institucijų bei visuomeninėje veikloje.

Iškeltam tikslui ir uždaviniams spręsti pasirinktas **tyrimo objektas**: 16 – 24 metų jaunimo, besimokančio bendrojo lavinimo, profesinio rengimo ir aukštosiose (universitetuose ir kolegijose) visuomeninis aktyvumas.

Tyrimo metodai ir duomenų apdorojimas.

Tyrimo duomenys rinkti šiais **metodais**:

- Literatūros šaltinių bei teisinių dokumentų analizė;
- Moksleivių ir studentų apklausa;
- Ekspertų apklausa

Tyrimo metu surinkti duomenys apdoroti kompiuterine programa SPSS (Įvadas į SPSS, 2004). Darbe aptariami statistiškai reikšmingi ($p < 0,05$), esminiai ($p < 0,01$), labai reikšmingi ($p < 0,001$) ir visiškai ($p < 0,0001$) skirtumai tarp požymių.

Tyrimo rezultatai pavaizduoti skritulinėse schemose, taip pat duomenys pateikiami lentelėse.

Tyrimo etapai

Tyrimas vyko 5 etapais:

I. SAUSIS – VASARIS

- Konsultacijos su Švietimo ir mokslo ministerijos, Švietimo plėtotės Centro, Tyrimų firmos RAIT atstovais dėl pagrindinių rodiklių ir tiriamųjų atrankos kriterijų;
- Literatūros analizė bei tyrimo modelio rengimas, tyrimo etapų numatymas.

II. KOVAS – BALANDIS

- Tyrimo instrumentarijaus parengimas ir išbandymas;
- Atrankos vykdymas.
- Galutinis tyrimo instrumentų koregavimas.

III. GEGUŽĖ – BIRŽELIS

- Duomenų rinkimas: mokinių ir studentų apklausa, ekspertinė apklausa.

IV. LIEPA - RUGPJŪTIS

- Tyrimo duomenų suvedimas;
- Tyrimo duomenų statistinis apdorojimas.

V. RUGPJŪTIS – RUGSĖJIS

- Ataskaitos rašymas
- Išvadų ir rekomendacijų parengimas

I. Tyrimo teorinės prielaidos

1. 1. Pilietinis dalyvavimas ir jo teisinis reglamentavimas

Psichologinėje, pedagoginėje literatūroje (Jovaiša, 2001; Jarvis, 2001; Bitinas, 2004; Suslavičius, 2006; Černius, 2006 ir kt.) žmogaus aktyvumas yra apibūdinamas jo dalyvavimu vienokioje ar kitokioje veikloje. Todėl atlikdami tyrimą, kurio tikslas yra iširti jaunimo visuomeninį aktyvumą, mes analizavome teorinę dalyvavimo sampratą bei matavome įvairias jaunimo dalyvavimo apraiškas ir jų dažnumą.

Sąvokos „visuomeninis dalyvavimas“ (*participation in a society*); „politinis dalyvavimas“ (*political participation*), „pilietinis dalyvavimas“ (*civic participation*) politikos mokslų sričiai priskiriamos sąvokos ir dažnai lietuviškajame kontekste vartojamos kaip sinonimai (Pattie, Seyd and Whiteley, 2004; Rekašius, 2004), neatskleidžiant jų turinio. Todėl teoriškai grindžiant tyrimą, kilo tam tikra problema dėl dalyvavimo sąvokos apibrėžimo, ypač jaunuolių iki 18 metų, kurie nėra pilnateisiai piliečiai politine/pilietine prasme, nes dar neturi balsavimo teisės (prie šios problemos sprendimo paieškos grįšime kitame skyrelyje, analizuodami vaikų ir jaunimo dalyvavimo ypatumus).

Piliečių dalyvavimo svarba akcentuojama jau antikinėje demokratijoje, kur politika buvo laikoma natūralia socialine veikla, o pats dalyvavimo procesas - būtinu šios veiklos įprasminimo veiksmu. Nors kaip minėta šiandieninėje literatūroje nėra vienareikšmiško pilietinio dalyvavimo supratimo, tačiau apibendrintai galima teigti, jog **piliečių dalyvavimas tai tam tikri veiksmai, kuriais bandoma daryti įtaką socialinei aplinkai, politiniams sprendimams, arba kaip piliečių veikla, siekiant tam tikrų tikslų**. Paprastai išskiriamos konvencinė ir nekonvencinė dalyvavimo formos. Šiuo sąlyginiu skirstymu iš esmės sujungiamos dvi dalyvavimo dimensijos - konstitucingumas ir legitimacija. Konvencinis dalyvavimas apima teisėtus, institucionalizuotus dalyvavimo būdus, pvz.: rinkimai, rinkimų kampanijos, veikla bendruomenėje). Tuo tarpu nekonvencinis dalyvavimas žymi tuos veiksmus, kurie nesiremia institucinėmis įtakos formomis, pvz.: demonstracijos, piketai ir kt. (Rekašius, 2004: 217).

Nekyla abejonių, jog reikšmingiausias veiksnys, lemiantis piliečių dalyvavimą yra įstatymiškai apibrėžtos dalyvavimo galimybės, todėl daugelio šalių Konstitucijose dalyvavimas įtvirtinamas kaip viena iš pagrindinių pilietinių teisių ir laisvių. **Lietuvos Respublikos Konstitucijoje** (1992) įtvirtinama, jog piliečiai savo dalyvavimo teisę gali įgyvendinti dalyvaudami šalies valdyje (*33 straipsnis*), turėdami ir pasinaudodami įstatymų

leidybos iniciatyvos teise (68 *straipsnis*); teise turėti savo įsitikinimus ir juos laisvai reikšti (25 *straipsnis*), rinkimų teise (piliečiams, kuriems rinkimų dieną yra sukakę 18 metų (34 *straipsnis*); teise laisvai vienytis į bendrijas, politines partijas ar asociacijas (35 *straipsnis*) ir profesines sąjungas (50 *straipsnis*); teise kritikuoti valstybės įstaigų ar pareigūnų darbą, apskųsti jų sprendimus (33 *straipsnis*), peticijos teise (33 *straipsnis*), teisę be ginklo rinktis į taikius susirinkimus (36 *straipsnis*), teise streikuoti (51 *straipsnis*). Šių teisių ir laisvių įgyvendinimo principus ir tvarką numato atitinkami įstatymai (Čilinskas, 2002). Pavyzdžiui, **Politinių partijų ir politinių organizacijų įstatymas** reglamentuoja piliečių teisę steigti politines organizacijas ir būti jų nariais; organizacijai reglamentuoja teisę šalies teritorijoje laisvai ir savarankiškai, dalyvauti valstybinės valdžios organų rinkimuose, rengti mitingus, demonstracijas, susirinkimus ir kitokius masinius renginius (9, 14 ir 17 *straipsniai*). **Lietuvos Respublikos Asociacijų įstatymas** (2004). piliečiams, kuriems yra sukakę 18 metų, teisę steigti visuomenines organizacijas - savanoriškus susivienijimus, sudarytus bendriems narių poreikiams ir tikslams (2 *straipsnis*). **Profesinių sąjungų įstatymas** reglamentuoja, jog ne jaunesni kaip 14 metų piliečiai, dirbantys pagal darbo sutartį ar kitais pagrindais, numatytais įstatymų, turi teisę laisvai jungtis į profesines sąjungas ir dalyvauti jų veikloje (*įstatymo preambulė ir 1 straipsnis*). Be to, profesinės sąjungos turi teisę rengti susirinkimus, taip pat įstatymų nustatyta tvarka organizuoti mitingus, demonstracijas ir kitus masinius renginius. Gindamos savo narių teises, profesinės sąjungos turi teisę skelbti streiką (23 *straipsnis*). Aktualius vietos bendruomenės klausimus piliečiai gali spręsti savivaldybėse. Vietos savivaldą Lietuvoje reglamentuoja Konstitucijos X skirsnis ir **Vietos savivaldos įstatymas**. Pagrindiniuose vietos savivaldos principuose akcentuojamas piliečių dalyvavimas tvarkant viešuosius savivaldybės reikalus. Be jau anksčiau minėtos savivaldybių tarybų rinkimų teisės, numatyti ir kiti piliečių dalyvavimo priimant sprendimus būdai. Pavyzdžiui, dalyvauti rengiant sprendimų projektus, organizuoti apklausas, susirinkimus, sueigas, viešą peticijų nagrinėjimą, skatinti kitas pilietinės iniciatyvos formas. Gyventojai ar jų atstovai turi teisę susipažinti su savivaldybės institucijų priimtais sprendimais, gauti viešus ir motyvuotus atsakymus į pareikštą nuomonę apie savivaldybės institucijų ar pavienių tarnautojų veiklą. Savo pasitenkinimą arba nepasitenkinimą piliečiai gali išreikšti dalyvaudami mitinguose, piketuose, demonstracijose, streikuose ir teikdami peticijas. Susirinkimų įstatyme nustatyta tvarka, kuria remiantis organizuojami įvairūs susirinkimai: mitingai, demonstracijos, procesijos, įvairios eitynes, kitokie taikūs beginkliai susirinkimai. Juos gali organizuoti 18 metų sulaukę Lietuvos Respublikos piliečiai, įstatymų nustatyta tvarka įregistruotos politinės partijos, kitos politinės ir visuomeninės organizacijos, profesinės sąjungos, bažnyčios bei

kitos religinės organizacijos, taip pat kiti Lietuvos Respublikos juridiniai asmenys. Konstitucijos laiduojamą peticijos teisę (teisę kreiptis į Seimą, Vyriausybę ar vietos savivaldos valdžios ir valdymo institucijas) reglamentuoja **Peticijų įstatymas**.

Teisinių dokumentų analizė įtikinamai parodė, jog Lietuvos piliečiams, kuriems yra sukakę 18 metų (įskaitant ir mūsų tiriamųjų grupę) yra visos galimybės dalyvauti, sprendžiant visuomeninius ir valstybinius reikalus. Tyrimo metu be visų kitų klausimų, norėjome išsiaiškinti, kuri dalis jaunimo pasinaudoja šiomis galimybėmis. Ir todėl šį klausimą įtraukėme į anketą bei ekspertų interviu gaires.

1. 2. Vaikų ir jaunimo dalyvavimo ypatumai ir reglamentavimas

Pirmajame analizės poskyryje aptarėme suaugusių piliečių, t. y. tų, kuriems jau yra sukakę 18 metų, dalyvavimo sritis: dalyvavimas rinkimuose, bendruomeninėje veikloje, organizacijų ir susivienijimų veikloje ir pan. Tačiau kaip jau anksčiau minėta vaikų ir jaunimo dalyvavimo sričių apibrėžtis reikalauja papildomos analizės. Būtent tokiai analizei daug dėmesio skiriama mokslo studijose bei tyrimuose, tiriančiuose vaikų ir jaunimo pilietinį dalyvavimą, ypač kai mėginama identifikuoti jaunimo pilietinių nuostatų ir dalyvavimo tarpusavio sąveiką bei šios sąveikos priežastis (Fahmy, 2006).

Edukaciniame kontekste dalyvavimo reiškiniui įprasminti vartojama sąvoka „aktyvus pilietiškumas“, pažymint jog nors mokiniai dar nėra piliečiai politine prasme, tačiau būdami šeimos, mokyklos, bendruomenės nariais jie yra kartu ir politinės socializacijos subjektais, besiruošiantys tapti aktyviais piliečiais. Žodžiu, kai ugdomi jų pilietinės vertybės, nuostatos, požiūriai, supratimai vaikų ir jaunimo pilietinis kontekstas daro jiems didžiulę įtaką, kartais atbaidydami net nuo minties dalyvauti (Kenedy, 2006). Skirtingi kontekstai (pavyzdžiui, šalies demokratinė patirtis) suponuoja skirtingus šios sąvokos apibrėžimus. Literatūroje išskiriami trys požiūriai į *aktyvaus piliečio* suvokimą:

1. „Populiarusis požiūris“, kai dalyvavimo ir aktyvumo sąvokos vartojamos politiniam veiksmingumui nustatyti, nemąstant, ką tai reiškia nei tyrėjui nei tiriamajam.
2. Konceptualusis požiūris, kai dalyvavimo sąvoka siejama su parama vienai ar kitai ideologijai;
3. Empirinis požiūris, kuriuo siekiama identifikuoti „aktyvaus piliečio“ savybes ir elgesį, siejant jas su dalyvavimu bendruomenės gyvenime.

Laikydamiesi pastarojo, trečiojo, požiūrio metodologiškai grindėme savo tyrimą ir sudarėme atitinkamą tyrimo instrumentariją, leidusį siekti tyrimo tikslų.

Daugelis pasaulyje atliekamų palyginamųjų jaunimo pilietiškumo tyrimų (Europos Tarybos, IEA, PISSA, OECD ir kt.), kuriuose vertinamas mokyklinio jaunimo pilietinis dalyvavimas ir remiantis šių tyrimų rezultatais atliekamos apžvalgos europinio projekto „Education for Democratic Citizenship 2001 – 2004“ apžvalgos (a. Democratic School Participation and Civic attitudes among European Adolescents: Analyses of Data from IEA Civic Education Study; b. The School: A democratic Learning Community. The All-European Study on Pupils Participation in School; c. Birzea, C. EDC Policies in Europe and Syntheses, etc.) remiasi iš esmės 5 dalyvavimo modeliais (Whiteley, 2005). Būtent šiais modeliais remtasi konstruojant ir teoriškai grindžiant dalyvavimo rodiklius bei kuriant instrumentarijų analizuojamam tyrimui, todėl trumpai pristatysime:

1. **Kognityvinis (pažinimo) modelis.** Vaikai ir jaunuoliai renkasi tam tikrą veiklą, jeigu turi tos srities žinių ir nori jas praplėsti. Jų veiklos pasirinkimo motyvas yra pažintinis, o tokios veiklos lūkesčiai yra susiję su jų intelekto vystymuisi.
2. **Racionalaus pasirinkimo modelis.** Dažnai jaunimas iš anksto apsisprendžia, kad dalyvaus tokioje veikloje, iš kurios gali tikėtis naudos. Žodžiu, jis renkasi racionaliai viską apmąstydamas, kartais net iki smulkmenų.
3. **Savanorystės modelis.** Kartais veikla pasirenkama tada, kai turima kokių nors išteklių (laiko, gebėjimų, pinigų, materialinių ir pan.) ir norima jais pasidalinti.
4. **Teisingumo modelis.** Daugeliui vaikų ir jaunuolių, ypač ankstyvajame amžiuje yra būdingas teisingumo jausmas. Tokie vaikai renkasi veiklą, kurioje gali pasirūpinti kaip geriau patenkinti ekonominius, socialinius, kultūrinius arba politinius ne tik savo bet ir draugų, šeimos narių, kaimynų poreikius.
5. **Socialinio kapitalo modelis.** Yra vaikų ir jaunimo, kuriems labai aktualu užmegzti ir palaikyti kuo daugiau socialinių kontaktų. Tokie vaikai ir jaunimas renkasi veiklą, kuri grindžiama tarpusavio supratimu, draugiškumu ir kitomis bendromis vertybėmis.

Tarptautiniame CivEd tyrimo duomenys, gauti naudojant „tradicinio pilietiškumo“ skalę, atskleidė jog net 78-80% 14 metų paauglių, tapę suaugusiais piliečiais neketina dalyvauti visuomeninėje veikloje. Beje, Lietuvos, Čekijos, Danijos ir Vokietijos moksleivių atsakymai buvo neigiamiausi (Torney-Ourta, Lehmn, Oswald and Sculz, 2001: 120-129). Be to, minėto tyrimo duomenys parodė, jog yra tiesioginė priklausomybė tarp:

- mokinių dalyvavimo ir mokinių pasitikėjimo įvairiomis visuomeninėmis institucijomis (tame tarpe ir mokyklomis). Tiesa, Lietuvos mokinių duomenys parodė, jog Lietuvos moksleivių pasitikėjimas švietimo institucijomis yra aukštas.

- mokinių dalyvavimo ir mokinių požiūrio į aktyvumą politinėje veikloje (tikėtino balsavimo rinkimuose, dalyvavimo bendruomeninėje veikloje).
- mokinių dalyvavimo ir tolerantiško požiūrio į kitas kultūras, ypač į kitų tautybių žmones.

Šio tyrimo rezultatai patvirtina argumentus, kad demokratinis dalyvavimas mokyklos gyvenime yra reikšmingas pilietinės visuomenės plėtrai ir stiprėjimui.

Analizuojamam tyrimui yra itin reikšminga išvada, kad jeigu mokiniai dalyvauja mokyklos bendruomenės gyvenime, mokinių savivaldoje, įvairiose organizacijose bei asociacijose yra didelė tikimybė, jog suaugę jie taps aktyviais piliečiais ir įprastinėje pilietinėje veikloje: balsavime, visuomeniniuose judėjimuose, bendruomeninėje veikloje.

Kaip parodė literatūros ir įvairių tyrimų analizė, besimokančio jaunimo dalyvavimas turi savo ypatumus, todėl šis dalyvavimas įvairiose šalyse vienokiu ar kitokiu būdu yra atskirai reglamentuojamas (Durr, 2004). Pavyzdžiui, Norvegijoje Švietimo įstatyme suformuluota nuostata apie tai, kad vaikai nuo 11 m. turėtų įsteigti mokinių tarybą; Ispanijos Konstitucijoje teigiama, jog mokytojai, tėvai ir mokiniai turi dalyvauti valdant ir palaikant mokyklą; Graikijos švietimo įstatyme įtvirtinta nuostata, jog mokiniai turi teisę steigti tarybas, kurios yra svarbios demokratinės organizacijos dalys; Vengrijos Švietimo įstatyme fiksuojama mokinių teisė steigti mokinių parlamentą, atstovaujantį mokinių interesus. Europos šalyse suprantama, kad dalyvavimas įvairioje užklasinėje veikloje padeda mokiniams įgauti patirties bendraujant su kitais, o taip pat išsiugdyti demokratinio gyvenimo kompetencijas.

Lietuvos jaunimo dalyvavimas taip pat yra teisiškai reglamentuojamas. Pavyzdžiui, **Lietuvos respublikos švietimo įstatyme** (2003) įtvirtinta mokinių teisė dalyvauti mokyklos savivaldoje (46 str.), kuri grindžiama švietimo tikslais, mokykloje vykdomomis švietimo programomis ir susiklosčiusiomis tradicijomis (62 str.). Be to, šio straipsnio 3 skirsnyje įtvirtinta mokyklos Taryba, kaip aukščiausiaji mokyklos savivaldos institucija, atstovaujanti mokiniams, mokytojams, tėvams (globėjams, rūpintojams) ir vietos bendruomenei. Už savo veiklą mokyklos taryba atsiskaito ją rinkusiems mokyklos bendruomenės nariams. Nurodoma, jog mokykloje gali veikti mokyklos savivaldos kitos institucijos (mokinių, tėvų (globėjų, rūpintojų) (62 str., 5 skirsnis) ir kad profesinių ir aukštųjų mokyklų savivaldos ypatumus nustato Profesinio mokymo ir Aukštojo mokslo įstatymai (62 str., 6 skirsnis). Mokyklos bendruomenės narių dalyvavimą švietimo valdyme reglamentuoja 65 straipsnio 1 poskyris, kuriame teigiama, jog mokyklos bendruomenės nariai gali dalyvauti švietimo valdyme, burtis

į įvairių grupių (mokinių, studentų, mokytojų, tėvų (globėjų, rūpintojų), mokyklų, švietimo valdymo lygių vadovų) interesų asociacijas, organizacijas, sąjungas, vykdančias jų narių nustatytus švietimo, kultūros, mokslinio tyrimo plėtotės uždavinius ir funkcijas, numatytas jų veiklos įstatuose. Mokyklos savivaldos institucijų įvairovę, jų kompetencijas ir sudarymo principus įteisina **Lietuvos bendrojo lavinimo Mokyklų nuostatai** (1999). Juose teigiama, jog mokiniai turi teisę dalyvauti mokyklos savivaldoje, burtis į vaikų ir jaunimo organizacijas, kurių veikla sąlygoja dorovinę, pilietinę, kultūrinę, fizinę bei socialinę brandą, lavintis saviugdos ir saviraiškos būreliuose, dalyvauti visuomenės gyvenime, taikiuose susirinkimuose, kurių veikla neprieštaruoja Lietuvos Respublikos įstatymams (*11 skirsnis*). Nuostatuose įtvirtinta nuostata, jog mokyklos taryboje moksleiviai, tėvai ir pedagogai atstovauja lygiomis dalimis (*21 skirsnis*). Labai svarbu pažymėti, jog mokykloje veikiančios moksleivių tarybos rinkimų procedūra, remiasi demokratiniiais rinkimų principais: slaptumu, visuotinumu, konkurencija, periodiškumu, aiškiu procedūros laikymusi (*43 skirsnis*). Tai sudaro sąlygas ugdytis mokiniams pilietinio dalyvavimo kompetencijas.

Aukštųjų mokyklų savivaldos institucijų veiklą bei studentų dalyvavimą savivaldoje reglamentuoja **Lietuvos Respublikos Aukštojo mokslo įstatymas (2000)** bei atskirų mokyklų (universitetų, kolegijų) Statutuose. Bendrai viso Lietuvos jaunimo dalyvavimą reglamentuojama **Lietuvos Respublikos Jaunimo politikos pagrindų įstatymas (2003)**, kuriame be svarbiausių jaunimo politikos principų apibrėžtos jaunimo organizacijos bei jaunimo organizacijų tarybų sąvokos, akcentuojamas jaunimo politikos įgyvendinimas savivaldybėse, pabrėžiamas jaunimo reikalų koordinatorių, jaunimo reikalų tarybų ir jaunimo organizacijų vaidmuo. Be to, Lietuvos Respublikos Seimas yra priėmęs keletą rezoliucijų, svarbių jaunimo politikos įgyvendinimui (Dėl iš Lietuvos į užsienį nuolatiniam gyvenimui išvykstančio jaunimo ir jo skatinimo sugrįžti į Lietuvą programos sudarymo (2005); Dėl jaunimo nedarbo mažinimo (2001); Jaunimo politikos plėtojimo Lietuvoje (2000).

Tikėtina, kad Švietimo ir mokslo ministerijos naujai parengta ir Seime patvirtinta **Ilgalaikė pilietinio ir tautinio ugdymo programa (2006)**, numatanti atitinkamas priemones jaunimo pilietiniam aktyvumui skatinti, sudarys naujas galimybes augti, bręsti, ugdytis ir reikštis kiekviena Lietuvos visuomenės piliečiui.

Dokumentų, reglamentuojančių vaikų ir jaunimo dalyvavimą, analizė parodė piliečiai (netgi nesulaukę 18 metų) turi visas edukacines, socialines galimybes dalyvauti įvairioje pilietinėje veikloje. Tyrimo instrumentai (anketa mokiniams bei interviu gaires ekspertams) padėjo atskleisti kuri mokinių dalis pasinaudoja šiomis galimybėmis, kokia yra dalyvavimo motyvacija kokios nedalyvavimo priežastys ir pan.

1. 3. Tyrimo modelis / dalyvavimo sričių apibrėžtis

Ankstesniajame skyriuje pateiktų mokslinės literatūros, empirinių bei lyginamųjų tyrimų ir teisinių dokumentų analizės pagrindu, išskyrėme tam tikras jaunimo dalyvavimo sritis, kurios ir sudarė tyrimo modelį bei įgalino sudarius skales, parengti tyrimo instrumentarijų.

Konstruodami tyrimo modelį, iš esmės rėmėmės apibendrintu ir tarptautiniuose tyrimuose naudojamu Oktagonu modeliu (Torney- Purta ir kt., 2001), pagal kurio koncepciją **jaunimo kasdieninio gyvenimo pagrindu laikomas jo paties mąstymas ir veikla pilietiniame kontekste**. T, y. jaunimas gyvena apsuptas visuomeninio konteksto: šeimoje, draugų rate, žiniasklaidoje vykstančių diskusijų bei pilietinių idėjų ir nuolatinių problemų svarstymo; mokykloje veikiamas ugdymo turinio, susijusio su pilietiškumo vertybėmis, tikslais ir praktikomis. Todėl **jo paties apsisprendimas stiprinti asmeninius ryšius (t. y. dalyvauti)** su jaunimo, bendruomenės ar visuomenės organizacijomis yra be galo svarbus, nes suteikia galimybę nevienašališkai apžvelgti, apmąstyti ir įvertinti savo vaidmenį visuomenės gyvenime.

Išskirdami dalyvavimo sritis naudojome Europos aktyvaus pilietiškumo indikatoriais (Regioplan: Indicators for monitoring Active Citizenship and Citizenship education. Final Reserach Report for European Comission, 2005), kurie glaudžiai siejami su pilietiškumo ugdymo rezultatais, t. y. kompetencijomis (vertybėmis, nuostatomis, gebėjimais ir žiniomis). Žodžiu, aktyvus dalyvavimas asocijuotoje veikloje laikomas pačiu svarbiausiu pilietiškumo ugdymo rezultatu, nes tai iš esmės yra asmens – piliečio elgesio indikatorius.

Vykdytame tyrime išskyrėme šias vaikų ir jaunimo pilietinio dalyvavimo raiškos sritis:

- **Kognityvinė veikla:** informuotumas; priešasčių ir pasekmių identifikavimas; perspektyvų numatymas; sąlygų įvertinimas.
- **Efektinė veikla:** nuostatų ir požiūrių raiška; savęs identifikavimas.
- **Praktinis elgesys** (dalyvavimas asocijuotoje formalioje ir neformalioje veikloje).

II. Tyrimo metodologija ir organizavimas

2. 1. Tyrimo rodikliai, metodai ir instrumentai

16-24 metų amžiaus jaunimo visuomeninį aktyvumą padėjo atskleisti **rodikliai**, kurie buvo sudaryti atsižvelgiant į užsakovo – Lietuvos Respublikos švietimo ir mokslo ministerijos - suformulotą techninę užduotį:

- 16–24 metų jaunimo dalis, dalyvaujanti visuomeninių organizacijų, savivaldos veikloje, ir jos pasiskirstymas pagal amžių, išsilavinimo lygį, gyvenamąją ir mokymosi vietą.
- Organizacijų, kurių veikloje dalyvauja jaunimas, pobūdis.
- Jaunimo dalis, dalyvavusi pastaruosiuose rinkimuose.
- Vaikų ir jaunimo organizacijos veikiančios mokyklose.
- Mokinių dalis, dalyvaujanti visuomeninėje veikloje, ir jos pasiskirstymas pagal amžių ir mokymosi rezultatus.
- Mokinių, dalyvaujančių ir nedalyvaujančių mokyklos organizacijose, santykis.

Tyrimo tikslo siekėme šiais **metodais**:

- Literatūros šaltinių bei teisinių dokumentų analizė;
- Moksleivių ir studentų apklausa;
- Ekspertų apklausa

Literatūros šaltinių analizė padėjo parengti teorinį tyrimo modelį, teisinių dokumentų analizė leido nustatyti Lietuvos Respublikos piliečių dalyvavimo galimybes, *mokinių ir studentų apklausos* pagalba buvo nustatyta 16-24 metų amžiaus jaunimo aktyvumas: dalyvavimo motyvacija, dažnumas, priežastys, aktyvus piliečio charakteristikos (jaunimo požiūriu); *ekspertų apklausa* padėjo išsiaiškinti jaunimo aktyvesnio dalyvavimo galimybes ir sąlygas, mokyklos Tarybų vaidmens efektyvumą, mokymo įstaigų bendradarbiavimo galimybes, sudarant sąlygas jaunimo aktyvumui ir pan.

Tyrimo uždavinių įgyvendinimui buvo sukurtas ir panaudotas šis tyrimų **instrumentarijus**:

1. Sudaryta literatūros *analizės schema*:

- Lietuvos Respublikos teisiniai dokumentai, reglamentuojantys Lietuvos Respublikos piliečių (ir atskirai jaunimo) dalyvavimą;
- Mokslinės Lietuvos ir užsienio autorių monografijos, studijos ir kiti darbai;
- Empiriniai tyrimai ir jų analizės, atliktos Lietuvoje ir užsienyje;
- Lyginamosos pilietiškumo ugdymo Europoje apžvalgos.

2. Pagrindiniam duomenų masyvui surinkti buvo parengtos *anketos* vidurinių (*bendrojo lavinimo ir profesinių*) mokyklų mokiniams ir aukštųjų mokyklų (*Universitetų ir kolegijų*) studentams. Jas sudarė 27 klausimai. Didžioji dalis klausimų buvo bendri abiejose anketose (tai įgalino tyrėjus daugelį duomenų analizuoti ir lyginti visoje imtyje). Kai kurie specifiniai klausimai skyrėsi, pavyzdžiui apie dalyvavimą politinių partijų veikloje, apie savivaldos institucijas mokymo įstaigose ir pan. Anketos klausimai buvo sugrupuoti į keletą sąlyginių dalių:

- dalyvavimo dalis (3, 6 ir 10 klausimai);
- dalyvavimo/nedalyvavimo motyvai, priežastys, lūkesčiai (4, 5, 7, 8 ir 20 klausimai);
- dalyvavimui palanki/ne palanki aplinka (9, 13, 14, 17, klausimai);
- aktyvaus piliečio charakteristikos ir jo raiškos sąlygos Lietuvoje (15, 16 klausimai);
- jaunimo ir valdžios santykiai (11, 12 klausimai);
- demografinė dalis (22, 23, 24, 25, 26, 27 klausimai).

3. Papildomos medžiagos rinkimui buvo sudarytos *Struktūruoto interviu gairės*, kurias sudaro 16 klausimų. Jie buvo suskirstyti į dvi dalis:

- klausimai, padedantys išsiaiškinti jaunimo dalyvavimo/nedalyvavimo priežastis ir dalyvavimo efektyvinimo kryptis (1-9 klausimai) ;
- demografinė dalis (10 – 16 klausimai).

2. 2. Tiriamųjų atranka ir tyrimo geografija

Buvo atlikta reprezentatyvi 16-24 metų jaunimo apklausa. Jos rezultatai su 95 proc. patikimumu neviršija 2 proc. paklaidos ir atspindi šios amžiaus grupės gyventojų nuomonę (Statistikos departamento duomenimis 2006 metų pradžioje Lietuvoje gyveno 476848 16 - 24 metų amžiaus gyventojų, iš jų švietimo sistemoje dalyvauja 315091).

Gegužės – birželio mėnesiais buvo apklausta **1360 vidurinių mokyklų** (bendrojo lavinimo ir profesinių) **10 – 12 klasių mokinių** ir **1135 aukštųjų mokyklų** (Universitetų ir kolegijų) studentų.

Apklausiai tiriamieji buvo atrinkti lizdiniu, atsitiktiniu-klasteriniu būdu. Tai reiškia, jog buvo imami geografiniai lizdai, mūsų atveju 10 apskričių ir atsitiktinai atrinkti ne pavieniai tiriamieji, bet ištisos jų grupės. Mūsų atveju tai buvo mokyklos klasė, tam tikros specialybės kursas ar grupė. Šiuo būdu tiriamieji buvo atrinkti atsižvelgiant į **vieta**, kurioje yra mokymosi instituciją (reprezentuojamos visos apskritys); į **vietovės dydį** (didmiestis, apskrities/rajono centras); į **mokymosi institucijos tipą** (reprezentuotos bendrojo lavinimo vidurinė ir profesinė mokyklos, universitetai ir kolegijos).

Apklausti **76 ekspertai** visose Lietuvos apskrityse. Ekspertais tyrime buvo apibrėžti ir pasirinkti asmenys, **tiesiogiai dirbantys su jaunimu** (mokyklų užklausinio darbo organizatoriai ir vadovai, klasių auklėtojai ir grupių kuratoriai, visuomeninių organizacijų vadovai; **asmenys, organizuojantys jaunimo visuomeninę veiklą bei atstovaujantys jaunimo interesus** (Lietuvos jaunimo organizacijų Tarybos nariai, studentų sąjungos atstovai, moksleivių parlamento nariai, Ministerijų ir savivaldybių darbuotojai, formuojantys ir įgyvendinantys jaunimo politiką).

Tokiu būdu, galima teigti, jog tyrimo geografija apima visus Lietuvos regionus.

2. 3 Imties charakteristikos ir tyrimo organizavimas

Šiame poskyryje pateiktas trumpas tyrimo organizacinis apibūdinimas ir pagrindinės tyrimo imties charakteristikos: respondentų pasiskirstymas pagal apskritis, mokymosi įstaigos vietovę, mokymosi institucijų tipus ir pačias institucijas, amžių ir lytį.

Atlikus atranką, tyrimo vykdytojai kreipėsi į kontaktinius asmenis apskrityse ir mokyklose. Jie buvo supažindinti su tyrimo tikslais ir instrukuoti kaip mokiniams ir studentams pildyti anketas. Iš viso išdalinta 3000 anketų. Trijų savaičių laikotarpyje didžioji dalis užpildytų anketų buvo sugrąžintos: 1135 studentų anketos ir 1360 mokinių anketų. Taip pat ekspertams apklausti (elektroniniu ir kontaktiniu būdu) išdalinta 100 struktūruoto interviu gairių. Dalis ekspertų atsakė į klausimus pokalbių metu.

2. 3. 1 lentelėje matyti, jog tyrimo geografija apima mokymosi institucijas visose apskrityse, o tiriamieji mokosi įvairiose gyvenamosiose vietose: didmiestyje, apskrities/rajono centre, miestelyje (žr. 2.3.2 lent. ir 2.3.1 pav.)

2.3.1 lentelė

Respondentų pasiskirstymas pagal apskritis

Apskritis	Studentų skaičius	Mokinių skaičius
Alytaus	44	71
Kauno	122	128
Klaipėdos	94	95
Šiaulių	74	135
Tauragės		44
Utenos	119	92
Vilniaus	682	227
Telšių		147
Marijampolės		202
Panevėžio		219
IŠ VISO:	1135	1360

2.3.2 lentelė

Respondentų pasiskirstymas pagal gyvenamąją vietą

Vietovė	Studentų skaičius	Mokinių skaičius
Didmiestis	959	399
Apskrities/rajono centre	98	598
Miestelis	78	363
IŠ VISO:	1135	1360

Pav. 2.3.1. Respondentų pasiskirstymas pagal gyvenamąją vietą

Tyrimo dalyvavę aukštųjų mokyklų studentai ir vidurinių mokyklų mokiniai reprezentuoja įvairius mokymo institucijų tipus: universitetus, kolegijas, bendrojo lavinimo ir profesines mokyklas (žr. 2.3.3 ir 2.3.4 lent.; 2.3.2 ir 2.3.3 pav.).

2.3.3 lentelė

Studentų pasiskirstymas pagal aukštosios mokyklos tipą

Aukštosios mokyklos tipas	Studentų skaičius
Kolegija	470
Universitetas	665
IŠ VISO:	1135

2.3.4 lentelė

Mokinių pasiskirstymas pagal mokyklos tipą

Mokyklos tipas	Mokinių skaičius
Bendrojo lavinimo vidurinėje mokykloje	730
Gimnazijoje	463
Profesinėje mokykloje	167
IŠVISO:	1360

2.3.3 pav. Studentų pasiskirstymas pagal aukštosios mokyklos tipą

2.3.4 pav. Mokinių pasiskirstymas pagal mokyklos tipą

Respondentų pasiskirstymas pagal amžių ir lytį pavaizduotas 2.3.5 ir 2. 3.6 paveiksluose.

2.3.5 pav. Respondentų pasiskirstymas pagal amžių

2.3.6 pav. Respondentų pasiskirstymas pagal lytį

Tyrimo metu buvo apklausti 5 universitetų ir 6 kolegijų studentai; 4 profesinių, 8 gimnazijų ir 18 vidurinių mokyklų mokiniai. Jų pasiskirstymas pavaizduotas 2.3.8 ir 2.3.9 lenteles.

2.3.5 lentelė

Mokinių pasiskirstymas pagal mokyklas

Mokykla	Mokinių skaičius
Vilniaus M.Mažvydo vidurinė mokykla	49
Garliavos J. Lukšos gimnazija	37
Švenčionėlių 2-oji vidurinė mokykla	26
Radviliškio Lizdeikos gimnazija	106
Garliavos Jonučių vidurinė mokykla	57
Didžiasalio "Ryto" vidurinė mokykla	41
Vilniaus aukštesnioji žemės ūkio mokykla	32
Rokiškio J. Tumo - Vaižganto vidurinė mokykla	42
Mažeikių "Ventos" vidurinė mokykla	69
Gargždų "Minijos" vidurinė mokykla	16
Kazlų Rudos K. Griniaus gimnazija	50
Marijampolės profesinio rengimo centras (Naujamiestis)	39
Klaipėdos S.Dacko vidurinė mokykla	32
Marijampolės profesinio rengimo centras (Vilkaviškis)	53
Lietuvos reabilitacinis profesinio rengimo centras	26
Klaipėdos "Varpo" vidurinė mokykla	46
Vilniaus "Ąžuolyno" vidurinė mokykla	46
Obelių vidurinė mokykla	38
Panevėžio J. Balčikonio gimnazija	46
Mažeikių Sodų vidurinė mokykla	78
Elektrėnų "Versmės" gimnazija	58
Prienujų rajono Stakliškių vidurinė mokykla	34
Šilalės S.Dariaus ir S.Girėno vidurinė mokykla	44
Kupiškio L.Stuokos-Gucevičiaus gimnazija	44
Vilniaus "Versmės" vidurinė mokykla	21
Kalvarijos raj. Sangrūdės vidurinė mokykla	30
Alytaus "Jotvingių" gimnazija	71
Kalvarijos vidurinė mokykla	25
Utenos Dauniškio gimnazija	55
Panevėžio "Šaltinio" vidurinė mokykla	49
Iš VISO:	1360

2.3.6 lentelė

Studentų pasiskirstymas pagal aukštąją mokyklą

Aukštoji mokykla	Studentų skaičius
Vilniaus pedagoginis universitetas	188
M. Riomerio universitetas	153
Klaipėdos universitetas	118
Vilniaus statybos ir dizaino kolegija	113
Kauno technologijos universitetas	110
Vilniaus kolegija	106
Alantos technologijos ir verslo mokykla	119
Vilniaus universitetas	103
Šiaulių kolegija	78
Alytaus kolegija	28
Lietuvos muzikos ir teatro akademija	19
IŠ VISO:	1135

Ekspertų geografija taip pat apima visas apskritis (iš viso kaip anksčiau minėta apklausta 76 ekspertai). Jų pasiskirstymas pavaizduotas 2.3.7 lentelėje.

2.3.7 lentelė

Ekspertų pasiskirstymas pagal apskritis

Apskritis	Ekspertų skaičius
Alytaus	6
Kauno	11
Klaipėdos	7
Marijampolės	5
Panevežio	6
Šiaulių	6
Tauragės	6
Telšių	6
Utenos	9
Vilniaus	14
IŠ VISO:	76

Ekspertų pasiskirstymas pagal turimą išsilavinimą, užimamas pareigas ir lytį atspindi 2.3.8 – 2.3.10 lentelėse.

Ekspertų pasiskirstymas pagal turimą išsilavinimą

2.3.8 lentelė.

Ar turite pedagoginį išsilavinimą?	Ekspertų skaičius
Taip	48
Ne	28
IŠ VISO:	76

2.3.9 lentelė

Ekspertų pasiskirstymas pagal užimamas pareigas.

Pareigos:	Ekspertų skaičius
Mokytojas / dėstytojas	15
Klasės auklėtojas / grupės kuratorius	6
Vienas iš institucijos vadovų	9
Valstybinės jaunimo reikalų tarybos darbuotojas	2
Politinės partijos vadovas	3
Visuomeninės organizacijos vadovas	12
Švietimo ir mokslo ministerijos pareigūnas	2
Politikas	3
Nevyriausybinių organizacijų atstovas	16
Kita	7
VISO:	76

2.3.10 lentelė

Ekspertų pasiskirstymas pagal lytį

Lytis:	Ekspertų skaičius
Vyras	22
Moteris	54
IŠ VISO:	76

III. 16 – 24 metų jaunimo visuomeninis dalyvavimas ir jo raiška

3. 1. Respondentų kognityvinio ir praktinio aktyvumo raiška bei motyvai

Šiame skyrelyje pirmiausiai pasitelkdami respondentų atsakymus aptarsime dalyvavimo kognityvinį aspektą: ar respondentai domisi savo mokymosi įstaigose ir gyvenamojoje vietoje veikiančiomis savivaldos institucijomis bei visuomeninėmis organizacijomis, t. y. ar bent žino apie jas. Atsakymų analizė į šį klausimą (žr. 3.1.1 ir 3.1.2 pav.) rodo, jog net 209 (18 %) studentų ir 53 mokiniai negalėjo įvardinti nei vienos savivaldos institucijos, veikiančios savo mokymosi įstaigoje.

3.1.1 pav. Studentų dalis, žinanti apie savivaldą savo mokymosi įstaigoje

3.1.2 pav. Mokinių dalis, žinanti apie savivaldą mokymosi institucijoje

Statistinė duomenų analizė parodė, jog yra statistiškai patikimi skirtumai tarp respondentų žinojimo apie savivaldos instituciją, veikiančią mokymosi įstaigoje ir mokymosi įstaigos tipo. T. y. universitetų studentai dažniau įvardija savivaldos instituciją/studentų atstovybę negu kolegijų studentai ($\chi^2 = 149,14$, $df=2$, $p<0,000$). Gimnazijų moksleiviai dažniau įvardija mokyklos tarybą negu bendrojo lavinimo ir profesinio lavinimo mokyklų moksleiviai ($\chi^2 = 86,13$, $df=2$, $p<0,000$).

Tiriant mokinių žinias ir dalyvavimą, remdamiesi teorinėje dalyje aprašytais pilietinio dalyvavimo modeliais išskyrėme keletą organizacijų tipų (politinės, vaikų ir jaunimo, labdaros, religinės. 3.1.3. ir 3.1.4. paveiksluose pavaizduoti studentų ir mokinių atsakymai, parodantys, kokia respondentų dalis žino bent vieną visuomeninę organizaciją, veikiančią jų mokymosi vietovėje. Atsakymų analizė rodo, jog tiek studentai tiek mokiniai dažniausiai žino apie jų vietovėje veikiančias jaunimo organizacijas, nors ši respondentų dalis nėra didelė (atitinkamai 26, 2 % ir 35, 7 %). Netikėta buvo tai, jog mokiniai šiuo požiūriu yra aktyvesni negu studentai. Mažiausiai žinomos yra religinės organizacijos (apie jas žino 12, 9% studentų ir 21, 7 mokinių). Iš šių rezultatų galima daryti prielaidą ne tik apie mokinių nesidomėjimą organizacijomis savo mokymosi vietovėje, bet ir apie šių organizacijų aktyvumą bei veiklos patrauklumą jaunimui.

3.1.3 pav. Studentų dalis, žinanti nors vieną organizaciją, veikiančią mokymosi vietovėje

Pav. 3.1.4. Mokinių dalis, žinanti nors vieną organizaciją, veikiančią mokymosi vietovėje

Respondentai turėjo galimybę išsakyti kokias savivaldos institucijas ir visuomenines organizacijas jie žino ne tik savo mokymosi įstaigoje bei gyvenamojoje vietovėje. Be to, jie išvardino tas organizacijas ir veiklas, kuriose patys dalyvauja. Žemiau pateikta apibendrinta atsakymų suvestinė. Joje neatsispindi tik respondentų dalyvavimas savivaldos institucijų veikloje (šie duomenys bus pateikti ir analizuojami atskirai).

A. Organizacijos, veikiančios respondentų gyvenamosiose vietovėse

Respondentų įvardintos (žino apie jų veiklą) organizacijos gyvenamojoje vietoje

- **Politinės:**

Socialdemokratų partija, Baltarusių organizacija, Centro liberalai, Centro partija, Centro sąjunga, *Darbo partija*, Demokratai, Jaunieji demokratai, Jaunieji konservatoriai, Jaunieji liberalai, Jaunieji liberaldemokratai, Jaunieji socialdemokratai, Jaunųjų konservatorių lyga, Jaunųjų krikščionių demokratų, Jaunųjų krikščionių, *Konservatorių partija*, Krikdėmai, *Krikščionių demokratų partija*, Laisvės partija, *LDDP*, Lenkų partija, Liberalų partija, Liberalų sąjūdis, Liberalų, Liberalus jaunimas, Lietuvos laisvės lyga, Lietuvos laisvės sąjunga, Lietuvos liberalų sąjunga, Jaunųjų centrinių judėjimas, Naujoji sąjunga, Centro sąjunga, Sakaliukų sąjunga, Socialdemokratų sąjunga, *Socialliberalų partija*, *Tėvynės sąjunga*, Tremtinių sąjunga, Vilniaus liberalus jaunimas, Lenkų organizacija Lietuvoje.

- **Vaikų ir jaunimo:**

Ateitininkai, Jaunieji šauliai, Skautai jūrų, Jaunieji konservatoriai, Jaunimo pagalbos linija, Dvasinės pagalbos jaunimui centras, Jaunimo misija, Psichologijos centras, Pavasarininkai, Likimo draugai,

Actio Catholica, Patria, Socialdemokratinio jaunimo organizacija, Neo Lithuanian, (NVO) "Frame", Jūrų skautai, Žalieji, Jaunieji sakaliukai, Raudonasis kryžius, Pegasas, Gojelis, Aleksoto bendruomenės centras (ABC), Jaunimo kultūros centras, Pal. Matulaičio soc. centras, Lietuvos skautija, Europos savanorių tarnybos asociacija "Saltes", Jaunimo psichologinės paramos centras, Vaikų psichologinės paramos, Skautų klubas, "Apskritas stalas", Lietuvos studentų sąjunga, "Nyderlandų jaunimas Lietuvai", Kudirkaičiai, Jaunieji policijos rėmėjai, ELSA (Europos studentų teisininkų org.), Tabula rasa, Atgaja, Moksleivių parlamentas, Jaunųjų žurnalistų klubas, Sniego gniūžtė, Big brothers & big sisters, Liberalus jaunimas, Almos Adamkienės Labdaros fondas, "Bendraamžiai", "Babilonas", Žemaičių klubas, Žaliųjų organizacija, "Krantas", "Labirintas", Caritas, Raudonasis kryžius (jaunimo grupė), Nacionalinė studentų sąjunga, JTBA (Jaunimo Tarptautinio bendradarbiavimo organizacija), Vilniaus jaunimo reikalų taryba, Lietuvos jaunimo organizacijų taryba, Žemaitijos skautų organizacija, Sveikuoliai, Lietuvos jaunieji liberalai, Moksleivių sąjunga, "Sakaliukų sąjunga", Verslo angelas, Neformalus jaunimo klubas "Visiems", Maltiečiai, Tolerancijos klubas, jaunieji gamtininkai, Jaunimo sąjunga, Jaunimo iniciatyva, Studentų lyga, Apsaugok mane.

- **Labdaros:**

"Atsigręžk į vaikus", "Cirulis", "Gelbėkit vaikus", "Klotilda" (našlaičių labdaros fondas), "Šviesa", "Vaikams", "Viltis", "Viltis-Vikonda", Agnės Zuokienės paramos fondas, Almos Adamkienės labdaros fondas, Baltijos Amerikos partnerystės fondas, Caritas, CYRULIS, Gelbėjime vaikus, Humana, Katalikių moterų paramos centras, Labanausko labdaros fondas, Lietuvos Raudonasis kryžius, Lietuvos samariečių draugija, Ligoninių labdara, Likimo draugai, LIONS (Liūtų) klubas, Liuteronų reformatų bažnyčios labdara, LT Raudonojo kryžiaus draugija, Maisto bankas, Maltos ordino pagalbinė tarnyba, Matulaičio centras, Neįgaliųjų sąjunga, Nomedos labdaros organizacija „SOS vaikai“, Pagalba studentui, J.Matulaičio socialinis centras, Rotary klubas, Socialiniai ir dienos centrai, SOS kaimas, SOS vaikai, Šeimos centras, Tacitas, Tavo galimybė, UNICEF, Vaikų pagalbos centras, Vaikų kaimas, Vaikų krizių centras, Vaikų namų labdaros fondas, Viltis ir kt.

- **Religinės organizacijos**

Krišnaitai, Tikėjimo žodžio bažnyčia, Ateitininkai, Pavasarininkai, Mormonai, Liuteronų sąjunga, Budistai, Pranciškonų ir kapucinų organizacijos, Caritas, Samariečiai, Sielovados centras, Jehovos liudytojai, Skautai, Metodistai, įvairios sektos, Bernardinų bendruomenė, Jėzaus Kristaus bažnyčia, Vilniaus Arkivyskupijos jaunimo centras, Pal. J.Matulaičio parapijos bendruomenė, Visų šventųjų parapijos jaunimo centras, Kolpingo draugija, Spindulėlis, Matulaičio dienos centras, Krišnos sąmonės organizacija, Katalikių moterų organizacija, Katechetai, Baltų tikėjimo organizacija Romuva, Lietuvos žydų bendruomenė, "Caritas", Krikščionių demokratų, "Dievo žodis", Rafaelis, , Krišnos sąmonės judėjimas, Vilniaus Deimantinio kelio budistinis centras, Jahovos karalystė, LT Raudonojo kryžiaus draugija, Dainavos krašto vietovės ateitininkų valdyba, Alytaus Kazimieraičių organizacija, Tarptautinė Kristaus Bažnyčia, babtistai, Zen centras, Jahovos liudytojai, Ateitininkų organizacija, krikščioniškasis jaunimas, Taizė, Hari Krišna.

B. Organizacijos, veikiančios respondentų mokymosi institucijose

Įvardintos (žino apie jas) aukštosiose mokyklose veikiančios:

- **savivaldos institucijos, jaunimo visuomeninės ir politinės organizacijos:**

"Bundes Gruppe, "Darbas", "Frame", "In corpore", "Lietuvos slavų tautų jaunimo organizacija", "Sniego gniūžtė", *Alytaus kolegijos studentų atstovybė*, Studentų atstovybė, Ateitininkai, Atgaja, Bendraamžių linija, Būrelis, darbas su jaunimu, Dvasinės pagalbos jaunimui centras, ELSA, ELSA, Šaulių Sąjunga, JAMA, dienos centrai, Jaunieji šauliai, Jaunimo bankas, Jaunimo organizacija darbas, Jaunimo psichologinės paramos centras, Komfort Soundsystem, Korp! Neo-Lithuania, Krantas, KTU Fotostudija, Lietuvos skautija, LiJOT, Mentorių Programa, MIP, Mokslinė draugija, Neformalus švietimas "Debatai", Pal.Matulaičio soc. centras, Paramos vaikams centras, Patria, Sakaliukai, Saltes, Savo miestelyje, Skautai, Sporto klubas, Strėlė, Studentų mokslinė draugija, Vaikų linija, Žemaitijos skautai, Žygeivių klubas;

- **labdaros ir religinės organizacijos:**

DPJC, Caritas, Dvasinės pagalbos jaunimui centras, LIONS (Liūtų) klubas, Maisto bankas, Psichikos sutrikimų paramos centras, Negalią turinčių suaugusių žmonių centre, Raudonasis kryžius, Vienybė, Viltis aplink pasaulį.

Įvardintos (žino apie jas) bendrojo lavinimo mokyklose veikiančios

- **savivaldos institucijos ir vaikų ir jaunimo organizacijos**

Ateitininkai, Jaunalietuviai, Maironiečiai, Jaunimo pagalbos linija, Moksleivių Taryba, krepšinio klubas, Moksleivių parlamentas, Talka kaimui, Skautai, Kudirkiečiai, Raudonasis kryžius, Jūros skautai, gimtojo krašto puoselėtojų draugija

- **labdaros ir religinės organizacijos:**

Labdara vaikų namams, SOS vaikai, parapijos veikloje, Ateitininkai, Tiberiados bendruomenės veikla, aplinkos tvarkyme, Jūrės bendruomenės veikloje,

C. Organizacijos, kurių veikloje dalyvauja respondentai

Studentai dalyvauja

- *religinėse organizacijose ir bendruomeninėje veikloje:*

Ateitininkai, Dvasinės pagalbos jaunimui centras, Bažnyčios choras, Hare Krishna Centras, Kauno rajono Ganytojo Parapijos Jaunimo Centras, Klaipėdos Kristaus bažnyčia, Lietuvos krikščionių studentų bendrija, Matulaičio namuose, Pal. J. Matulaičio parapija, Tarptautinė Kristaus bažnyčia, Tyros Meilės Bažnyčia, TV3 išsipildymo akcija, Visų šventųjų šeimos paramos centras, "Imbariečių draugija", Big brother@big sister programa, dainuoju ansamblyje, Kauno Gerojo Ganytojo parapijos jaunimo centre, KTU šokėjų klube, Lampėdžių bendruomenės veikloje, Savanoriškoje veikloje, Skapiškio kaimo bendruomenės veikloje, Socialinis centras, Caritas, Vaikų linija, Vaikų techninės kūrybos centre, Nevyriausybinėje organizacijoje "Patria", Pal. J. Matulaičio soc. centre, Paramos vaikams centras, Vaikų dienos centro veikloje.

- *Kitose organizacijose:*

"Gelbėkit vaikus", Ansamblis "Šviesa", choras, Dainų ir šokių ansamblis "Šviesa", Dirbu vaikų globos namuose, Intensyviai sportuoju, Karo istorijos klubas, Kraujo donorystė, LIAPO-lygtinai išleistų asmenų priežiūros organizacija, Lietuvos vaikų ir jaunimo centras, LVJC (Lietuvos vaikų ir jaunimo centre – nepastoviai), LVTGO "Gelbėkit vaikus", Maironiečiai, Matulaičio dienos centras, Soc. darbo mokslinė draugijoje, Sodininkų bendrijoje, Sportinių šokių kolektyve, Sporto būrelyje, šokių kolektyve, Tarptautinėje studentų organizacijoje, Tarptautinėje teisės studentų organizacijoje, ansamblyje "Šviesa", Vertėjų kursuose,

Mokiniai dalyvauja

- ***Vaikų ir jaunimo organizacijose:***

Kudirkaičiai, Jaunieji socialliberalai, Lietuvos skautija, Mes prieš smurtą, Ateitininkai, Bendraamžiai bendraamžiams, Borutaičių draugija, Debatų centras, Europos klubas, Jaunieji LSDP, Jaunieji socialdemokratai, Jaunimo integracijos ir galimybių centras, Jaunimo klubas "Amicus", Jaunimo klubas "Kartu", Jaunimo organizacija "Darbas", Jaunųjų krikščionių sąjunga, JKD, Skautai, Choras, JOD, JRKK, Kolpingas, Kudirkaičiai, Moksleivių asamblėja, Panevėžio vyskupijos jaunimo centras, Pramušgalviai, Raudonasis kryžius, Rytojaus vizija, Saviraiškos centras, Jaunieji medikai, Tolerancijos centras, Užmokyklinės veiklos centras, Verslo angelas, VŠĮ "Padovanokim šypsena".

- ***Religinės organizacijose ir bendruomeninėje veikloje:***

Kaimo jaunimo bendruomenės veikloje, Labdara vaikų namams, Mokyklos labdaroje, Raudonasis kryžius, Skautai, SOS vaikai, Ateitininkai, Tiberiados bendruomenės veikla, Maldos grupė, Bažnytinis choras, Skautai, Utenos religinė organizacija Sandomijanas, "Pakriauna", Aplinkos tvarkymas, Choras bažnyčioje, Jaunieji žurnalistai, Jūrės bendruomenės jaunimas, Kazliškių bendruomenė, Mokyklos laikraščio leidyboje, Nemunaičio bendruomenė, pajūrio tvarkymas, Purvėnų kaimo bendruomenėje, Sangrūdų kaimo parapijos veikloje, jaunimo chore "Sanctus", Savanoriauju pal. J.Matulaičio centre, miesto centro tvarkyme, Nidos tvarkyme, meninėje veikloje.

- ***Kitoje veikloje:***

NTAKK (Nacionalinė tabako ir alkoholio kontrolės koalicija), Bažnyčios chore, Debatų centras, Jaunųjų rašytojų sambūris, Jaunimo klubas, Kauno jaunųjų turistų veikla, KTU verslo projekte, Meninio lavinimo centras (MLC), Mažeikių SM-NAFTA klubas, Mokinių asamblėjoje, mokyklos prezidentūroje, Muzikos mokykloje, Sporto centro krepšinio komandoje, mokyklos projektinėje veikloje, tarptautiniuose projektuose.

3. 1. 1. Dalyvavimas savivaldoje ir visuomeninėse organizacijose.

Respondentų aktyvumo raiška pavaizduota 3.1.5 - 3.1.8 paveiksluose, kuriuose pateikti respondentų atsakymai apie jų dalyvavimą visuomeninių organizacijų veikloje; dalyvaujančių respondentų pasiskirstymas pagal organizacijos tipus; 3.1.9-3.1.14 paveiksluose - dalyvaujančių respondentų pasiskirstymas pagal gyvenamąją vietą, mokymosi rezultatus ir lytį.

3.1.5 pav. Studentų dalyvavimas nors vienoje visuomeninėje organizacijoje

Paveiksluose pateikti duomenys rodo, jog net 73% studentų nedalyvauja jokioje visuomeninėje organizacijoje. Tuo tarpu šioje veikloje nedalyvauja šiek tiek mažiau mokinių (65%), nors šis skaičius taip pat pakankamai didelis. Galime teigti, jog mokiniai yra aktyvesni: net 35 % mokinių dalyvauja nors vienoje visuomeninėje organizacijoje, o studentų dalyvavimas siekia tik 27 %.

3.1.6 pav. Mokinių dalyvavimas nors vienoje visuomeninėje organizacijoje

Šie duomenys beveik visiškai sutampa su tyrimo „Jaunimo dalyvavimo visuomeninių organizacijų ir savivaldos veikloje“, atlikto Švietimo ir mokslo ministerijos užsakymu 2004 metais duomenimis, jog 74,4% 16-24 metų jaunimo nedalyvauja jokiaje organizacijoje (Šaltinis: Tyrimo ataskaita. www.smm.lt)

Statistinė duomenų analizė atskleidė statistiškai patikimą skirtumą tarp **mokinių dalyvavimo vaikų ir jaunimo organizacijose ir mokymosi pažangumo** ($\chi^2 = 26,82$, $df=3$, $p<0,000$). Pavyzdžiui, aktyviausiai organizacijų veikloje dalyvauja labai gerai ir puikiai besimokantys mokiniai (19, 2%), tuo tarpu tik 7, 4 % nepatenkinamai besimokančių mokinių nurodė dalyvaujantys organizacijų veikloje.

Žemiau pateiktos diagramos apie studentų ir mokinių dalyvavimo pasiskirstymą pagal organizacijų tipus.

3. 1.7. Dalyvaujančių studentų pasiskirstymas pagal organizacijų tipus

Diagramoje pavaizduotas studentų dalyvavimo pasiskirstymas pagal organizacijų tipus, rodo, jog aktyviausiai studentai dalyvauja studentų atstovybėje, kaip savivaldos institucijoje (10 %). Be to, statistinė duomenų analizė parodė, jog yra statistiškai patikima priklausomybė tarp studentų amžiaus ir jų dalyvavimo politinės partijos veikloje ($\chi^2 = 13,87$, $df=3$, $p<0,005$). Pavyzdžiui, kuo vyresnis studentas, tuo jis dažniau nurodė apie savo aktyvumą politinėje partijoje.

3.1.8 pav. Dalyvaujančių mokinių pasiskirstymas pagal organizacijų tipus

Analizuojant duomenis, pateiktus aukščiau esančioje diagramoje, matyti, jog mokiniai dažniausiai dalyvauja bendruomeninėje veikloje (12,4%). Šis rodiklis iš esmės rodo, jog mokinių dalyvavimas yra socialiai orientuotas ir gali būti priskirtas net keliems iš mūsų įvardintų teorinių modelių (socialinio kapitalo, savanorystės ir, tikėtina, teisingumo).

Statistinė analizės metu nustatyti statistiškai patikimi skirtumai tarp:

- **mokinių dalyvavimo bendruomeninėje veikloje ir vietos**, kurioje yra mokymosi institucija ($\chi^2 = 12,9$, $df=3$, $p<0,005$). Pavyzdžiui, aktyviausiai bendruomeninėje veikloje dalyvauja miestelyje esančių institucijų mokiniai (28,7%);
- **mokinių dalyvavimo mokyklos taryboje ir mokymosi pažangumo** ($\chi^2 = 21,27$, $df=3$, $p<0,000$). T. y. kuo mokiniai geriau mokosi tuo aktyviau dalyvauja mokyklos Taryboje (12,9%); aktyvesni mokinių Taryboje (19,9%).
- **mokinių dalyvavimo mokinių taryboje ir mokinių amžiaus** ($\chi^2 = 8,62$, $df=2$, $p<0,05$). T. y., didėjant amžiui, aktyvumas mažėja. Pavyzdžiui, 22% šešiolikmečių dalyvauja mokinių Taryboje, tuo tarpu tik 13,5% aštuoniolikmečių nurodė dalyvaujant šioje savivaldos institucijoje.

Nustatant skirtumus tarp studentų dalyvavimo bendruomeninėje veikloje ir gyvenamosios vietos (žr. 3.9 pav.), taip pat pastebėtas statistiškai patikimas skirtumas ($\chi^2=11,57$; $df=3$, $p<0,01$). Aktyviausiai šios rūšies veikloje dalyvauja studentai, besimokantys apskrities/rajono centre esančiose mokymosi institucijose (14.1 %), didmiestyje 5, 8 (%), miestelyje 4, 1%).

3. 1. 9 pav. Dalyvaujančių studentų procentinis pasiskirstymas pagal gyvenamąją vietą.

3.1.10. pav. Dalyvaujančių mokinių pasiskirstymas pagal gyvenamąją vietą

Analizuojant duomenis, gautas statistiškai patikimas skirtumas tarp **mokinių dalyvavimo mokinių taryboje ir gyvenamosios vietovės** ($\chi^2 = 8,99$, $df=3$, $p<0,05$). Aktyviausi yra apskrityje/rajono centre esančių mokymo institucijų mokiniai.

3.1.11. ir 3.1.12. paveiksluose pateikti duomenys leidžia teigti, jog tiek studentų tiek ir mokinių aktyvesnės yra merginos (visuomeninėje veikloje atitinkamai dalyvauja 27,1% ir 36,1%). Tuo tarpu atitinkamai 74,7% ir 68,3% vaikinių visiškai nedalyvauja jokiame veikloje.

3.1.11 pav. Dalyvaujančių studentų procentinis pasiskirstymas pagal lytį

3.1.12 pav. Dalyvaujančių mokinių procentinis pasiskirstymas pagal lytį

Gautas statistiškai patikimas skirtumas tarp:

- studentų dalyvavimo bendruomeninėje veikloje ir jo mokymosi pažangumo ($\chi^2 = 11,87$, $df=3$, $p<0,01$). Pavyzdžiui, bendruomeninėje veikloje dalyvauja 7, 8% studentų, kurie visada išlaiko egzaminus laiku; o tų, kurie dažnai turi išsiskolinimų bendruomeninėje veikloje dalyvauja tik 1%.
- mokinių dalyvavimo visuomeninėje veikloje ir priklausomybė nuo jų pažangumo ($\chi^2 = 26, 82$, $df=3$, $p<0,0000$). T. y. kuo geresni mokinio mokymosi rezultatai, tuo jis yra visuomeniškai aktyvesni. Pavyzdžiui, 19, 2% labai gerai ir puikiai besimokančių mokinių dalyvauja visuomeninėje veikloje. Tuo tarpu tik 7, 40 % nepatenkinamai besimokančių mokinių yra aktyvūs visuomeninėje veikloje.

3.1.13 pav. Dalyvaujančių studentų procentinis pasiskirstymas pagal mokymosi rezultatus

3.1.14 pav. Dalyvaujančių mokinių procentinis pasiskirstymas pagal mokymosi rezultatus

Vienas iš svarbesnių tyrimų uždavinių buvo išsiaiškinti respondentų visuomeninio aktyvumo/pasyvumo motyvus, t. y. kodėl jaunimas dalyvauja/nedalyvauja savivaldos, organizacijų visuomeninėje veikloje. Duomenys apie šiuos motyvus pateikti 3.1.15 - 3.1.16. paveiksluose.

3.1.15 pav. Motyvų, dėl kurių dalyvaujama visuomeninių organizacijų veikloje, procentinis pasiskirstymas

Įdomu pastebėti, jog tiek mokinių (18,1%) tiek ir studentų (17%) pagrindinis dalyvavimo motyvas yra „savęs išbandymas“; antroje vietoje atitinkamai (15,1% ir 14,5%) yra noras išmokti dirbti su kitai. Pagal šį rodiklį tai pat galima daryti prielaidą, jog respondentų dalyvavimas yra orientuotas arba turi ryšį socialinės krypties modeliais.

Tuo tarpu nedalyvavimo priežastys (žr. 3.1.16 pav.), kurios įvardijamos kaip „neturiu informacijos apie organizacijas“ (atitinkamai 15,6% ir 13,1%) galėtų būti siejamos su visuomeninio pasyvumo kognityviniu aspektu. T. y. su nesidomėjimu arba informacijos apie visuomenines organizacijas neieškojimu. Tai patvirtino ir mūsų tyrimo duomenys, aptarti anksčiau.

3.1.16 pav. Priežasčių dėl kurių respondentai nedalyvauja visuomeninėje veikloje, procentinis pasiskirstymas

KITA atsakymo variantą pasirinkę studentai dažniausiai paminėjo tokias nedalyvavimo priežastis:

- „studijos ir darbas reikalauja daug laiko“, „neturiu laiko“, „nenoriu“, „nesu aktyvi“, „Neužtenka laiko, nes jo nemoku planuoti“, „Esu nedraši“ ir pan.

KITA pasirinkę mokiniai dažniausiai minėjos šias nedalyvavimo priežastis:

- „neturiu pakankamai laiko“, „neatitinka mano poreikių“, „jau dalyvavau ir baigiau veiklą“, „nežinau apie tokią veiklą“, „niekas nekviečia“, „neįdomu“, „ nėra laiko“, „daug laiko skiriu sportui“, „nesidomiu tokiais dalykais“.

Iš pateiktų respondentų pasiūlymų apie nedalyvavimo priežastis galime spręsti, jog jos dažniausiai yra asmeninės: kognityvinės ir emocinės, susijusios su savo poreikių identifikavimo, racionalaus išteklių (laiko, jėgų) panaudojimo problemomis.

Tyrimo medžiagą prasmingai papildė **ekspertų nuomonė** apie jaunimo visuomeninio pasyvumo priežastis, apie jų nenorą dalyvauti; apie besikuriančių ir vėl išnykstančių organizacijas ir pan. Išanalizavus ir apibendrinus ekspertų nuomones, jas iš esmės galima sugrupuoti ir išskirti du pagrindinius aspektus, kuriuos pailiustruosime charakteringiausiais ekspertų išsakytais:

1. Jaunimo pilietinis nesąmoningumas, tinkamo ugdymo stoka šeimoje ir mokykloje:

„*Nesirūpina Lietuvos ateitimi*“ (vienas iš Institucijų vadovų, Kauno apskritis)

„*Visų pirma tai šeimos auklėjimo problema (pilietinis aktyvumas formuojamas šeimoje), jaunų žmonių apolitiškumas, politikų nemeilė, dauguma yra nusivylę šiandienine padėtimi Lietuvoje (įsitiknę , kad niekas nepasikeis* (Jaunimo reikalų koordinatorius, Kauno apskritis).

„*Abejingumas viskam, netikėjimas ateitimi....*“ (Visuomeninės organizacijos vadovas, Utenos apskritis)

„*Nemato prasmės, nes vis tiek negyvens Lietuvoje*“ (Nevyriausybinės organizacijos atstovas, Utenos apskritis)

2. Pačios organizacijos problemos:

„*Manau, nėra tradicijų, trūksta profesionalių vadovų.....*“ (Mokytojas/dėstytojas, Vilniaus apskritis).

„*Stinga patrauklių idėjų, kompetetingų vadovų....*“ (Politinės partijos vadovas, Telšių apskritis).

„*Trūksta vadovams kompetencijos...*“ (Visuomeninės organizacijos vadovas, Utenos apskritis).

„*Vienas iš esminių iššūkių yra žmogiškųjų resursų valdymas.....yra organizacijų , susikūrusių gauti lėšas tam tikrai veiklai ir kai negaunamos lėšos - tokios organizacijos išnyksta. Kartais organizacijos susikuria su tam tikru tikslu, tačiau gauti lėšų tam tikslui reasliuoti gana sudėtinga ir tenka gauti lėšas.....(minima konkreti programa), visiškai neveiksmingai narkomanijos prevencijos veiklai, kur esminė prevencijos dalis pasireiškia tuo, kad organizuojamas laisvalaikis tam tikrą laiką ir tuo, kad pavadinime yra minimas žodis „narkotikai“.....(Visuomeninės organizacijos vadovas, Vilniaus apskritis)*

3. 1. 2. Dalyvavimas neformaliojoje veikloje

Tyrimas atskleidė, kad neformalusis jaunimo judėjimas nėra toks populiarus, bent jau mūsų respondentų tarpe (žr. 3.1.17 pav.), kaip galėtų atrodyti iš žiniasklaidoje formuojamos nuomonės (esame atlikę išsamią žiniasklaidos analizę tuo klausimu, tačiau tai jau būtų kito tyrimo užduotis). 75,9 % studentų ir 69,7% mokinių nurodė, kad nedalyvauja jokiaje neformaliojoje veikloje. Tuo tarpu jau minėto tyrimo („Jaunimo dalyvavimo visuomeninių organizacijų ir savivaldos veikloje“, atlikto Švietimo ir mokslo ministerijos užsakymu 2004 metais) duomenimis, apie 50% jaunimo dalyvavo šioje veikloje (šaltinis: Tyrimo ataskaita. www.smm.lt).

Norėjimą įdomiau gyventi (žr. 3.1.18 pav.) respondentai (20,3% mokinių ir 23,7% studentų) nurodo kaip pagrindinį neformaliojo dalyvavimo motyvą. Šį motyvą, kaip pagrindinį nurodo ir 58,4% anksčiau minėto tyrimo respondentų.

3.1.17. Pav. Respondentų procentinis pasiskirstymas pagal dalyvavimą neformalioje jaunimo veikloje

KITA pasirinkę studentai paminėjo šias dalyvavimo neformaliose grupėse priežastis:

- būti vienodu neįdomu; jaučiuosi savimi ten kuriama muzika; patinka toks gyvenimo būdas, nes toks aš esu; palaikau vaikinui kompaniją; smagu, susirandu draugų; keliauju; įdomu; tiesiog jaučiu tam simpatiją, nes tokia mano filosofija; ten tokio pat likimo draugai.

KITA pasirinkę mokiniai paminėjo šias dalyvavimo neformaliose grupėse priežastis:

- atrodau taip, kad jausčiausi laisvai ir gerai; dvasiškai gerai jaučiuosi; gražiau atrodau, šoku su repuojančiais žmonėmis; nemėgstu tos "pilkos masės"; muzika mano hobis; nenoriu atrodyti kaip visi; Tai man teikia džiaugsmo; patinka "laisva" apranga; patinka išskirtiniai žmonės; tiesiog geri draugai.

3.1.18 pav. Priežasčių dėl kurių dalyvaujama neformaliojoje jaunimo veikloje procentinis pasiskirstymas

KITA pasirinkę mokiniai paminėjo šias neformalias grupes:

- Breikistai, Jaunimo humoro grupė “Pramušgalviai”, Futbolininkai, Autofanai, Bažnyčios ansamblis, kiemo grupėje, Hiphop'eriai, reiveriai.

KITA pasirinkę studentai paminėjo šias neformalias grupes:

- kultūrą propaguojančioji grupė; Alternatyvus jaunimas, Fantastai, Folkloristai, Hard'roc, Krepšinio fanų, Laisvos sąmonės, Aerobiką, Pankai, Hipiai,

3. 1.3. Dalyvavimas pilietinėse akcijose ir rinkimuose

Dalyvavimas akcijose ir rinkimuose yra visuotinai pripažintos pagrindinės pilietinio dalyvavimo formos. 3.1.20 ir 3. 1. 21 paveiksluose pateikti rezultatai apie respondentų dalyvavimą pilietinėse akcijose ir pastaruosiuose rinkimuose (Savivaldybių, 2002; Seimo 2004; Prezidento, 2004, Europarlamento). Analizuojant duomenis matyti, kad daugiausiai pilietinėse akcijose yra dalyvavę (net keletą kartų) yra dalyvavę 32, 2% studentų (atitinkamai 29,2 % mokinių). Tačiau svarbu pastebėti, jog dauguma studentų (52,3%) ir mokinių (46,9%) nėra dalyvavę nei vienoje akcijoje, o 11% studentų ir 20,5 vyresniųjų klasių mokinių net nežino, kas yra pilietinė akcija, nors visi mokykloje yra mokęsi privalomo „Pilietiškumo pagrindų“ dalyko. Pastaruosiuose neeiliniuose Prezidento rinkimuose, 2004 jaunimo aktyvumas buvo pats aukščiausias (62, 6%). Tačiau Europarlamento rinkimuose aktyvumas buvo žymiai žemesnis (23,7,5%).

3.3.1 pav. Respondentų atsakymų apie dalyvavimą pilietinėse akcijose procentinis pasiskirstymas

Diagrama 3.3.2 pav. Studentų aktyvumas pastaruosiuose rinkimuose

Atlikus šių duomenų statistinę analizę, nustatyta statistiškai patikimi skirtumai tarp:

- **studentų dalyvavimo LR Seimo 2004 m.** rinkimuose ir aukštosios mokyklos ($\chi^2 = 20,75$, $df=2$, $p<0,000$) tipo. T. y. universitetų studentai buvo aktyvesni (55,7%) negu kolegijų (43%);
- **studentų dalyvavimo LR Seimo 2004 m.** rinkimuose ir vietos, kurioje įsikūrusi mokymosi institucija ($\chi^2 = 18,26$, $df=3$, $p<0,000$). T. y. didmiestyje esančių mokymo įstaigų studentai (51,8) yra aktyvesni, negu miestelyje (27%);
- **studentų dalyvavimo LR Savivaldybių tarybų 2002 m.** rinkimuose ir vietos, kurioje įsikūrusi mokymosi institucija ($\chi^2 = 9,04$, $df=3$, $p<0,05$). T. y. didmiestyje esančių mokymo įstaigų studentai buvo aktyvesni (15,1%) negu miestelyje (2,7%). Tai labai svarbus rodiklis, rodantis, jog studentams mažai rūpi vietos bendruomenės reikalai.
- **studentų dalyvavimo LR Prezidento 2004 m.** rinkimuose ir aukštosios mokyklos tipo ($\chi^2 = 51,53$, $df=2$, $p<0,000$). T. y. universitetų studentai buvo aktyvesni (69,6%) prezidento rinkimuose negu kolegijų (58,1%);
- **studentų dalyvavimo LR Prezidento 2004 m.** rinkimuose ir mokymosi ($\chi^2 = 12,77$, $df=2$, $p<0,01$) rezultatų. T. y. studentai, kurie visada išlaiko egzaminus laiku buvo

aktyvesni (66,3%) ir Prezidento rinkimuose negu tie, kurie dažnai turi išsiskolinimų (57,6%);

- **studentų dalyvavimo LR Prezidento 2004 m.** rinkimuose ir vietovės, kurioje įsikūrusi mokymosi institucija ($\chi^2 = 62,04$, $df=3$, $p<0,000$). T, y. didmiestyje įsikūrusių mokymo įstaigų studentai aktyvesni (66,4%) negu miestelio studentai (21,6%).

Ši analizė leidžia daryti prielaidą, jog aukštųjų mokyklų studentų aktyvumas rinkimuose priklauso nuo mokymosi institucijos tipo, nuo vietos, kur įsikūrusi mokymosi institucija, nuo mokymosi rezultatų.

3. 2. Dalyvavimo lūkesčiai ir dalyvavimui palankios aplinkos projekcija

Psichologinėje literatūroje akcentuojama, kad jaunimo visuomeninis aktyvumas iš esmės priklauso nuo jaunimo asmeninių lūkesčių šios veiklos atžvilgiu, nuo įvairiapusės paramos jų veiklai ir, apskritai, nuo dalyvavimui palankios aplinkos. Todėl tyrime stengėmės atskleisti, kokioje veikloje respondentai galėtų geriau save išreikšti; ko tikisi iš savo aktyvaus dalyvavimo, kokia parama naudojasi ir kokios jiems dar reikėtų. Atsakymų ieškojome ir literatūros analizėje, ir respondentų atsakymuose, ir ekspertų vertinimuose. Visi su dalyvavimu susiję lūkesčiai gali būti sėkmingai įgyvendinti tik tuo atveju, jeigu kuriama ***dalyvavimui palanki aplinka***. Manome, jog teigiamos asmeninės ir visuomeninės paskatos yra viena iš svarbiausiųjų palankios aplinkos komponentų. Anketose ir ekspertų interviu gairėse buvo keletas klausimų, atsakymai į kuriuos padėjo geriau suprasti kaip galėtų būti kuriama dalyvavimui palanki aplinka asmens ir visuomenės požiūriu.

Buvo nustatyti tokie palankios dalyvavimui aplinkos rodikliai:

Asmeninės paskatos:

- Saviraiškos būdai;
- Asmeninės paskatos;
- Asmens elgsena bendradarbiavimo požiūriu.
- Dalyvavimo rezultatyvumas

Visuomeninės: paskatos

- Visuomeninių organizacijų pastangos;
- Bendruomenės narių parama;
- Finansinė parama
- Tarpinstitucinis bendradarbiavimas.

3. 2. 1. Asmeninės dalyvavimo paskatos

Rezultatai pagal šiuos rodiklius pavaizduoti 3.2.1 – 3.2.2 paveiksluose. Respondentai, tiek mokiniai (19,2%) tiek ir studentai (18,5%) mano, jog save geriausiai išreikštų veikloje, susijusioje su būsima profesija. Visuomeninė veikla saviraiškos požiūriu užima tik trečią vietą tiek mokinių (11, 2%) tiek ir studentų (12, 3%) tarpe. Svarbu pažymėti, kad jaunimas pagalbą kitam, mato kaip vieną iš svarbiausių saviraiškos būdų (atitinkamai 14,7% ir 15,4%). O tai – pagalba kitam - vėlgi yra vienas iš socialiai orientuoto dalyvavimo modelio komponentų. Be to, kaip vieną iš pagrindinių asmeninių dalyvavimo paskatų moksleiviai nurodo (16%), jog dalyvaudami jie sprendžia mokyklos bendruomenės problemas. Tai leidžia išvelgti tam tikrų asmeninių ir visuomeninių paskatų sankirtą.

3.2.1 pav. Respondentų saviraiškos formų procentinis pasiskirstymas

3. 2.2 pav. Respondentų asmeninių dalyvavimo paskatų procentinis pasiskirstymas.

Viena iš svarbiausių savybių, be kurios neįmanomas joks dalyvavimas yra nusiteikimas dirbti kartu su kitais. Todėl tyrėjams buvo svarbu, kad respondentai įsivertintų savo elgsenos raišką bendradarbiaujant. Žemiau pateikiamas 3.2.3. paveikslas, kuriame atsispindi galimas mokinių elgsenos procentinis pasiskirstymas.

3.2.3 pav. Mokinių nuomonės apie asmeninę elgsenos raišką, bendradarbiaujant su kitais, procentinis pasiskirstymas

Analizuojant duomenis, nustatyti statistiškai patikimi skirtumai tarp **mokinių paramos organizuojant klasės, mokyklos organizuojamus renginius ir jų mokymosi pažangumo** ($\chi^2 = 48,95$, $df=3$, $p<0,000$). T. y. tie mokiniai, kurie mokosi labai gerai ir puikiai aktyviau (75,4 %) prisideda, negu tie, kurie mokosi nepatenkinamai (37%). Svarbu pastebėti, jog ir blogiau besimokantys mokiniai kartais būna aktyvūs organizatoriai (eksperto nuomone).

Respondentai turėjo galimybę išsakyti kokių rezultatų jis siekia dalyvaudamas visuomeninėje veikloje (žr. 3.3.1 lent.).

3.2.1 lentelė

Respondentų nuomonės apie dalyvavimo rezultatus (lūkesčius) pasiskirstymas

Dalyvaudamas visuomeninėje veikloje, aš:	STUDENTŲ		MOKINIŲ	
	Sutinku	Nesutinku	Sutinku	Nesutinku
Lavinu bendravimo įgūdžius	849	288	1024	343
Ugdausi pasitikėjimą savimi	820	317	977	390
Įgyju galimybę keliauti	652	485	768	598
Susitinku su įdomiais žmonėmis	876	261	966	401
Daugiau visko sužinau	864	273	1012	355
Ruošiuosi aktyviai pilietinei veiklai	452	685	507	860
Ruošiuosi profesinei karjerai	629	508	665	702
Sprendžiu mokyklos bendruomenės problemas	317	820	452	915
Realizuoju savo gabumus	742	395	864	503
Tenkinu savo interesus	687	450	782	585
Įgyju galimybę būti naudingu visuomenei	727	410	776	591

Daugiausiai studentų (849) nurodė, jog dalyvaudami lavina savo įgūdžius ir ugdo pasitikėjimą savimi (820 studentų). Tuo tarpu mokiniai be įgūdžių lavinimo (1020 mokinių) įvardija ir žinojimo komponentą „daugiau visko sužinau“ (1012 mokinių). Tačiau šiuo atveju nepasitvirtina tyrėjų prielaida, jog mokiniai dalyvaudami sieja savo lūkesčius su problemų sprendimu mokyklos bendruomenėje, neigiamai atsakė 915 mokinių ir 820 studentų.

3.2.2. Bendruomeninės dalyvavimo paskatos

Be asmeninių dalyvavimo paskatų yra labai svarbios ir aplinkinių, artimiausios bendruomenės paskatos. Jos pavaizduotos 3.2.4 pav. Daugiausiai (16,9% mokinių) mano, jog aktyvų pilietiškumą turėtų skatinti visų pirma „aktyvių piliečių pavyzdys“. Tuo tarpu, Studentai (13,1%) pagrindine dalyvavimo paskata įvardija „finansavimą“.

3.2.4 pav. Respondentų nuomonės apie bendruomenines dalyvavimo paskatas, procentinis pasiskirstymas

KITA pasirinkę mokiniai, nurodė: paskatinti pinigineis premijomis, tai priklauso nuo pačio žmogaus, neturiu nuomonės, užtikrinti veiklos rezultatai, niekas, įvairios nemokamos akcijos užsienio šalyse, turėtų būti daugiau jaunimo veiklos organizacijų, materialūs dalykai

Statistinė analizė atskleidė statistiškai patikimą skirtumą tarp studentų dalyvavimo pilietinėse akcijose ir jų nuomonės, kad pilietinės akcijos gali skatinti jaunimą aktyviau dalyvauti visuomenės veikloje ($\chi^2 = 37,99$, $df=4$, $p<0,000$). T, y. jeigu pats respondentas yra dalyvavęs pilietinėje akcijoje, tai jo nuomone, pilietinė akcija skatins ir toliau dalyvauti.

Respondentams buvo sudaryta galimybė išsakyti nuomonę apie tai, kokioms laisvalaikio formoms ir renginiams pačios jaunimo organizacijos turėtų skirti daugiau dėmesio. Atsakymai pavaizduoti 3.2.5 paveiksle rodo, jog labiausiai jaunimas iš jaunimo organizacijų tikisi dėmesio „jaunimo turizmui (22, 4% mokinių ir 19,1% studentų), tuo tarpu veiklai bendruomenės labai atitinkamai 10,2% ir 12,1%.

3.2.5 pav. Respondentų nuomonės apie jaunimo organizacijų veiklos lūkesčių, procentinis pasiskirstymas

KITA – studentai siūlo daugiau dėmesio skirti pilietiniam ir patriotiniam ugdymui, tvarkos aplinkoje palaikymui, savitarpio pagalbos stiprinimui.

KITA – mokiniai siūlo visuomeninėms organizacijoms organizuoti daugiau žygių, „veiksmo savaičių“, organizuoti klubinę veiklą, skatinti jaunimo savirealizaciją ir pan.

3.2.6 paveiksle atspindi respondentų nuomonės apie tai, kokios paramos dalyvavimo aspektu jie sulaukia iš pedagogų savo mokymosi institucijoje. Įdomu pastebėti, jog daugiausiai studentų (35,4%) ir mokinių (32,7%) nurodo, jog mokyklos pedagogai pirmiausiai akcentuoja mokymąsi, o aktyviam dalyvavimui dėmesio skiria kur kas mažiau. Tai nurodė 20,7 % studentų ir 21,5 % mokinių.

3.2.6 pav. Respondentų nuomonės apie pedagogų paramą dalyvavimui, procentinis pasiskirstymas

Ekspertai viena iš didžiausių problemų jaunimo aktyvumui įvardija nepakankamą finansavimą. Pavyzdžiui į klausimą, dėl kokių priežasčių susikuria, bet po kurio laiko išnyksta kai kurios vaikų ir jaunimo organizacijos ekspertų nuomonės būna beveik vieninga: finansavimo problema. Pavyzdžiui,

„Trūksta organizacijoms finansavimo. Projektų rašymas atima daug laiko ir ne kiekvienas projektas laimi. Dingsta motyvacija (mokytoja/dėstytoja, Šiaulių apskritis); „....Dėl materialinės bazės skurdumo....“ (mokytojas/dėstytojas, Tauragės apskritis); „,,,,,dėl finansavimo stokos.....“ (Visuomeninės organizacijos vadovas, Alytaus apskritis)

Tyrėjams buvo įdomu sužinoti, ar respondentų visuomeninė veikla yra buvusi paremta Lietuvoje plačiai žinomų fondu ar projektų. Duomenys atskleidė, jog 45% mokinių ir 41,6% studentų niekada nėra gavę reikiamos paramos. O daugiausiai jaunimo veiklą remia savivaldybė (tai nurodė atitinkamai 22,6% mokinių ir 18,5% studentų). Svarbu pastebėti, jog Lietuvos jaunimo reikalų Tarybos užsakymu atlikto tyrimo (2005) duomenimis net 85% respondentų net nėra girdėję apie programas, remiančias jaunimo dalyvavimą: ERASMUS (85% respondentų), SOCRATES (84,2%); Leonardo da Vinci (83,3%), šaltinis: www.lijot.lt

3.2.7 pav. Respondentų nuomonės apie finansinę paramą jų veiklai procentinis pasiskirstymas

IV. Aktyvaus piliečio charakteristikos ir jo tapsmo sąlygos Lietuvoje (jaunimo požiūris)

4.1. Aktyvaus piliečio charakteristikos

Psichologinėje ir edukacinėje literatūroje bei gyvenimiškajame kontekste akivaizdžiai įrodyta, jog vaikai ir jaunimas ugdomi pagal savo konstruojamus bei visuomenėje stebimus elgesio modelius. Todėl tiriant jaunimo visuomeninį aktyvumą ir juo labiau rengiant rekomendacijas šio aktyvumo ugdymui, buvo būtina iširti, kokį aktyvaus piliečio vaizdinį turi respondentai. Tyrimo instrumentas buvo sukonstruotas pagal teorinėje dalyje įvardintus penkis dalyvavimo modelius (kognityvinį, racionalaus pasirinkimo, savanorystės, teisingumo, socialinio kapitalo) bei pilietinio dalyvavimo apsibrėžtas sritis, remiantis tarptautinių tyrimų (IEA) metodika. Respondentų nuomonė apie aktyvaus piliečio raišką atsispindi 4.1 lentelėje, o nuomonės procentinis pasiskirstymas 4.1.1 paveiksle.

4.1.1 lentelė

Respondentų atsakymai apie aktyvų pilietiškumą

Aktyvus pilietis yra tas, kuris:	Studentai		Moksleiviai	
	Sutinku	Nesutinku	Sutinku	Nesutinku
paklūsta įstatymams	489	648	569	798
balsuoja kiekvienuose rinkimuose	883	254	1036	331
dalyvauja politinių partijų veikloje	544	593	699	668
dirba labdaros organizacijose	664	473	773	594
dalyvauja taikiose protesto akcijoje prieš neteisėtus, jų nuomone, valdžios sprendimus	682	455	828	539
žino ir gerbia savo valstybės istoriją ir simbolius	760	377	843	524
tarnauja kariuomenėje, norėdamas apginti savo valstybę ir palaikyti taiką pasaulyje	424	713	569	798
domisi politiniais įvykiais šalyje ir pasaulyje	897	240	984	383
pasitiki savo išrinkta valdžia ir jos institucijomis	296	841	407	960
rūpinasi savo bendruomenės reikalais ir dalyvauja bendruomeninėje veikloje	875	262	1022	345
dalyvauja viešose diskusijose, kai svarstomos visuomeninio atgarsio sulaukusios problemos	758	379	911	456
dalyvauja akcijose, nukreiptose jaunimo teisių gynimui	825	312	989	378
nenorėtų paklusti įstatymui, pažeidžiančiam žmogaus teises	591	546	596	771

Respondentų atsakymų analizė atskleidė, kad aktyviam piliečiui priskiriamos savybės iš esmės sutampa su socialiai orientuoto piliečio teorinio modelio pagrindiniais komponentais. T. y., didžiausia respondentų dalis (10% mokinių ir 10,1%) nurodė, jog svarbiausia aktyvaus piliečio savybė yra rūpinimasis savo bendruomenės reikalais ir dalyvavimas bendruomenės gyvenime. Tai patvirtina IEA tyrimų rezultatus, kai Lietuva buvo priskirta prie grupės valstybių (Čilė, Kipras, Graikija, Italija, Lenkija ir kt.), kurioje jaunimas renkasi socialiai orientuoto piliečio modelį. Tačiau mūsų atlikto tyrimo rezultatai rodo ir nepakitusių (nuo IEA tyrimo rezultatų) jaunimo orientaciją dėl tradicinio pilietiškumo modelio: nors balsavimo svarbą nurodė beveik tiek pat respondentų, tačiau kitas šiam modeliui svarbias piliečio savybes nurodė labai maža respondentų dalis. Pavyzdžiui, pasitikėjimą valdžios institucijomis, kaip aktyvaus piliečio rodiklį nurodė tik 4% studentų ir 3,4% mokinių.

4.1.1 pav. Respondentų nuomonės apie aktyvaus piliečio savybes, procentinis pasiskirstymas

4. 2. Jaunimo ir valdžios santykiai

Tai antroji labai svarbi aktyvumo ir apskritai pilietiškumo ugdymosi sąlyga. Nes nuo jaunimo ir valdžios institucijų besiformuojančio tarpusavio ryšių priklauso pilietinės visuomenės stiprėjimas arba silpnėjimas. Viena vertus, valdžia turi tinkamai atstovauti visų visuomenės grupių interesus (ypač tokių dažnai socialine ir politine prasme pažeidžiamų grupių, kaip vaikai ir jaunimas). Kita vertus, vaikai ir jaunimas turi mokytis tinkamai išreikšti savo interesus, mokytis daryti įtaką valdžios priimamiems sprendimams ir pan.. 4.2.1 ir 4. 2.2 paveiksluose, 4.2.1 lentelėje matyti, mokinių nuomonės apie savo interesų atstovavimą bei galimybes daryti įtaką valdžios sprendimams.

4. 2. 1 pav. Respondentų nuomonės apie tai, kas geriausiai atstovauja jaunimo interesus, procentinis pasiskirstymas

KITA pasirinkę moksleiviai nurodė:

- nežinau; mokykla; niekas; vietos bendruomenė; patys; visi po truputį; visiškai niekas.

KITA pasirinkę studentai nurodė:

- studentų atstovybė; niekas; patys studentai

Respondentų nuomonės apie galimus būdus daryti įtaką valdžios sprendimams ir šios nuomonės procentinis pasiskirstymas pavaizduotas 4.2.1 lentelėje ir 4.2.2 paveiksle. Duomenų analizė parodė, kad daugiausiai mokinių (13,8%) mano, jog niekaip negali daryti įtakos, tuo tarpu 12, 9% studentų tiki, kad gali daryti įtaką balsuodami.

4. 2. 1 lentelė

Respondentų nuomonė apie galimus piliečių veiksmus, darančius įtaką valdžios sprendimams

	Studentai		Moksleiviai	
	TAIP	NE	TAIP	NE
Valdžios sprendimams piliečiai gali geriausiai daryti šiais veiksmais:				
Kritikuodami valdžios sprendimus	346	790	502	866
Balsuodami	827	292	1041	327
Dalyvaudami rinkimų kampanijose	619	518	663	705
Dalyvaudami visuomeninių organizacijų veikloje	765	372	793	575
Dalyvaudami politinių partijų Veikloje	577	560	595	773
Sąžiningai atlikdami piliečio pareigas	660	477	821	547
Streikuodami	414	723	563	804
Rašydami laiškus ir peticijas	373	764	500	867
Pilietinėms akcijoms	611	526	646	721
Išreiškdami nuomonę viešuose pasisakymuose	688	449	868	499
Dirbdami bendruomenės labui	521	616	568	799
Niekaip negali	58	1079	75	1292
Kita	35	1102	37	1330

4.2.2 pav. Respondentų nuomonės apie galimus valdžios įtakojimo būdus, procentinis pasiskirstymas.

KITA pasirinkę mokiniai nurodė:

- niekas į tai neatsižvelgs; niekam nerūpi piliečiai; Seimo nariai turėtų labiau stengtis; tiesos nėra, labai sunku paprastam piliečiui, valdydami save, patys kurdami alternatyvias valdymo formas, okupuodami darbo vietas, revoliucija., siūlydami konkrečią veiklą, teikdami idėjas.

KITA pasirinkę studentai nurodė:

- vis tiek niekas nepasikeis, niekaip negalima įtakoti, mūsų vyriausybei piliečių nuomonė neįdomi, valstybė yra korumpuota, dalyvaudami susirinkimuose su politikais, nuversdami valdžią

Statistinė analizė atskleidė statistiškai patikimą skirtumą tarp:

- **dalyvavimo pilietinėse akcijose ir jų nuomonės, jog pilietinės akcijos skatina jaunimą aktyviau dalyvauti visuomenės veikloje** ($\chi^2 = 37,99$, $df=4$, $p<0,000$). T. y. daug kartų dalyvavę akcijose susiformuoja tvirtesnę nuomone apie tai, jog būtina ji padeda būti aktyvesniam;
- **dalyvavimo pilietinėse akcijose ir jų nuomonės** apie tai, kad piliečiai yra **skatinami kritikuoti netinkamus valdžios sprendimus** ($\chi^2 = 10,05$, $df=4$, $p<0,05$). T. y. daug kartų dalyvavę pilietinėse akcijose tiki, jog piliečiai yra skatinami kritikuoti valdžios veiksmus (48, 3 %), tuo tarpu, iš tų, kurie nėra dalyvavę nei karto pilietinėse akcijose taip mano tik 36, 9%);

4. 3. Aktyvaus Lietuvos Respublikos piliečio tapimo sąlygos

Tyrimo metu respondentai turėjo išsakyti savo nuomonę, įvertindami sąlygas ir jų palankumą aktyvaus piliečio ugdymuisi Lietuvoje. 4.3.1 lentelėje ir 4.1.3 paveiksle pavaizduota respondentų nuomonė apie šias sąlygas. Palyginamasis paveikslas atkleidžia, jog labiausiai moksleiviai ir studentai vertina piliečiai turimą galimybę ir „teisę laisvai reikšti savo nuomonę, nesutampančią su valdžios veiksmais“ (šią nuomonę išsakė studentų 13, 1% ir mokinių 12,2%). Neigiamiausiai respondentų vertinta sąlyga (mažiausiai pritariančių), jog „politikai nedaro jokios įtakos teismams ir teisėjams“ (atitinkamai 5% mokinių ir 5,3% studentų).

4.3.1 lentelė

Respondentų nuomonė apie aktyvaus piliečio tapimo sąlygas Lietuvoje

Įvertink sąlygas, kurioms esant galėtum tapti aktyviu Lietuvos Respublikos piliečiu	Studentai		Mokiniai	
	Sutinku	Nesutinku	Sutinku	Nesutinku
Lietuvoje yra tinkamos sąlygos tapti aktyviu piliečiu, nes:				
politinės partijos įgyvendina nuostatas, padedančias moterims tapti politinėmis lyderėmis	365	772	449	918
piliečiai yra skatinami kritikuoti netinkamus valdžios institucijų sprendimus	454	683	516	851
jaunimui sudarytos palankios galimybės dalyvauti įvairių visuomeninių organizacijų, veikloje	699	438	823	544
politikai nedaro jokios įtakos teismams ir teisėjams	294	843	330	1037
piliečiai turi teisę laisvai reikšti savo nuomonę, nesutampančią su valdžios veiksmais	675	462	858	509
piliečiai dalyvauja politinėse partijose ir visuomeninėse organizacijose, norėdami daryti įtaką valdžia	546	591	608	759
jaunimas skatinamas dalyvauti bendruomenei naudingoje veikloje	650	487	790	577
valdžia priima ir įgyvendina jaunimui palankius sprendimus	390	747	482	885
žiniasklaida objektyviai informuoja apie jaunimo problemas	537	600	643	724
užtikrinamos lygios galimybės visiems piliečiams dalyvauti rinkimuose ir būti išrinktais į Seimą ar vietos savivalda	522	615	625	742
tautinės mažumų atstovai turi lygias galimybes dalyvauti valstybės valdyme	407	730	441	926

4. 3. 1 pav. Respondentų nuomonės apie aktyvaus Lietuvos Respublikos piliečio tapimo sąlygas Lietuvoje, procentinis pasiskirstymas

Išvados ir rekomendacijos

1. Lietuvos politinių ir teisinių dokumentų analizė atskleidė, jog Lietuvos jaunimo visuomeniniam dalyvavimui yra pakankamos sąlygos. T. y. Lietuvos Respublikos Švietimo, Lietuvos Respublikos aukštojo mokslo įstatymuose įtvirtintos nuostatos apie mokymo įstaigų savivaldos institucijas, apie mokinių ir studentų vienijimosi teisę ir pan. Bendrojo lavinimo mokyklų ugdymo turinys atitinka pagrindines šiuolaikines europines aktyvaus piliečio ugdymo kryptis; jis orientuotas į mokinių dalyvavimo kompetencijų ugdymąsi.

2. Mokslinės literatūros šaltinių analizė leido suformuluoti pagrindinius jaunimo dalyvavimo modelius (Kognityvinis, Racionalaus pasirinkimo, Savanoriškumo, Teisingumo, Socialinio kapitalo kaupimo). Tyrimo duomenys atskleidė tendenciją, jog Lietuvos jaunimas savo veikloje iš esmės linkęs vadovautis išvardintų modelių socialinėmis idėjomis. **T. y. jaunimo visuomeninę laikyseną (supratimą ir dalyvavimą) galima pavadinti „socialiai orientuota“.**

3. Tyrimo duomenys leidžia daryti prielaidą, jog jaunimas nepakankamai domisi organizacijomis veikiančiomis mokymosi įstaigose bei vietovėse, kuriose yra jų mokymosi institucijos (mokinių žinios yra platesnės negu studentų). Mažiausiai žinomos yra religinės organizacijos. Tai rodo tiek jaunimo dalyvavimo kognityvinį pasyvumą, tiek ir šių organizacijų veiklos nepakankamai aukštą visuomeniškumo lygį (t.y. jų veikla nėra plačiai žinoma visuomenėje).

4. Reprezentatyvaus tyrimo metu nustatyta, kad asociacijų (visuomeninių organizacijų) ir savivaldos veikloje dalyvauja apie trečdalis (31 %) 16-24 metų amžiaus jaunimo.

Pastebėta tendencija, kad didėjant jaunimo amžiui, jų aktyvumas mažėja. Be to, duomenys rodo, jog merginos yra aktyvesnės visuomeninių organizacijų dalyvės. Tyrimo metu nustatyta, kad tik 35 % nors vienoje visuomeninėje organizacijoje. Šie duomenys beveik visiškai sutampa su tyrimo „Jaunimo dalyvavimo visuomeninių organizacijų ir savivaldos veikloje“, atlikto Švietimo ir mokslo ministerijos užsakymu 2004 metais duomenimis, jog 74,4% 16-24 metų jaunimo nedalyvauja jokiaje organizacijoje (Šaltinis: Tyrimo ataskaita. www.smm.lt).

Statistinė duomenų analizė atskleidė statistiškai patikimus skirtumus tarp:

Statistinė duomenų analizė atskleidė statistiškai patikimus skirtumus tarp:

- **mokinių dalyvavimo visuomeninių organizacijų veikloje ir priklausomybės nuo jų pažangumo** ($\chi^2 = 26,82$, $df=3$, $p<0,0000$). T. y. kuo geresni mokinio mokymosi rezultatai, tuo jis yra visuomeniškai aktyvesni. Pavyzdžiui, 19,2% labai gerai ir puikiai besimokančių mokinių dalyvauja visuomeninėje veikloje. Tuo tarpu tik 7,40% nepatenkinamai besimokančių mokinių yra aktyvūs visuomeninėje veikloje.
- **mokinių dalyvavimo vaikų ir jaunimo organizacijose ir mokymosi pažangumo** ($\chi^2 = 26,82$, $df=3$, $p<0,000$). Pavyzdžiui, aktyviausiai organizacijų veikloje dalyvauja labai gerai ir puikiai besimokantys mokiniai (19,2%), tuo tarpu tik 7,4% nepatenkinamai besimokančių mokinių nurodė dalyvaujantys organizacijų veiklose.
- **mokinių dalyvavimo mokyklos taryboje ir mokymosi pažangumo** ($\chi^2 = 21,27$, $df=3$, $p<0,000$). T. y. kuo mokiniai geriau mokosi, tuo aktyviau dalyvauja mokyklos Taryboje (12,9%); aktyvesni mokinių Taryboje (19,9%).
- **mokinių dalyvavimo mokinių taryboje ir mokinių amžiaus** ($\chi^2 = 8,62$, $df=2$, $p<0,05$). T. y., didėjant amžiui, aktyvumas mažėja. Pavyzdžiui, 22% šešiolikmečių dalyvauja mokinių Taryboje, tuo tarpu tik 13,5% studentų dalyvauja savivaldos institucijų veikloje.
- **mokinių dalyvavimo mokinių taryboje ir gyvenamosios vietovės** ($\chi^2 = 8,99$, $df=3$, $p<0,05$). Aktyviausi yra apskrityje/rajono centre esančių mokymo institucijų mokiniai.

5. Nustatant, kokios organizacijos veikia mokykloje, susidūrėme su problema, jog mokiniai negali tiksliai įvardinti organizacijų (darome prielaidą, kad nėra aktyvūs jų dalyviai, nors ir pažymi, kad dalyvauja). Atsakymuose dažnai minima įvairiausia veikla, kuri nebūtinai susijusi su organizacija. Pavyzdžiui, „kova prieš smurtą“, „debatų centras“, „Europos klubas“ ir pan. Todėl tiksliai nustatyti kokios organizacijos iš tiesų veikia šiandieninėje mokykloje yra sudėtinga, nors atsakymuose buvo įvardintos šios organizacijos: Kudirkaičiai, Skautai, Maironiečiai.

6. Tiriant jaunimo aktyvumą pastaruosiuose rinkimuose (Savivaldybių, 2002; Seimo 2004; Prezidento, 2004, Europarlamento) nustatyta, kad neeiliniuose Prezidento rinkimuose, 2004 m. jaunimo aktyvumas buvo pats aukščiausias (62,6%). Tačiau Europarlamento rinkimuose aktyvumas tesiekė tik 23,75%. Be to, duomenys leidžia daryti prielaidą, jog aukštųjų mokyklų studentų aktyvumas rinkimuose priklauso nuo mokymosi institucijos tipo, nuo

vietos, kurioje įsikūrusi mokymosi institucija, nuo mokymosi rezultatų. Atlikus šių duomenų statistinę analizę, nustatyta statistiškai patikimi skirtumai tarp:

- **studentų dalyvavimo LR Seimo 2004 m.** rinkimuose ir aukštosios mokyklos ($\chi^2 = 20,75$, $df=2$, $p<0,000$) tipo. T. y. universitetų studentai buvo aktyvesni (55,7%) negu kolegijų (43%);
- **studentų dalyvavimo LR Seimo 2004 m.** rinkimuose ir vietos, kurioje įsikūrusi mokymosi institucija ($\chi^2 = 18,26$, $df=3$, $p<0,000$). T. y. didmiestyje esančių mokymo įstaigų studentai (51,8%) yra aktyvesni, negu miestelyje (27%);
- **studentų dalyvavimo LR Savivaldybių tarybų 2002 m.** rinkimuose ir vietos, kurioje įsikūrusi mokymosi institucija ($\chi^2 = 9,04$, $df=3$, $p<0,05$). T. y. didmiestyje esančių mokymo įstaigų studentai buvo aktyvesni (15,1%) negu miestelyje (2,7%). Tai labai svarbus rodiklis, rodantis, jog studentams mažai rūpi vietos bendruomenės reikalai.
- **studentų dalyvavimo LR Prezidento 2004 m.** rinkimuose ir aukštosios mokyklos tipo ($\chi^2 = 51,53$, $df=2$, $p<0,000$). T. y. universitetų studentai buvo aktyvesni (69,6%) prezidento rinkimuose negu kolegijų (58,1%);
- **studentų dalyvavimo LR Prezidento 2004 m.** rinkimuose ir mokymosi ($\chi^2 = 12,77$, $df=2$, $p<0,01$) rezultatų. T. y. studentai, kurie visada išlaiko egzaminus laiku buvo aktyvesni (66,3%) ir Prezidento rinkimuose negu tie, kurie dažnai turi įsiskolinimų (57,6%);
- **studentų dalyvavimo LR Prezidento 2004 m.** rinkimuose ir vietovės, kurioje įsikūrusi mokymosi institucija ($\chi^2 = 62,04$, $df=3$, $p<0,000$). T. y. didmiestyje įsikūrusių mokymo įstaigų studentai aktyvesni (66,4%) negu miestelio studentai (21,6%).

7. Tyrimo duomenys, surinkti pasitelkus ekspertus ir mokinių nuomones, padėjo atskleisti **pagrindines problemų rūšis** (arba kitaip tariant, kokios pagalbos reikia jaunimui, norint skatinti jo aktyvesnį dalyvavimą):

- problemos, susijusios su asmeninėmis jaunimo savybėmis (pasyvumu, motyvacijos neturėjimu, savo interesų ir poreikių neidentifikavimu) ir ugdymu (nepakankama šeimos ir mokyklos įtaka);
- problemos, susijusios su pačiomis jaunimo organizacijomis (patrauklių veiklos formų nebuvimas, vadovų kompetencijos stoka ir pan.).

- finansinės problemos. Tai dažniausiai įvardijama problema, šiek tiek susijusi ir su aukščiau išvardintomis (vadovų ir jaunimo nežinojimas, negebėjimas kreiptis reikalingos paramos ir pan.). Tai paliudija ir tyrimo duomenys apie tai, jog net 45% mokinių ir 41, 6% studentų niekada nėra gavę reikiamos paramos. Svarbu pastebėti, jog Lietuvos jaunimo reikalų Tarybos užsakymu atlikto tyrimo (2005) duomenimis net 85% respondentų net nėra girdėję apie programas, remiančias jaunimo dalyvavimą: ERASMUS (85% respondentų), SOCRATES (84,2%); Leonardo da Vinci (83,3%).
- Tyrimo metu mėginta atskleisti mokymosi institucijų (bendrojo lavinimo vidurinių ir profesinio rengimo mokyklų) bendradarbiavimo galimybes, skatinant ir telkiant jaunimą dalyvauti visuomeninių organizacijų, savivaldos institucijų bei visuomeninėje veikloje. Perspektyvias bendradarbiavimo galimybes įvardinti būtų pakankamai sudėtinga, išskyrus visiems gerai žinomas (steigti bendras organizacijas, klubus, vienytis pedagogams ir mokiniams ir pan.). Tyrimo metu buvo įvardyta labai svarbi viešai nepripažįstama, tačiau realiai egzistuojanti socialinio susisluoksniavimo, socialinio prestižo tarp mokymosi institucijų, tarp pedagogų ir tarp dėstytojų, problema.

Tyrimo išvados, leidžia suformuluoti keletą **rekomendacijų**, išryškėjusioms problemoms spręsti bei bendram jaunimo visuomeniniam aktyvumui skatinti.

1. Rengti ir įgyvendinti kvalifikacines programas **pedagogams** bei kitiems asmenims, dirbantiems neformalų darbą su jaunimu, sudarančias sąlygas ugdomosioms kompetencijoms įgyti visuomeninio dalyvavimo srityje (Europos šalyse tokios programos yra labai populiarios).
2. Sudaryti informacinės sklaidos sistemą apie visokeriopos, ir ypač finansinės paramos, gavimo galimybes, informuojant ne tik suinteresuotą jaunimą, bet ir tėvus, pedagogus, plačiąją visuomenę.

3. Atnaujinant pilietiškumo ugdymo turinį, ypatingą dėmesį skirti dalyvavimo kompetencijų ugdymui. Rekomenduoti pedagogus rengiančioms institucijoms įvesti privalomą "Pilietinio dalyvavimo" kursą. Kai kuriose šalyse sėkmingai įgyvendinamos tokio pobūdžio ne tik bakalauro, bet ir magistro programos.
4. Sukurti nuolat veikiančią jaunimo visuomeninio aktyvumo stebėsenos grupę, kuri kasmet vykdytų panašaus pobūdžio tyrimus (taip pat ir tarptautinius), juos analizuotų. Remdamasi tyrimų rezultatais, rengtų ir siūlytų įvardintų edukacinių, socialinių, kultūrinių problemų sprendimų būdus. Tokiu būdu kauptųsi nacionalinis „pilietiškumo skatinimo idėjų bankas“.
5. Telkiant ir skatinant tarp institucinį bendradarbiavimą rekomenduotume parengti „edukacinės įterpties“ programą, kuri leistų suartėti įvairių institucijų bendruomenėms. Tikėtina, kad tokiu būdu natūraliai atsirastų įvairių mokymosi institucijų bendra veikla. Nors tenka pripažinti, kad tai visos visuomenės problema ir ją įveikti vien tik mokymo institucijų pastangomis vargu ar greitai pavyktų.

Literatūra

1. Birzea, C. (2004). The School: A democratic Learning Community. The All-European Study on Pupils Participation in School. EDC Policies in Europe and Syntheses.
2. Democratic School Participation and Civic attitudes among European Adolescents: Analyses of Data from IEA Civic Education Study; 2004.
3. Demografijos metraštis, 2005. Statistikos departamentas, Vilnius, 2006.
4. Cleaver, E., Ireland, E., Kerr D. (2005) Citizenship Educational Longitudinal Study: Second Cross-Sectional Survey. Listening to young people: Citizenship Situation in England. Research Paper 626. www.dfes.gov.uk/research
5. Fahmy, E. (2006). Social Capital and Civic Action: A Study of Youth in the United Kingdom. Young, 14 (2), 101-118.
6. Jaunimo dalyvavimo visuomeninių organizacijų ir savivaldos veikloje. Tyrimo ataskaita. www.smm.lt
7. Kenedy, K. (2006). Becoming Apolitical: A Comparison of Student's Construction of Citizenship in the United States and Australia and Hong Kong. Paper presented at Annual Conference of Comparative and International Education Society, Honolulu
8. Pattie, C., Seyd, P., Whitteley, P. (2004). Citizenship in Britain: Values, Participation and Democracy. Cambridge: Cambridge University Press
9. Regioplan: Indicators for monitoring Active Citizenship and Citizenship education. Final Research Report for European Commission, 2005).
10. Švietimas, 2005. Statistikos departamentas. Vilnius, 2006.
11. Torney Purta, J. Schwille and J. A. Amadeo (2001). Citizenship and Education in Twenty-eight Countries. Civic Knowledge and Engagement at age Fourteen. Amsterdam, International Association for the Evaluation of Educational Achievements.
12. Whiteley, P. (2005). Citizenship Education Longitudinal Study Second Literature Review. Citizenship Education: The Political Science Review. Nottingham: National Foundation for Educational research..

PRIEDAI

Anketa moksleiviui

Gerbiamas moksleivi/ moksleive,

Nuo Tavo aktyvaus dalyvavimo, kuriant demokratinę aplinką bei stiprinant pilietinę visuomenę, priklauso kokioje Lietuvoje gyvensime. Todėl Lietuvos Respublikos Švietimo ir mokslo ministerijos užsakymu tyrėjų grupė atlieka tyrimą apie besimokančio jaunimo (16 – 24 amžiaus moksleivių, studentų) visuomeninį aktyvumą bei realias galimybes dalyvauti visuomenės gyvenime. Būtume dėkingi, jeigu į pateiktus klausimus atsakytum nuoširdžiai. Ačiū!

Atsakydamas į klausimus, pažymėk sau tinkamus atsakymus

1. Kokias žinai savivaldos institucijas, vaikų ir jaunimo organizacijas, veikiančias Tavo mokykloje?

	Savivaldos institucija, organizacija, veikianti Tavo mokykloje	Taip	Ne
1.1	Mokyklos taryba		
1.2.	Moksleivių taryba		
1.3.	Vaikų ir jaunimo organizacijos (jeigu taip, išvardinkite) a. b. c. d.		
1.4.	Labdaros organizacijos (jeigu taip, išvardinkite): a..... b..... c.....		
1.5.	Religinės organizacijos (jeigu tai, išvardinkite): a..... b..... c.....		
1.6.	Kita (įrašyk):		

2. Kokias žinai organizacijas, veikiančias Tavo gyvenamoje vietovėje (kaime, miestelyje, rajone)

	Organizacija, veikianti Tavo gyvenamoje vietovėje	Taip	Ne
2.1.	Politinės organizacijos (jeigu taip, išvardinkite): a..... b..... c.....		
2.2.	Jaunimo organizacijos (jeigu taip, išvardinkite) a. b. c.		
2.3.	Labdaros organizacijos (jeigu taip, išvardinkite): a..... b..... c.....		
2.4.	Religinės organizacijos (jeigu taip, išvardinkite): a..... b..... c.....		
2.5.	Kita (įrašyk).....		

3. Kokių institucijų, visuomeninių organizacijų veikloje Tu dalyvauji ?

	Institucija, organizacija	Taip	Ne
3.1.	Mokyklos taryboje		
3.2.	Moksleivių parlamente		
3.3.	Mokinių taryboje		
3.4.	Lietuvos moksleivių sąjungos veikloje		
3.5.	Vaikų ir jaunimo organizacijoje (įrašykite kokioje)		
3.6.	Labdaros organizacijoje (įrašykite kokioje)		
3.7.	Religinėje organizacijoje (įrašykite kokioje)		
3.8.	Bendruomeninėje veikloje (įrašykite kokioje)		
3.9.	Kita (įrašyk)		

4. Jeigu į 3 klausimą atsakei taip, tai nurodyk kodėl dalyvauji?

	Veikloje dalyvauju, nes:	Taip	Ne
4.1	Noriu daryti įtaką organizacijos sprendimams		
4.2	Draugai įkalbėjo dalyvauti		
4.3	Noriu išmokti dirbti drauge su kitais		
4.4	Noriu dirbti kitų labui		
4.5	Manau, kad nuo manęs daug kas priklauso		
4.6	Įgyju galimybę išbandyti save		
4.7	Patrauklūs organizacijos tikslai		
4.8	Iniciatyvus lyderis		
4.9.	Turiu daug laisvo laiko		
4.10	Noriu įgyti dalyvavimo gebėjimų		
4.11	Auklėtoja liepė		
4.12	Tikiuosi finansinio ar kitokio materialaus paskatinimo		
4.13	Kita (įrašyk);		
4.14	Nežinau		

5. Jeigu neatsakei į 4 klausimą, tai parašyk kodėl nedalyvauji jokiaje visuomeninėje veikloje?

	Nedalyvauju jokiaje visuomeninėje veikloje, nes:	Taip	Ne
5.1	Nematau prasmės		
5.2	Neįdomi organizacijos veikla		
5.3	Vis tiek nieko nepakeisiu		
5.4	Nežinau kur kreiptis dėl dalyvavimo		
5.5	Niekas neskatina		
5.6	Neturiu ten bendraminčių		
5.7	Neturiu informacijos apie organizacijas		
5.8	Trūksta lėšų (negaliu materialiai paremti jos veiklos)		
5.9	Nepatenkinama organizatorių veikla		
5.10	Turiu įdomesnių užsiėmimų		
5.11	Kita (įrašyk)		

6. Kokiose neformaliose jaunimo grupėse dalyvaujate?

	Neformali grupė	Taip	Ne
6.1	Pankai		
6.2	Gotai		
6.3	Hipiai		
6.4	Rokeriai		
6.5	Metalistai		
6.6	Baikeriai		
6.7	Reperiai		
6.8	Skinhedai		
6.9	Kita (įrašyk)		
6.10	Nedalyvauju.		

7. Jeigu dalyvauji, atsakyk į 7 klausimą. Jeigu nedalyvauji, pereik prie 8 klausimo.

	Dalyvauji, nes:	Taip	Ne
7.1	Taip įdomiau gyventi		
7.2	Geriau išreiškiu save		
7.3	Čia mane geriau supranta		
7.4	Taip pabrėžiu savo išskirtinumą		
7.5	Neturiu kitos veiklos		
7.6	Taip protestuoju prieš nusistovėjusią tvarką		
7.7	Iš smalsumo		
7.8	Nes noriu būti su savo draugais		
7.9	Kita (įrašyk)		

8. Kokioje veikloje Tu galėtumėte save geriau realizuoti?

	Veikla	Taip	Ne
8.1	Moksle		
8.2	Sportuodamas		
8.3	Visuomeninėje veikloje		
8.4	Dalyvaudamas meninėje veikloje		
8.5	Dirbdamas su kompiuteriu		
8.6	Padėdamas kitam		
8.7	Veikloje, susijusioje su būsima profesija		
8.8	Veikloje bendruomenės labui		
8.9	Kita (įrašyk)		
8.10	Jokioje		

9. Kokioms laisvalaikio formoms ir renginiams, Tavo nuomone, jaunimo organizacijos turėtų skirti daugiau dėmesio?

	Laisvalaikio formos ir renginiai	Taip	Ne
9.1	Kultūriniais renginiais		
9.2	Sportui		
9.3	Valstybinėms šventėms		
9.4	Ugdomiesiems renginiams		
9.5	Veikloje bendruomenės labui		
9.6	Jaunimo turizmui		
9.7	Pilietinėms akcijoms		
9.8.	Kita (įrašyk)		

10. Ar esi dalyvavęs pilietinėje akcijoje? (pasirink vieną atsakymą ir apibrauk atitinkamą skaičių)

1. Taip, daug kartų;
2. Taip, keletą kartų;
3. Ne, nedalyvavau;
4. Nežinau, kas yra pilietinė akcija;
5. Kita (įrašyk).

11. Kaip, Tavo nuomone, piliečiai geriausiai gali daryti įtaką valdžios sprendimams?

	Veiksmai	Taip	Ne
11.1	Kritikuodami valdžios priimtus sprendimus		
11.2	Balsuodami		
11.3	Dalyvaujant rinkimų kampanijose		
11.4	Dalyvaujant visuomeninių organizacijų veikloje		
11.5	Dalyvaujant politinių partijų veikloje		
11.6	Sąžiningai atlikdami piliečio pareigas		
11.7	Streikuodami		
11.8	Rašydami laiškus ir peticijas		
11.9	Pilietinėmis akcijomis		
11.10	Išreiškdami nuomonę viešuose pasisakymuose		
11.11	Dirbdami bendruomenės labui		
11.12	Niekaip negali		
11.13	Kita (įrašyk)		

12. Kas, Tavo nuomone, geriausiai atstovauja jaunimo interesus ?

	Jaunimo interesus geriausiai atstovauja:	Taip	Ne
12.1	Jaunimo organizacijos		
12.2	Politikai		
12.3	Vietos savivaldos atstovai		
12.4	Mokymo institucijų vadovai		
12.5	Valstybės tarnautojai, atsakingi už jaunimo politiką		
12.6	Jūs patys		
12.7	Nevyriausybinių organizacijų		
12.8	Ministerijos		
12.9	Savivaldybės		
12.10	Draugai		
12.12	Tėvai		
12.13	Kita (įrašyk)		

13. Kas, tavo nuomone, galėtų paskatinti jaunimą aktyviau dalyvauti visuomenės gyvenime?

	Jaunimą skatina dalyvauti	Taip	Ne
13.1	Specialios informacinės kampanijos		
13.2	Įvairios programos		
13.3	Įvairių organizacijų kūrimas		
13.4	Pilietinio ugdymo pamokos		
13.5	Mokytojų skatinimas		
13.6	Palankesnė aplinka mokykloje		
13.7	Pilietinės akcijos		
13.8	Valdžios kvietimas prisidėti, kuriant pilietinę visuomenę		
13.9	Pozityvūs valdžios veiksmai		
13.10	Užklasinė veikla		
13.11	Niekas negali		
13.12	Kita (įrašyk)		

14. Kurios organizacijos, institucijos ar programos yra parėmusios Tavo arba Tavo organizacijos visuomeninę veiklą?

	Parėmė	Taip	Ne
14.1	Savivaldybė		
14.2	Ministerija		
14.3	Valstybinė jaunimo reikalų taryba		
14.4	Baltijos-Amerikos partnerystės programa		
14.5	ES programa „JAUNIMAS“ (Europos savanorių tarnyba)		
14.6	ES programa „Socrates/Erasmus		
14.7	ES programa Leonardo da Vinči		
14.8	Kita (įrašyk)		
14.9	Niekas niekada neparėmė		

Perskaityk ir įvertink žemiau esančius teiginius, pažymėdamas langelį, kuris labiausiai atitinka Tavo nuomonę

15. Apibūdink, koks Tavo nuomone, yra aktyvus pilietis?

	Aktyvus pilietis yra tas, kuris:	Su- tinku	Nesu- tinku
15.1	paklūsta įstatymams		
15.2	balsuoja kiekvienuose rinkimuose		
15.3	dalyvauja politinių partijų veikloje		
15.4	dirba labdaros organizacijose		
15.5	dalyvauja taikiuose protesto akcijoje prieš neteisėtus, jų nuomone, valdžios sprendimus		
15.6	žino ir gerbia savo valstybės istoriją ir simbolius		
15.7	tarnauja kariuomenėje, norėdamas apginti savo valstybę ir palaikyti taiką pasaulyje		
15.8	domisi politiniais įvykiais šalyje ir pasaulyje		
15.9	pasitiki savo išrinkta valdžia ir jos institucijomis		
15.10	rūpinasi savo bendruomenės reikalais ir dalyvauja bendruomeninėje veikloje		
15.11	dalyvauja viešose diskusijose, kai svarstomos visuomeninio atgarsio sulaukusios problemos		
15.12	dalyvauja akcijose, nukreiptose jaunimo teisių gynimui		
15.13	nenorėtų paklusti įstatymui, pažeidžiančiam žmogaus teises		

16. Įvertink sąlygas, kurioms esant galėtum tapti aktyviu Lietuvos Respublikos piliečiu

	Lietuvoje yra tinkamos sąlygos tapti aktyviu piliečiu, nes:	Sutin- ku	Nesutin- ku
16.1	politinės partijos įgyvendina nuostatas, padedančias moterims tapti politinėmis lyderėmis		
16.2	piliečiai yra skatinami kritikuoti netinkamus valdžios institucijų sprendimus		
16.3	jaunimui sudarytos palankios galimybės dalyvauti įvairių visuomeninių organizacijų, veikloje		
16.4	politikai nedaro jokios įtakos teismams ir teisėjams		
16.5	piliečiai turi teisę laisvai reikšti savo nuomonę, nesutampančią su valdžios veiksmais		
16.6	piliečiai dalyvauja politinėse partijose ir visuomeninėse organizacijose, norėdami daryti įtaką valdžia		
16.7	jaunimas skatinamas dalyvauti bendruomenei naudingoje veikloje		
16.8	valdžia priima ir įgyvendina jaunimui palankius sprendimus		
16.9	žiniasklaida objektyviai informuoja apie jaunimo problemas		
16.10	užtikrinamos lygios galimybės visiems piliečiams dalyvauti rinkimuose ir būti išrinktais į Seimą ar vietos savivalda		
16.11	tautinės mažumų atstovai turi lygias galimybes dalyvauti valstybės valdyme		

17. Ar, Tavo nuomone, mokyklos bendruomenės nariai (draugai, tėvai, mokytojai, vadovai) skatina mokinių dalyvavimą visuomeninėje veikloje?

	Bendruomenės nariai (draugai, dėstytojai, vadovai):	Sutin ku	Nesutin ku
17.1	Nesupranta mūsų poreikių		
17.2	Jiems visai tai nerūpi		
17.3	Pirmiausiai akcentuoja mokymąsi		
17.4	Skatina aktyviau dalyvauti		
17.5	Noriai padeda mums organizuoti ir dalyvauti šioje veikloje		

18. Sprendžiant bendrus klasės, mokyklos (organizuojant išvykas, susirinkimus, šventes, minėjimus, tvarkant aplinką, aplinką ir pan.) reikalus Tu dažniausiai:

	Tu dažniausiai:	Sutin ku	Nesutin ku
18.1	Būni lyderiu susirinkimuose		
18.2	Prisidedi organizuodamas		
18.3	Paklūsti kitų nurodymams		
18.4	Prieš priimdamas sprendimus, stengiesi išsiaiškinti faktus		
18.5	Asmeninės draugų problemos Tvęs visai nejaudina		
18.6	Manai, kad bendra veikla yra beprasme		
18.7	Perduodi atsakomybę kitiems		
18.8	Priešinišis nusistovėjusioms taisyklėms		
18.9	Dalyvauji taikiai sprendžiant konfliktus		
18.10	Vengi draugiškų santykių su bendramoksliais		
18.11	Konfliktuoji su pedagogais		

20. Kodėl tau naudinga dalyvauti visuomeninėje veikloje?

	Dalyvaujdamas visuomeninėje veikloje, aš:	Sutin ku	Nesutin ku
20.1	Lavinu bendravimo įgūdžius		
20.2	Ugdau si pasitikėjimą savimi		
20.3	Įgyju galimybę keliauti		
20.4	Susitinku su įdomiais žmonėmis		
20.5	Daugiau visko sužinau		
20.6	Ruošiuosi aktyviai pilietinei veiklai		
20.7	Ruošiuosi profesinei karjerai		
20.8	Sprendžiu mokyklos bendruomenės problemas		
20.9	Realizuoju savo gabumus		
20.10	Tenkinu savo interesus		
20.11	Įgyju galimybę būti naudingu visuomenei		

21. Ar dalyvavai rinkimuose?

Rinkimai	Taip	Ne
LR Seimo, 2004		
Europos Parlamento		
LR Prezidento, 2004		

22. Tavo amžius (apibraukite atitinkamą skaičių):

Iki 16 m.	(1)
16-18 m.	(2)
Virš 18 m.	(3)

23. Tu esi:

Vaikinas	(1)
Mergina	(2)

24. Tu mokaisi:

Bendrojo lavinimo vidurinėje mokykloje (įrašykite pavadinimą)	(1)
Gimnazijoje (.....)	(2)
Profesinėje mokykloje (įrašykite pavadinimą).....	(3)
Kita (įrašyk.....)	(4)

25. Tavo mokymosi rezultatai:

Labai gerai/puikiai (pažymių vidurkis dažniausiai siekia 9-10 balų)	(1)
Patenkinamai/gerai (pažymių vidurkis dažniausiai siekia 7 - 8 balus)	(2)
Pakankamai/vidutiniškai (pažymių vidurkis siekia 5- 6 balus)	(3)
Nepatenkinamai (dažnai turiu nepatenkinamų (4) pažymių)	(4)

26. Kur yra Tavo mokykla?

Didmiestyje (Vilniuje, Kaune, Klaipėdoje, Šiauliuose, Panevėžyje, Palangoje, Druskininkuose)	(1)
Apskritis/rajonu centre	(2)
Miestelyje	(3)
Kaime	(4)

27. Kokioje apskrityje yra Tavo mokykla

Alytaus	(1)
Kauno	(2)
Klaipėdos	(3)
Marijampolės	(4)
Panevėžio	(5)
Šiaulių	(6)
Tauragės	(7)
Telšių	(8)
Utenos	(9)
Vilniaus	(10)

Dėkojame už nuoširdžius atsakymus

Anketa studentui

Gerbiamas studente,

Nuo Jūsų aktyvaus dalyvavimo, kuriant demokratinę aplinką bei stiprinant pilietinę visuomenę, priklauso kokioje Lietuvoje gyvensime. Todėl Lietuvos Respublikos Švietimo ir mokslo ministerijos užsakymu tyrėjų grupė atlieka tyrimą apie besimokančio jaunimo (16 -24 metų amžiaus moksleivių, studentų) visuomeninį aktyvumą bei realias galimybes dalyvauti visuomenės gyvenime. Būtume dėkingi, jeigu nuoširdžiai atsakytumėte į žemiau pateiktus klausimus. Ačiū!

Atsakydami į klausimus, pažymėkite sau tinkamus atsakymus

1. Kokias žinote organizacijas, veikiančias Jūsų aukštojoje mokykloje ?

	Savivaldos institucija, organizacija, veikianti Jūsų aukštojoje mokykloje	Taip	Ne
1.1	Studentų atstovybė		
1.2	Politinės organizacijos (jei taip, išvardinkite): a. b. c.		
1.3	Jaunimo organizacijos (jeigu taip, išvardinkite) d. e. f. g.		
1.4	Labdaros organizacijos (jeigu taip, išvardinkite): a..... b..... c.....		
1.5	Religinės organizacijos (jeigu tai, išvardinkite): a..... b..... c.....		
1.6	Kita (įrašykite):		

2. Kokias žinote organizacijas, veikiančias Jūsų mokymosi vietovėje (rajone, mieste)?

	Organizacija, veikianti Jūsų mokymosi vietovėje	Taip	Ne
2.1	Politinės organizacijos (jeigu taip, išvardinkite): a..... b..... c.....		
2.2	Jaunimo organizacijos (jeigu taip, išvardinkite) a. b. c.		
2.3	Labdaros organizacijos (jeigu taip, išvardinkite): a..... b..... c.....		
2.4	Religinės organizacijos (jeigu taip, išvardinkite): a..... b..... c.....		
2.5	Kita (įrašykite).....		

3. Kokių institucijų, visuomeninių organizacijų veikloje Jūs pats dalyvaujate ?

	Institucija, organizacija	Taip	Ne
3.1.	Studentų atstovybėje		
3.2.	Politinėje partijoje		
3.3.	Nacionalinėje studentų sąjungoje		
3.4.	Jaunimo organizacijoje (jeigu taip, įrašykite)		
3.5.	Labdaros organizacijoje (įrašykite kokioje)		
3.6.	Religinėje organizacijoje (įrašykite kokioje)		
3.7.	Bendruomeninėje veikloje (įrašykite kokioje)		
3.8.	Kita (įrašykite)		

4. Jeigu į 3 klausimą atsakėte taip, tai nurodykite kodėl dalyvaujate?

	Veikloje dalyvauju, nes:	Taip	Ne
4.1	Noriu daryti įtaką organizacijos sprendimams;		
4.2	Draugai įkalbėjo dalyvauti;		
4.3	Noriu išmokti dirbti drauge su kitais;		
4.4	Noriu dirbti kitų labui;		
4.5	Manau, kad nuo manęs daug kas priklauso;		
4.6	Įgyju galimybę išbandyti save;		
4.7	Patrauklūs organizacijos tikslai;		
4.8	Iniciatyvus lyderis		
4.9.	Turiu daug laisvo laiko		
4.10	Noriu įgyti dalyvavimo gebėjimų		
4.11	Dėstytojai skatina		
4.12	Tikiuosi finansinio ar kitokio materialaus paskatinimo		
4.13	Kita (įrašykite)		
4.14	Nežinau		

5. Jeigu neatsakėte į 4 klausimą, tai parašykite kodėl nedalyvaujate jokiame visuomeninėje veikloje?

	Nedalyvauju jokiame visuomeninėje veikloje, nes:	Taip	Ne
5.1	Nematau prasmės		
5.2	Neįdomi organizacijos veikla		
5.3	Vis tiek nieko nepakeisiu		
5.4	Nežinau kur kreiptis dėl dalyvavimo		
5.5	Niekas neskatina		
5.6	Neturiu ten bendraminčių		
5.7	Neturiu informacijos apie organizacijas		
5.8	Trūksta lėšų (negaliu materialiai paremti jos veiklos)		
5.9	Nepatenkinama organizatorių veikla		
5.10	Turiu įdomesnių užsiėmimų		
5.11	Kita (įrašykite)		

6. Kokiose neformaliose jaunimo grupėse dalyvaujate?

	Neformali grupė	Taip	Ne
6.1	Pankai		
6.2	Gotai		
6.3	Hipiai		
6.4	Rokeriai		
6.5	Metalistai		
6.6	Baikeriai		
6.7	Reperiai		
6.8	Skinhedai		
6.9	Kita (įrašykite)		

6.10	Nedalyvauju.		
------	--------------	--	--

7. Jeigu dalyvaujate, atsakykite į 7 klausimą. Jeigu nedalyvaujate, pereikite prie 8 klausimo.

	Dalyvaujate, nes:	Taip	Ne
7.1	Taip idomiau gyventi		
7.2	Geriau išreiškiu save		
7.3	Čia mane geriau supranta		
7.4	Taip pabrėžiu savo išskirtinumą		
7.5	Neturiu kitos veiklos		
7.6	Taip protestuoju prieš nusistovėjusią tvarką		
7.7	Iš smalsumo		
7.8	Nes noriu būti su savo draugais		
7.9	Kita (įrašykite)		
7.10	Nedalyvauju.		

8. Kokioje veikloje Jūs galėtumėte save geriau realizuoti?

	Veikla	Taip	Ne
8.1	Moksle		
8.2	Sportuodami		
8.3	Visuomeninėje veikloje		
8.4	Dalyvaudami meninėje veikloje		
8.5	Dirbdami su kompiuteriu		
8.6	Padėdami kitam		
8.7	Veikloje susijusioje su būsima profesija		
8.8	Veikloje bendruomenės labui		
8.9	Jokioje		

9. Kokioms laisvalaikio formoms ir renginiams jaunimo organizacijos turėtų skirti daugiau dėmesio?

	Laisvalaikio formos ir renginiai	Taip	Ne
9.1	Kultūriniais renginiais		
9.2	Sportui		
9.3	Valstybinėms ir tautinėms šventėms		
9.4	Ugdomiešiams renginiams		
9.5	Veikloje bendruomenės labui		
9.6	Jaunimo turizmui		
9.7	Pilietinėms akcijoms		
9.8.	Kita (įrašykite)		

10. Ar esate dalyvavęs pilietinėje akcijoje? (pasirinkite vieną atsakymą ir apibraukite atitinkamą skaičių)

6. Taip, daug kartų;
7. Taip, keletą kartų;
8. Ne, nedalyvavau;
9. Nežinau, kas yra pilietinė akcija;
10. Kita (įrašykite).

11. Kaip, Jūsų nuomone, piliečiai geriausiai gali daryti įtaką valdžios sprendimams?

	Veiksmas	Taip	Ne
11.1	Kritikuodami valdžios priimtus sprendimus		
11.2	Balsuodami		
11.3	Dalyvaudami rinkimų kampanijose		
11.4	Dalyvaudami visuomeninių organizacijų veikloje		
11.5	Dalyvaudami politinių partijų veikloje		
11.6	Sąžiningai atlikdami piliečio pareigas		

11.7	Streikuodami		
11.8	Rašydami laiškus ir peticijas		
11.9	Pilietinėms akcijoms		
11.10	Išreiškdami nuomonę viešuose pasisakymuose		
11.11	Dirbdami bendruomenės labui		
11.12	Niekaip negali		
11.13	Kita (įrašykite)		

14. Kas, Jūsų nuomone, geriausiai atstovauja jaunimo interesus ?

	Jaunimo interesus geriausiai atstovauja	Taip	Ne
12.1	Jaunimo organizacijos		
12.2	Politikai		
12.3	Vietos savivaldos atstovai		
12.4	Aukštosios mokyklos vadovai		
12.5	Valstybės tarnautojai, atsakingi už jaunimo politiką		
12.6	Jūs patys		
12.7	Nevyriausybinių organizacijų		
12.8	Ministerijos		
12.9	Savivaldybės		
12.10	Draugai		
12.12	Tėvai		
12.13	Kita (įrašykite)		

15. Kas, Jūsų nuomone, galėtų paskatinti jaunimą aktyviau dalyvauti visuomenės gyvenime?

	Jaunimą skatina dalyvauti	Taip	Ne
13.1	Specialios informacinės kampanijos		
13.2	Aktyvių piliečių pavyzdys		
13.3	Įvairių organizacijų kūrimas		
13.4	Speciali pilietinė edukacija aukštojoje mokykloje		
13.5	Dėstytojų skatinimas		
13.6	Palankesnė aplinka mokymosi institucijoje		
13.7	Pilietinės akcijos		
13.8	Politikų kvietimas prisidėti, kuriant pilietinę visuomenę		
13.9	Pozityvūs valdžios veiksmai		
13.10	Finansinis paskatinimas		
13.11	Niekas negali		
13.12	Kita (įrašykite)		

16. Kurios organizacijos, institucijos ar programos yra parėmusios Jūsų visuomeninę veiklą?

	Mus parėmė	Taip	Ne
14.1	Savivaldybė		
14.2	Ministerija		
14.3	Valstybinė jaunimo reikalų taryba		
14.4	Baltijos-Amerikos partnerystės programa		
14.5	ES programa „JAUNIMAS“ (Europos savanorių tarnyba)		
14.6	ES programa „Socrates/Erasmus		
14.7	ES programa Leonardo da Vinči		
14.8	Kita (įrašykite)		
14.9	Niekas niekada neparėmė		

Perskaitykite ir įvertinkite žemiau esančius teiginius, pažymėdami langelį, kuris labiausiai atitinka Jūsų nuomonę

15. Apibūdinkite, koks Jūsų nuomone, yra aktyvus pilietis?

	Aktyvus pilietis yra tas, kuris:	Sutinku	Nesutinku
15.1	paklūsta įstatymams		
15.2	balsuoja kiekvienuose rinkimuose		
15.3	dalyvauja politinių partijų veikloje		
15.4	dirba labdaros organizacijose		
15.5	dalyvauja taikiose protesto akcijoje prieš neteisėtus, jų nuomone, valdžios sprendimus		
15.6	žino ir gerbia savo valstybės istoriją ir simbolius		
15.7	tarnauja kariuomenėje, norėdamas apginti savo valstybę ir palaikyti taiką pasaulyje		
15.8	domisi politiniais įvykiais šalyje ir pasaulyje		
15.9	pasitiki savo išrinkta valdžia ir jos institucijomis		
15.10	rūpinasi savo bendruomenės reikalais ir dalyvauja bendruomeninėje veikloje		
15.11	dalyvauja viešose diskusijose, kai svarstomos visuomeninio atgarsio sulaukusios problemos		
15.12	dalyvauja akcijose, nukreiptose jaunimo teisių gynimui		
15.13	nenorėtų paklusti įstatymui, pažeidžiančiam žmogaus teises		

16. Įvertinkite sąlygas, kurioms esant Jūs galite tapti aktyviais Lietuvos Respublikos piliečiais.

	Lietuvoje yra tinkamos sąlygos tapti aktyviais piliečiais, nes:	Sutinku	Nesutinku
16.1	politinės partijos įgyvendina nuostatas, padedančias moterims tapti politinėmis lyderėmis		
16.2	piliečiai yra skatinami kritikuoti netinkamus valdžios institucijų sprendimus		
16.3	jaunimui sudarytos palankios galimybės dalyvauti įvairių visuomeninių organizacijų, veikloje		
16.4	politikai nedaro jokios įtakos teismams ir teisėjams		
16.5	piliečiai turi teisę laisvai reikšti savo nuomonę, nesutampančią su valdžios veiksmais		
16.6	piliečiai dalyvauja politinėse partijose ir visuomeninėse organizacijose, norėdami daryti įtaką valdžia		
16.7	jaunimas skatinamas dalyvauti bendruomenei naudingoje veikloje		
16.8	valdžia priima ir įgyvendina jaunimui palankius sprendimus		
16.9	žiniasklaida objektyviai informuoja apie jaunimo problemas		
16.10	užtikrinamos lygios galimybės visiems piliečiams dalyvauti rinkimuose ir būti išrinktais į Seimą ar vietos savivalda		
16.11	tautinės mažumų atstovai turi lygias galimybes dalyvauti valstybės valdyje		

17. Ar, Jūsų nuomone, aukštosios mokyklos bendruomenės nariai (draugai, dėstytojai, vadovai) skatina studentų dalyvavimą visuomeninėje veikloje?

	Bendruomenės nariai (draugai, dėstytojai, vadovai):	Sutinku	Nesutinku
17.1	Nesupranta mūsų poreikių		
17.2	Jiems visai tai nerūpi		
17.3	Pirmiausiai akcentuoja mokymąsi		
17.4	Skatina aktyviau dalyvauti		
17.5	Noriai padeda mums organizuoti ir dalyvauti šioje veikloje		

18. Sprendžiant bendrus grupės, aukštosios mokyklos (organizuojant išvykas, susirinkimus, šventes, minėjimus, tvarkant aplinką, aplinką ir pan.) reikalus jūs dažniausiai:

	Jūs dažniausiai:	Sutinku	Nesutinku
18.1	Būnate lyderiu susirinkimuose		
18.2	Prisidedate organizuodami		
18.3	Paklūstate kitų nurodymams		
18.4	Prieš priimdamas sprendimus, stengiatės išsiaiškinti faktus		
18.5	Asmeninės draugų problemos Jūsų visai nejaudina		
18.6	Manote, kad bendra veikla yra beprasmė		
18.7	Perduodate atsakomybę kitiems		
18.8	Priešinatės nusistovėjusioms taisyklėms		
18.9	Dalyvaujate taikiai sprendžiant konfliktus		
18.10	Vengiate draugiškų santykių su draugais		
18.11	Konfliktuojate su pedagogais		

20. Kodėl Jums naudinga dalyvauti visuomeninėje veikloje?

	Dalyvaudamas visuomeninėje veikloje, aš:	Sutinku	Nesutinku
20.1	Lavinu bendravimo įgūdžius		
20.2	Ugdau si pasitikėjimą savimi		
20.3	Įgyju galimybę keliauti		
20.4	Susitinku su įdomiais žmonėmis		
20.5	Daugiau visko sužinau		
20.6	Ruošiuosi aktyviai pilietinei veiklai		
20.7	Ruošiuosi profesinei karjerai		
20.8	Sprendžiu bendras aukštosios mokyklos problemas		
20.9	Realizuoju savo gabumus		
20.10	Tenkinu savo interesus		
20.11	Įgyju galimybę būti naudingu visuomenei		

21. Kuriuose pastaruosiuose rinkimuose dalyvavote?

	Rinkimai	Taip	Ne
21.1	LR Seimo, 2000		
22.2	LR Seimo, 2004		
23.3	LR Savivaldybių tarybų, 2002		
25.5	Europos parlamento		
25.6	LR Prezidento, 2003		
25.7	LR Prezidento, 2004		

22. Jūsų amžius (apibraukite atitinkamą skaičių):

Iki 16 m.	(1)
16-19 m.	(2)
20 – 24 m.	(3)
Virš 24 m.	(4)

23. Jūsų lytis:

Vyras	(1)
Moteris	(2)

24. Jūs mokotės:

Kolegijoje (įrašykite pavadinimą).....	(1)
Universitete (įrašykite pavadinimą).....	(2)
Kita (įrašykite).....	(3)

25. Jūsų mokymosi rezultatai:

Visada išlaikau egzaminus laiku	(1)
Pasitaiko, kad neišlaikau egzamino iš pirmo karto	(2)
Dažnai turiu įsiskolinimų	(3)
Kita (įrašykite)	(4)

26. Kur yra Jūsų aukštoji mokykla?

Didmiestyje (Vilniuje, Kaune, Klaipėdoje, Šiauliuose, Panevėžyje, Palangoje, Druskininkuose)	(1)
Apskritis/rajono centre	(2)
Miestelyje	(3)
Kaime	(4)

27. Kokioje apskrityje yra Jūsų mokymosi institucija

Alytaus	(1)
Kauno	(2)
Klaipėdos	(3)
Marijampolės	(4)
Panevėžio	(5)
Šiaulių	(6)
Tauragės	(7)
Telšių	(8)
Utenos	(9)
Vilniaus	(10)

Dėkojame už nuoširdžius atsakymus

Interviu gairės ekspertui

Gerbiamas eksperte,

Nuo Jaunimo aktyvaus dalyvavimo, kuriant demokratinę aplinką bei stiprinant pilietinę visuomenę, priklauso Lietuvos ateitis. Todėl Lietuvos Respublikos Švietimo ir mokslo ministerijos užsakymu tyrėjų grupė atlieka tyrimą „16-24 metų amžiaus jaunimo visuomeninis aktyvumas“. Mus domina dabartinis jaunimo (moksleivių, studentų) aktyvumas bei realios galimybės dalyvauti visuomenės gyvenime. Jūsų nuoširdūs atsakymai padės mums sužinoti problemas, trukdančias jaunimui įgyvendinti konstitucines dalyvavimo teises bei padės numatyti jų sprendimo perspektyvas. Ačiū!

1. Kokiomis formomis ir būdais jaunimas gali įgyvendinti savo konstitucinę dalyvavimo teisę?
2. Įvairių tyrimų duomenimis jaunimas pasyviai dalyvauja nacionaliniuose ir vietos savivaldos rinkimuose. Išvardinkite pagrindines šio pasyvumo priežastis.
3. Kaip, Jūsų nuomone, jaunimas gali daryti įtaką valdžios sprendimams?
4. Apibūdinkite tarp institucinio (bendrojo lavinimo mokykla, profesinė, aukštoji) bendradarbiavimo galimybes, sprendžiant jaunimo užimtumo problemas
5. Dėl kokių priežasčių susikuria, bet po kurio laiko išnyksta kai kurios vaikų ir jaunimo organizacijos?
6. Kaip manote, ar mokinių /studentų savivalda yra efektyvi, sprendžiant mokymo institucijos bendruomenės reikalus? Argumentuokite savo atsakymą.
7. Su kokiais problemomis susiduria jaunimo organizacijos, vykdydamos savo veiklą?
8. Kokių papildomų teisės aktų reikėtų, stiprinant mokymosi institucijų savivaldą?
9. Kokios institucijos ir kaip galėtų prisidėti formuojant ir įgyvendinant jaunimo politiką.

10. Jūs esate:

Mokytojas/dėstytojas	(1)
Klasės auklėtojas/grupės kuratorius;	(2)
Vienas iš institucijos vadovų	(3)
Valstybinė jaunimo reikalų tarybos darbuotojas	(4)
Nacionalinės studentų sąjungos darbuotojas	(5)
Politinės partijos vadovas	(6)
Visuomeninės organizacijos vadovas	(7)
Švietimo ir mokslo ministerijos pareigūnas	(8)
Politikas	(9)
Nevyriausybinių organizacijos atstovas	(10)
Kita	(11)

11. Jūsų amžius:

Iki 29 m.	(1)
30 - 39 m.	(2)
40 – 49 m.	(3)
50 – 59 m.	(4)
Virš 59	(5)

12. Jūsų lytis:

Vyras	(1)
Moteris	(2)

13. Ar turite pedagoginį išsilavinimą?

Taip	(1)
Ne	(2)

14. Kiek metų dirbate darba, susijusį su jaunimo organizacijomis bei jų problemomis?

Iki 5 metų	(1)
5 – 10 metų	(2)
10 – 15 metų	(3)
Virš 15 metų	(4)

15. Kur yra Jūsų institucija, kurioje dirbate?

Didmiestyje (Vilniuje, Kaune, Klaipėdoje, Šiauliuose, Panevėžyje, Palangoje, Druskininkuose)	(1)
Apskritis/raiono centre	(2)
Miestelyje	(3)
Kaime	(4)

16. Kokioje apskrityje yra Jūsų institucija?

Alytaus	(1)
Kauno	(2)
Klaipėdos	(3)
Marijampolės	(4)
Panevėžio	(5)
Šiaulių	(6)
Tauragės	(7)
Telšių	(8)
Utenos	(9)
Vilniaus	(10)

Ačiū už nuoširdžius atsakymus

