

Tyrimą užsakė Lietuvos Respublikos švietimo ir mokslo ministerija

VISUOMENIŠKAI AKTYVŪS 16 – 24 METŲ ASMENYS

TYRIMO ATASKAITA

Tyrimą atliko tarpinstitucinė nepriklausomų tyrėjų grupė:

Doc. Dr. Irena Zaleskienė (tyrimo grupės vadovė), Pilietinės edukacijos centras;

Doc. dr. Vida Gudžinskienė, docentė, VPU, Socialinės komunikacijos institutas;

Ginta Orintienė, vyr. specialistė, Švietimo plėtotės centras;

Violeta Suboč, doktorantė, VPU, Socialinės komunikacijos institutas;

Vilnius, 2008 m.

TURINYS

Įvadas	3
I. Visuomeninis jaunimo aktyvumas kaip vienas iš pilietinės galios komponentų	8
1. 1. Jaunimo visuomeninio aktyvumo skatinimo diskursas Europoje.....	8
1. 2. Lietuvos visuomenės pilietinės galios indeksas.....	13
II. 16 – 24 metų asmenų visuomeninis aktyvumas	16
2.1. Tyrimo metodologija arba Jaunimo visuomeninio aktyvumo indekso link.....	16
2.2. Tyrimo imtis, tiriamųjų atranka ir tyrimo geografija.....	20
2.3. Jaunimo dalyvavimas savivaldos institucijų, visuomeninių organizacijų veikloje.....	27
2.4. Mokinių dalyvavimas savivaldoje ir visuomeninių organizacijų veikloje.....	34
2.5. Studentų ir dirbančio jaunimo aktyvumo raiška.....	46
2.6. Aktyvaus piliečio charakteristikos ir sąlygos jų raiškai.....	52
IŠVADOS IR REKOMENDACIJOS	56
NAUDOTA LITERATŪRA	60
PRIEDAI	61

Ivadas

Visuomenės analitikai (filosofai, sociologai, politologai) šiuolaikinę visuomenę įvardindami kaip „tinklaveikos visuomenę“ pastebi, jog nyksta pasitikėjimas ne tik valdžia, bet ir pilietinės visuomenės institucijomis bei organizacijomis, vis menčiau palaikančiomis ryšį su „žmonių gyvenimu bei vertybėmis“ (Castells, 2006: 397). Pilietinio aktyvumo tyrimai, atliekami Lietuvoje ir kitose Europos šalyse atskleidžia didėjančią piliečių pasyvumą, sprendžiant visuomenei bei valstybei svarbius klausimus. Šis pasyvumas iš esmės reiškia bent jau du dalykus: a) jog piliečiai yra vis mažiau suinteresuoti dalyvauti visuomenės gyvenime, tuo lyg ir perduodami visus sprendimus į politikų rankas; b) piliečiai tiesiog nebetiki, jog jie patys gali daryti įtaką bendruomeninio gyvenimo sprendimams.

Ypač simptomatiškos išvados padarytos Pilietinės visuomenės instituto atliktame tyrime apie šiuolaikinę visuomenę užvaldžiusį pilietinį bejėgiškumą, kuris rodo, jog Lietuvos visuomenė stokoja nusistatymo imtis atsakomybės už savo šalies likimą, sugebėjimo bendrai veikti ir tikėjimo savo galia (Žiliukaitė, Ramonaitė ir kt., 2006). Taip pat, prieš keletą metų ŠMM užsakymu (2006) atlikto Lietuvos jaunimo visuomeninio aktyvumo tyrimo duomenų analizė atskleidė palyginus menką jaunimo aktyvumą (tik apie trečdalį 16-24 metų amžiaus jaunimo dalyvauja politinėje, jaunimo organizacijų, bendruomeninėje veikloje).

Didėjančios piliečių pasyvumo tendencijos tampa rimtu ir nelengvai įveikiamu iššūkiu politikams bei edukacinių strategijų kūrėjams. Atsaku šiam iššūkiui laikomi intensyvėjantys politikų veiksmai, nukreipti jaunimo visuomeninio aktyvumo skatinimo link. Vienu iš tokių veikslių buvo Europos Tarybos ir Taryboje posėdžiavusių valstybių narių vyriausybių atstovų rezoliuciją „Dėl jaunimo dalyvavimo ir informavimo aktyviam Europos pilietiškumui skatinti bendrą tikslų įgyvendinimo projektas“¹ (2006), kuriame be jaunimo dalyvavimo skatinimo numatoma pradėti debatus dėl balsavimo amžiaus paankstinimo².

Lietuvos Respublikos Seimo patvirtintoje (2006 m. rugsėjo 19 d. nutarimu Nr. X -818; Žin., 2006, Nr.102-3939) „Ilgalaikėje pilietinio ir tautinio ugdymo programoje ir šios programos

¹ Tarybos ir Taryboje posėdžiavusių valstybių narių vyriausybių atstovų rezoliucijos dėl jaunimo dalyvavimo ir informavimo aktyviam jo Europos pilietiškumui skatinti bendrą tikslų įgyvendinimo projektas. 12596/06. JEUN 32 EDUC 168. SOC 402. Briuselis, 2006 m. rugsėjo 19 d. (22.09).

² MT, PT ir UK: išlygos dėl šio klausimo. JK Parlamentas balsavo prieš balsavimo amžiaus paankstinimą.

įgyvendinimo priemonėse³, vyriausybė įsipareigoja ypač remti jaunimo visuomeninį aktyvumą skatinančias programas. Be to, skatintinu besimokančio jaunimo visuomeninio aktyvumo pavyzdžiu vertėtų laikyti ir sociologų atliekamus pilietinės elgsenos diagnostavimo tyrimus, kuriuose ne tik atskleidžiamas menkas pilietinis aktyvumas, sąlygojamas tokių veiksnių kaip „socialinio solidarumo bendruomenėje nebuvimas“ ar „socialinis susvetimėjimas“, bet ir įžvalgiai formuluojamos rekomendacijos vaikų ir jaunimo pilietinio ugdymo turinį iš esmės atnaujinant ir susiejant su politine ir socialine Lietuvos tikrove, orientuojant į pilietinio dalyvavimo ir bendradarbiavimo gebėjimų ugdymą.

Kitas svarbus faktas, rodantis politikų dėmesį jaunimo aktyvumui yra tai, jog jaunimo visuomeninis aktyvumas yra tapęs vienu iš valstybės švietimo stebėsenos rodiklių (Nr. 10.6 „Asociacijų ir savivaldos institucijų veikloje dalyvaujančių 16 – 24 metų asmenų dalis (%)).

2008 metais buvo atliktas jau trečiasis (kiti du - 2004 m. ir 2006 m.) Švietimo ir mokslo ministerijos užsakytas tyrimas šiam rodikliui apskaičiuoti. Kadangi tyrimus atlikdavo skirtingos gupės tyrėjų, kurios nepakankamai derino respondentų grupių apibrėžtumą, imčių sudarymo principus su užsakovais, todėl tyrimo duomenų, gautų skirtingais metais, lyginimas ne visada yra itin korektiškas. Dažnu atveju galimas tik apytikslis jų palyginimas. Pavyzdžiui, 2004 metais atliktos reprezentatyvios apklausos (95 proc. patikimumas, 4 proc. paklaida) metu buvo apklausta 600 respondentų. 2006 m. tyrimo imtis buvo padidinta iki 2495 respondentų (95 proc. patikimumas, 2 proc. paklaida). Tačiau buvo tiriamas tik besimokantis jaunimas. Vaikinių ir merginų santykis neatitiko populiacijos sudėties (vaikiniai sudarė tik 38, 8 tirtų mokinių ir 23,5 proc. studentų) dėl to, jog buvo vykdoma klasterinė atranka. Šioje ataskaitoje pristatomame tyrime (2008 m.) imtis sumažinta iki 936 respondentų (patikimumas.95 proc. su 3 proc. paklaida), tačiau respondentai papildyti nauja tiriamąja grupe – dirbančiu jaunimu (dėl dirbančio jaunimo atrankos kilusi problema bus aptariama ataskaitos 2. 2 skyrelyje). Be to, dėl tos pačios priežasties (kalsterinės atrankos) vaikinių ir merginų santykis neatitiko populiacijos sudėties.

Duomenų, gautų pastarųjų metų (2006 m. ir 2008 m.) atliktų tyrimų metu, palyginimas įmanomas, nes iš esmės naudota ta pati metodika (su nežymiomis korekcijomis).

³ Ilgalaikė pilietinio ir tautinio ugdymo programa ir programos įgyvendinimo priemonės, 2006. Prieiga per internetą: www.smm.lt.

Norint kad valstybės švietimo stebėsenos rodiklis tiksliai atitiktų tokiems rodikliams keliamus reikalavimus, o metodika būtų tinkama kartotiniams tyrimams (aiški, užtikrinanti patikimus rezultatus ir pastovi), siūlytume ateityje šią problemą spręsti kartu su tyrimo užsakovais: iš anksto (formuluojant užsakymą) aptarti tiriamųjų grupes, tyrimo imties principus, maksimaliai derinti metodiką. Tyrėjų grupė mano, jog tokiam bendradarbiavimui pagrindas jau yra sukurtas, belieka tik jį tobulinti.

Užsakomajai studijai buvo keltas tikslas – apskaičiuoti valstybės švietimo stebėsenos rodiklį 10.6 - bei formuluojami šie probleminiai klausimai:

- Kokia 16–24 metų jaunimo dalis dalyvauja visuomeninių organizacijų ir savivaldos (savivaldybės, mokymosi ir darbo vietos) institucijų veikloje?
- Koks yra vaikų ir jaunimo, dalyvaujančio visuomeninėje veikloje, pasiskirstymas pagal amžių, išsilavinimo lygį, gyvenamąją ir mokymosi vietą?
- Koks yra vaikų ir jaunimo, dalyvaujančio ir nedalyvaujančio mokyklose veikiančiose organizacijose skaičiaus, santykis?
- Kokių organizacijų veikloje dalyvauja dirbantis jaunimas?
- Koks yra dirbančio jaunimo, kuris dalyvauja ir nedalyvauja visuomeninėse organizacijose bei visuomeninėje veikloje skaičiaus santykis?
- Su kokiomis problemomis susiduria dirbantis jaunimas nevyriausybinėse organizacijose?
- Kokia 16–24 metų jaunimo dalis dalyvavo pastaruosiuose rinkimuose?
- Kaip mokiniai dalyvauja mokyklos savivaldoje (ar prisideda prie mokyklos veiklos strategijos planavimo ir įgyvendinim)?
- Su kokiomis problemomis susiduria vaikų ir jaunimo organizacijos mokyklose?
- Kokia pagalba reikalinga šioms organizacijoms?
- Ar vyksta neformalus vaikų ir bendrojo lavinimo bei profesinio rengimo mokyklų bendradarbiavimas telkiant jaunimą į visuomenines organizacijas, savivaldos bei visuomeninę veiklą?
- Kokios vaikų ir jaunimo organizacijos veikia mokyklose?
- Kaip aktyviai dalyvauja mokiniai visuomeninėje veikloje, atsižvelgiant į amžių, mokymosi rezultatus?

Tyrėjų grupė, atlikdama užsakytą tyrimą, kėlė šiuos pagrindinius tikslus:

1. Nustatyti valstybės švietimo stebėsenos rodiklį Nr. 10.6 („Asociacijų ir savivaldos institucijų veikloje dalyvaujančių 16 – 24 metų asmenų dalis (%)).
2. Išanalizuoti 16 – 24 metų asmenų visuomeninį aktyvumą ir jo raišką.

Tikslas buvo konkretinamas šiais **uždaviniais**:

1. Atskleisti 16-24 metų jaunimo visuomeninio dalyvavimo ypatumus Lietuvos ir Europos tyrimų kontekste.
2. Išsiaiškinti, **kokia dalis (%)** 16 – 24 metų amžiaus jaunimo dalyvauja asociacijų ir savivaldos institucijų veikloje (Valstybės švietimo stebėsenos rodiklis Nr. 10.6)
3. Nustatyti respondentų, dalyvaujančių visuomeninių organizacijų bei savivaldos (savivaldybių, mokymosi ir darbo vietos) institucijų veikloje, pasiskirstymą pagal amžių, išsilavinimo lygį, gyvenamąją ir mokymosi vietą.
4. Ištirti jaunimo aktyvumą pastarųjų metų vietos **savivaldos ir nacionaliniuose rinkimuose**.
5. Ištirti, kokia dalis **dirbančio jaunimo** ir kokių asociacijų bei organizacijų veikloje dalyvauja bei su kokiomis problemomis susiduria.
6. Išanalizuoti mokinių aktyvumą mokyklos **savivaldoje** bei dalyvavimą planuojant bei įgyvendinant mokyklos veiklos strategiją.
7. Ištirti, kokios organizacijos veikia mokyklose ir **su kokiomis problemomis** jos susiduria, bei išanalizuoti, kokia parama joms reikalinga.
8. Ištirti mokinių dalyvavimo visuomeninėje veikloje **priklausomybę** nuo amžiaus ir mokymosi rezultatų.
9. Atskleisti mokyklų (bendrojo lavinimo vidurinių, gimnazijų ir profesinio rengimo mokyklų) bei neformaliojo ugdymo institucijų **bendradarbiavimo galimybes, skatinant ir telkiant jaunimą dalyvauti** visuomeninių organizacijų, savivaldos institucijų bei kitokioje visuomeninėje veikloje.
10. Pateikti **išvadas** apie 16-24 amžiaus jaunimo visuomeninį dalyvavimą bei **rekomendacijas** aktyvumui skatinti.
11. Modeliuoti jaunimo visuomeninio aktyvumo indeksą.

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

Tyrimo duomenys rinkti šiais **metodais**:

- Literatūros šaltinių bei politinių dokumentų analizė;
- Anketinė apklausa;
- Pusiaus struktūruotas interviu

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 ($p < 0,001$) skirtumai tarp požymių.

Tyrimo duomenys pateikiami lentelėse, o rezultatai pavaizduoti skritulinėse diagramose.

Tyrimo vykdymo etapai

1. Tyrimo programos ir instrumentų rengimas: 2007 metų spalio – gruodžio mėn.;
2. Tyrimo instrumentų bandymas ir koregavimas: 2008 metų sausio – kovo mėn.;
3. Duomenų rinkimas: 2008 metų balandžio – birželio mėn.;
4. Duomenų apdorojimas ir statistinė analizė: 2008 metų liepos – rugpjūčio mėn.;
5. Išvadų ir rekomendacijų formulavimas: 2008 rugsėjo mėn.
6. Studijos ataskaitos rengimas: 2008 metų rugsėjo – spalio mėn.
7. Papildomų duomenų po 2008 metų seimo rinkimas ir ataskaitos pateikimas užsakovui: 2008 metų lapkričio mėn.;

I. Visuomeninis jaunimo aktyvumas kaip vienas iš pilietinės galios aspektų

1. 1. Jaunimo visuomeninio aktyvumo skatinimo diskursas Europoje

Analizuojant Europos ir pasaulio šalyse pasireiškiančias pilietinio pasyvumo tendencijas vieningai sutariama, jog be tradicinių konvencinio ir nekonvencinio dalyvavimo formų, būtina siūlyti ir naujas pilietinio aktyvinimo formas bei būdus. Pabrėžiama, jog tikslinga kurti naujus gyventojų ir vietos valdžios sąveikos modelius, optimaliai pritaikytus moderniai visuomenei. Tai reiškia, kad institucijos turi taikyti lankstesnius darbo metodus, be tradicinių dalyvavimo būdų (balsavimo, dalyvavimo rinkimų kampanijose, dalyvavimo politinėse partijose ir nevyriausybinėse organizacijose, dalyvavimo bendruomeninėje veikloje ir pan.) siūlyti ir naujas demokratinio dalyvavimo formas (Stračinskienė, 2007). Pavyzdžiui:

- Gyventojų forumai, veikiantys narystės arba atvirumo principu. Juose gali būti teikiamos paslaugos arba aptariamoms bendruomenei aktualios problemos
- Gyventojų žiūri išrenkama tam, jog būtų sąžiningai atstovaujami interesai
- Prisiekusieji gyventojai - patarėjai, kurių nuomonės valdžia atsiklausia keletą kartų per metus.
- Kooptacija, kurios metu vietos savivaldos institucijos pasipildo kompetentingais (tam tikru klausimu) gyventojais.
- Interaktyvus tinklapis, kuriame atsiranda interaktyvus vietos valdžios ir gyventojų dialogas.
- Populiarus pasiūlymas – tai yra dalyvavimo forma, kai gyventojai turi teisę ir galimybę teikti pasiūlymus jiems svarbiais klausimais.
- Vietos gyventojų nuomonių apklausos vykdomos, kai norima sužinoti gyventojų nuomonę tam tikru klausimu.

Be šių tiesioginio dalyvavimo formų, akcentuojamas ir jaunimo dalyvavimo užtikrinimas, kuriant savivaldybėse ir seniūnijose organizacijas, kurias išsirenka vaikai ir jaunimas. Jiems siūloma deleguoti savo atstovus į vietines tarybas bei glaudžiai bendradarbiauti su tarybos nariu, atsakingu už jaunimo reikalus.

Pastarąjį dešimtmetį jaunimo visuomeninio aktyvumo skatinimo problema yra ypač aktyviai sprendžiama Europos Sąjungos šalyse tiek politiniame tiek ir praktiniame lygmenyje. Pavyzdžiui, Europos Komisijos baltojoje knygoje „*Naujas postūmis jaunimui*“ išskiriamos keturios jaunimui aktualios sritys: dalyvavimas, informavimas, savanoriška veikla ir geresnis jaunimo pažinimas bei supratimas. 2003 metais Europos Taryba patvirtino jaunimo dalyvavimo ir informavimo pagal atvirą koordinavimo metodą bendrus tikslus, 2005 m.⁴ Europos Vadovų Taryba priėmė Europos jaunimo pakta, kuriuo siekiama ir Lisabonos tikslų. Be to, priimta nemažai rezoliucijų jaunimo klausimais. Pavyzdžiui, 2005 m. gegužės 24 d. rezoliucijoje⁵ dėl bendrų tikslų jaunimo informavimo srityje įgyvendinimo Taryba susitarė daugiausia dėmesio skirti aktyvesniam jaunimui skirtų informacijos struktūrų tinklų kūrimui ir jaunimo informavimo srities veikloje dalyvaujančių asmenų nuolatiniam mokymui; 2005 m. gegužės 24 d. rezoliucijoje⁶ dėl jaunų žmonių dalyvavimo atstovaujamosios demokratijos sistemoje išplėtimo; 2005 m. gegužės 24 d. rezoliucijoje dėl veiksmų, kurių imtasi bendradarbiaujant Europos lygiu jaunimo reikalų srityje, įvertinimo⁷; 2006 m. liepos 20 d. komunikate⁸ Komisija pasiūlė patvirtinti bendrų tikslų dėl jaunimo dalyvavimo ir informavimo aktualumą bei galiojimą ir pritaikyti bei suintensyvinti patvirtintų veiklos kryptių įgyvendinimą.

Visose šiose rezoliucijose įvardijama, jog **jaunimo dalyvavimas ir informavimas yra esminiai, skatinant jaunimo pilietiškumą, o bendri prioritetai turi skatinti nacionalinę jaunimo politiką. Be to, pabrėžiama, jog** jaunimo organizacijos vaidina itin svarbų vaidmenį sudarant palankesnes sąlygas jaunimo dalyvavimui bei jį skatinant ir padedant jaunimui visiškai išnaudoti savo potencialą. Todėl kuriant ir plėtojant jaunimo politiką būtina, kad šiame procese aktyviai dalyvautų pats jaunimas, mokslininkai, dirbantys su jaunimu asmenys bei jaunimo organizacijos. Įvairios aktyvaus pilietiškumo formos yra laikomos galimybe stiprinti demokratiją. Apibūdintos ir patvirtintos jaunimo dalyvavimo ir informavimo veiklos kryptys bei kitos iniciatyvos. Pavyzdžiui, skatinama naudotis vadinamuoju Komisijos D planu: demokratija, dialogas ir diskusijos⁹.

⁴ 7619/1/05. 37 išvada.

⁵ OL C 141, 2005 6 10, p. 5.

⁶ OL C 141, 2005 6 10, p. 3.

⁷ OL L 141, 2005 6 10, p. 1.

⁸ 11957/06 [COM (2006) 417 galutinis].

⁹ 4775/05 [COM (2005) 494 galutinis, 2005 10 13]. 9393/06 – (COM (2006) 212): Komunikatas dėl svarstymo laikotarpio ir D plano.

Europos Taryba ir Taryboje posėdžiavę valstybių narių vyriausybių atstovai priėmė rezoliuciją ir veiksmų planą „Dėl jaunimo dalyvavimo ir informavimo aktyviam Europos pilietiškumui skatinti bendrų tikslų įgyvendinimo projekto“ (2006). Atsižvelgiant į šiame dokumente išdėstytas kryptis, valstybės narės yra prašomos nustatyti, kokioms dalyvavimui ir informavimui skirtoms veiklos kryptims jos ketina skirti daugiausia dėmesio, ir apibrėžti konkrečias jų įgyvendinimo priemones ir (arba) veiksmų planus; sukurti parengiamuosius ir tolesnės susijusios veiklos mechanizmus, kad būtų užtikrintas bendrų tikslų veiksmingas įgyvendinimas bendradarbiaujant su jaunimu, jaunimo organizacijomis, jaunimo klausimus tiriančiais mokslo darbuotojais ir vietos bei regioninėmis valdžios institucijomis; propaguoti regioninių ir vietos valdžios institucijų, jaunimo organizacijų bei jaunimo bendrus dalyvavimo ir informavimo tikslus ir glaudžiai bendradarbiauti su regioninėmis ir vietos valdžios institucijomis, kad būtų užtikrintas visiškas šių tikslų įgyvendinimas; o 2008 m. pabaigoje informuoti apie jaunimo geresnio pažinimo bei supratimo bendrus tikslus, nurodyti, kaip buvo įgyvendintos jaunimo dalyvavimo ir informavimo bendruose tiksluose nustatytos veiklos kryptys.

Komisija artimiausioje ateityje ketina siekti, jog būtų skatinamas ir remiamas **nuolatinis dialogas**, siekiantis, kad jaunimas ir valdžios atstovai bei socialiniai partneriai laiku ir veiksmingai prisidėtų formuojant jaunimo gyvenimui svarbią politiką; užmezgti dialogą bendradarbiaudami su **atitinkamais dalyviais, *inter alia*** su vietos ir regioninėmis valdžios institucijomis, taip pat dėti pastangas, kad būtų užtikrintas sprendžiant jaunimo klausimus tiesiogiai ar netiesiogiai dalyvaujančių asmenų dalyvavimas struktūriniame dialoge, siekiant sukurti nuoseklesnį ir tarpsektorinį tokių klausimų sprendimo metodą; skatinti įtraukti į šį dialogą dalyvautų įvairių ir novatoriškų formų aktyvaus pilietiškumo veikloje, į organizacijas nesusibūrusį jaunimą bei mažiau galimybių turintį jaunimą, ir sudaryti sąlygas vienodam visų jaunų žmonių dalyvavimui; šiam struktūriniam dialogui remti kuo geriau pasinaudoti 2007–2013 m. programa „Veiklus jaunimas“. Taip pat Europos šalyse numatytos priemonės jaunimo dalyvavimui **pilietiniame gyvenime skatinti**, sudarant sąlygas visiems jauniems žmonėms plačias ir vienodas dalyvavimo galimybes; o jaunimo organizacijoms ir jaunimo veiklos grupėms sudaryti palankias sąlygas veikimui, ypač **remti** dalyvavimu pagrįstų vietos struktūrų, pavyzdžiui, jaunimo tarybų, kurios sistemingai pritraukia jaunimą dalyvauti vietos sprendimų priėmimo organų veikloje, **steigimą ir jų jungimąsi į tinklus** bei sutelkti regioninių ir vietos valdžios institucijų paramą **pagal Europos Tarybos peržiūrėtą Europos**

chartiją dėl jaunimo dalyvavimo vietos ir regioniniame gyvenime¹⁰ skatinti kurti **bei įgyvendinti** vietos vaikų ir jaunimo iniciatyvas, kurti priemones dalyvavimui skatinti, pavyzdžiui, gaires dėl dalyvavimo mechanizmų¹¹ arba interaktyvius dalyvavimo politikoje interneto forumus.

Skatinti kuo didesnę dėmesį **jaunimo dalyvavimui atstovaujamosios demokratijos sistemoje**, kuriant praktines priemones, skirtas užtikrinti didesnę jaunimo dalyvavimą atstovaujamosios demokratijos institucijose, [...] kartu gerbiant žmogaus orumo, laisvės, demokratijos ir lygybės vertybes; geriau naudotis informacinėmis technologijomis, kad būtų sudarytos palankesnės sąlygos jaunimui dalyvauti vietos, nacionalinio, regioninio ir Europos lygio rinkimuose; **prireikus** pradėti debatus dėl balsavimo amžiaus paankstinimo¹².

Kita kryptis, kurią galėtume išskirti Europos jaunimo aktyvumo tyrimų kontekste yra jaunimo aktyvumo matavimas, t. y. bandymai sukurti aktyvaus pilietiškumo rodiklius “Indicators for Active Citizenship” (Hoskins, 2006). Autorius tyrimo tikslais visuomeninio dalyvavimo formas skirsto, atsižvelgdamas iš esmės į dvi aktyvumo dimensijas (politinę ir socialinę-kultūrinę). Kiekvienai iš šių dalyvavimo formų mėginama apibrėžti minimalūs rodikliai. Pavyzdžiui, dalyvavimas rinkimuose, parama rinkimų kampanijoms, dalyvavimas protestuose ir palaikymo akcijose, dalyvavimas visuomeninių organizacijų bei labdaros veikloje ir pan.).

Europos komisijos užsakymu “Piliečių gynybos ir saugumo institutas” (Institute for Protection and Security of the Citizen) atliko reikšmingą darbą, apibrėždamas aktyvaus piliečio sampratą bei sudarydamas visuomeninio aktyvumo matavimo rodiklių sistemą¹³., kuri trumpai pristatoma 1-ojoje lentelėje.

Užsakomojo tyrimo autorės, kurdamos metodiką, iš esmės rėmėsi visų dimensijų rodikliais. Suprantama pagrindinis dėmesys buvo skiriamas tiems rodikliams, kurie leido atskleisti jaunimo dalyvavimą visuomeninių organizacijų ir savivaldos institucijų veikloje.

¹⁰ Žr.: www.coe.int

¹¹ Žr.: www.coe.int

¹² MT, PT ir UK: išlygos dėl šio klausimo. JK Parlamentas neseniai balsavo prieš balsavimo amžiaus paankstinimą

¹³ Measuring active citizenship in Europe Research paper (2006)/Center for research on life long learning/ CRELL Research Paper 4. EUR 22530

1 lentelė

Visuomeninio aktyvumo matavimo rodikliai

POLITINIO GYVENIMO DIMENSIJA	PILIETINIO GYVENIMO DIMENSIJA	BENDRUOMENINIO GYVENIMO DIMENSIJA	VERTYBIŲ DIMENSIJA
Dalyvauja politinės partijos veikloje; yra jos narys; dalyvauja priimant sprendimus.	Dalyvauja visuomeninėje organizacijoje arba asociacijoje; yra jos narys.	Dalyvauja religinės organizacijos veikloje; yra šios organizacijos narys	Žmogaus teisių gerbimas, antidiskriminacinės nuostatos
Rinkiminės kampanijos dalyvis	Rašo arba pasirašo laiškus, peticijas	Dalyvauja socialinių organizacijų veikloje; yra jos narys	Pagarba daugiakultūriškumui, nusiteikimas aktyviam dalyvavimui
Savanoriškai dalyvauja politinių partijų veikloje ir tuo daro įtaką valdžios sprendimams	Boikotuoja produktų pirkimą	Dalyvauja sportinių organizacijų veikloje; yra jų narys	Pagarba teisei ir teisėtumui
Finansiškai remia politines partijas	Remia materialiai organizacijas	Dalyvauja kultūrinių organizacijų veikloje, yra jos narys	Pagarba demokratijai ir demokratiniam gyvenimo būdui
Dalyvauja veiklos grupėse	Protestuoja ir remia taikingus protestus	Verslo organizacijų narys	Pagarba nepriklausomai nuomonei
Balsuoja rinkimuose	Dalyvauja profesinės sąjungos veikloje	Dalyvauja mokymo ir mokyosi organizacijų veikloje, yra jų narys	Pozityvios motyvacijos bei asmeninių lūkesčių turėjimas bei siekimas juos įgyvendinti
	Dalyvauja žmogaus teisių gynimo organizacijų veikloje	Dalyvauja bendruomenės (mokyklos) sprendimų priėmime	

Šaltinis: *Measuring active citizenship in Europe. Research paper, 2006.*

1. 2. Lietuvos visuomenės pilietinės galios indeksas

Ryšiausias šiuolaikinės Lietuvos pilietinės visuomenės skerspjūvis (Žiliukaitė, Ramonaitė ir kt., 2006), kuris atliktas Pilietinės visuomenės instituto iniciatyva, parodė gana žemą pilietinio aktyvumo lygmenį. Pavyzdžiui, apie 40 procentų Lietuvos žmonių nedalyvauja jokiaje pilietinėje veikloje (pilietinėse veiklose dažniau dalyvauja labiau išsimokslinę, jaunesni, dirbantys ir besimokantys, didmiesčiuose gyvenantys, didesnes pajamas turintys gyventojai). Tik 4 iš 10 gyventojų tyrimo metu buvo tvirtai apsisprendę dalyvauti artėjančiuose Seimo rinkimuose. Be to, tyrimas parodė, jog, Lietuvos gyventojų nuomone, mažiausiai politinės įtakos priimant politinius sprendimus turi eiliniai Lietuvos piliečiai (įtakos suvokimas priklauso nuo amžiaus: kuo vyresni gyventojai, tuo pesimistiškiau vertina eilinių žmonių galimybes paveikti svarbius sprendimus). Kitas labai svarbus momentas, atskleistas aukščiau įvardintame tyrime, yra tai, jog daugiau nei pusės Lietuvos gyventojų mano nukentėsią, jeigu aktyviau dalyvautų visuomeninėje veikloje: galėtų prarasti darbą; susilaukti grasinimų susidoroti; aplinkiniai gali pradėti juos nepalankiai vertinti, viešai kritikuoti, užsipulti, šmeižti, įtarinėti, jog esą šie dalyvauja dėl savanaudiškų paskatų. Žodžiu, tarp gyventojų vyraujančius nuogąstavimus, net baimę nukentėti dėl dalyvavimo pilietinėse veiklose.

Šiuolaikiniai pilietinės visuomenės tyrėjai (Žiliukaitė, Ramonaitė, 2006: 110) analizuodami rinkėjų aktyvumą balsavimo metu, pastebi rinkėjų aktyvumo nuosmukį, kurį lemia ne tik emigracijos apimtys, bet ir kiti trys veiksniai: **mažėjanti parama politinei bendruomenei, silpstanti partinė identifikacija, kartų kaita**. Tiesa minėtų autorių tyrimo duomenys parodė, jog pirmasis veiksnys – parama politinei bendruomenei - po ilgo laiko gali šiek tiek padidėti (su juo galima sieti visuomeninio aktyvumo viltį). Tačiau „kartų kaita ir partiškumas gali lemti tolesnį rinkiminio absenteizmo didėjimą (mažės vyresniosios kartos piliečių, jautusių pareigą balsuoti; didės racionaliai mąstančio jaunimo dalis, kuri nebūtinai bus aktyvi rinkimuose (daugelio teoretikų nuomone, racionalumas nėra tiesiogiai siejamas su motyvacija balsuoti). Remiantis tyrimų duomenimis, daroma išvada, jog bendras pilietinės galios indeksas rodo menką Lietuvos visuomenės pilietinę galią. Daugiau pilietinės galios turi labiau išsimokslinę, dirbantys ir besimokantys, jaunesni nei 59 metų, didesnes pajamas gaunantys, didmiesčių gyventojai, mažiau – menkiau išsimokslinę, pensininkai, bedarbiai,

vyresni nei 59 metų, mažas pajamas gaunantys, kaimo gyventojai. Tyrimų autoriai konstatuodami, jog pilietinės visuomenės raida Lietuvoje patiria rimtų sunkumų, siūlo nuolatinį būklės ir raidos tendencijų vertinimą, kurio metu kasmet būtų nustatomas ir skelbiamas visuomenės pilietinės galios indeksas.

Šis indeksas parodys, kaip kinta visuomenės pilietinės galios: ar jos auga žmonėms įgyjant vis daugiau demokratinės patirties ir įgūdžių, ar mažėja stiprėjant politiniam susvetimėjimui.

Atliekant užsakomąjį jaunimo visuomeninio dalyvavimo tyrimą iš esmės remtasi Pilietinės visuomenės instituto sukurta *pilietinės galios* metodikos pagrindinėmis prielaidomis, todėl ataskaitoje trumpai pristatoma pilietinės galios indekso samprata, parengta mokslininkų A. Degučio, A. Ramonaitės, R. Žiliukaitės (www.civitas.lt).

Visuomenės pilietinė galia – tai piliečių sugebėjimas susiburti ir veikti kartu bendros naudos labui. Svarbu pažymėti, jog pilietinė galia pasireiškia ne vien tada, kai susitelkiama siekiant apsaugoti valstybę, bet ir tada, kai susiorganizuojama susitvarkyti daugiabučio namo kiemą, išvalyti kaimynystėje esantį ežerą ar pasirūpinti vienišais seneliais. Pilietinė galia reiškiasi kolektyviniais reikalavimais valdžiai ir veikla savo bendruomenėje.

Žodžiu, pilietinė galios sąvoka apima: a) įtakos darymo valdžios sprendimams bei valdžios kontrolės veiksmus; b) bendrų problemų (politinių, socialinių, ekonominių, kultūrinių, švietimo ir pan.) sprendimą.

Pilietinės galios indeksą sudaro keturi matmenys:

1. *Esamas pilietinis aktyvumas*, kuris reiškiasi įvairiausiomis formomis: laiškų rašymu Seimo nariams bei valstybės pareigūnams, peticijos pasirašymu, demonstracijos inicijavimu arba palaikymu, talkos organizavimu, pinigų aukojimu politinei arba labdarinei veiklai, dalyvavimu politinėje partijoje, visuomeninėje organizacijoje ar judėjime, polititiškai motyvuotu prekių boikoto palaikymu ir pan.

2. *Potencialus* (nusistatymas arba pasiryžimas veikti, esant reikalui) *pilietinis aktyvumas* taip pat yra reikšmingas pilietinei galiai. Jis matuojamas, prašant žmones išsivaizduoti kaip jie elgtųsi hipotetinėse situacijose. Pavyzdžiui, jeigu iškiltų rimta politinė, ekonominė arba vietinė problema. Į šį indeksą įtraukiamas ir klausimas apie nusiteikimą dalyvauti Seimo

rinkimuose, nes rinkimai atstovaujamojoje demokratijoje laikomai svarbiausiu būdu, kuriuo piliečiai gali paveikti valstybės valdymą.

3. *Savo paties pilietinio veiksmingumo* arba įtakos politiniams sprendimams vertinimas: pačių žmonių supratimas, kokią galią jie turi valstybėje. Šis rodiklis laikomas vienu iš svarbiausių demokratinės sistemos požymių. Kuo daugiau įtakos žmonės jaučiais turi savo valstybėje, tuo demokratiškesnė yra politinė visuomenė. Žmonių pilietinis veiksmingumas priklauso nuo dviejų dalykų. Pirma, nuo objektyvių galimybių veikti, t. y. nuo politinės ir socialinės aplinkos, kuri gali skatinti arba varžyti pilietinį aktyvumą. Antra, nuo pačių žmonių pilietinės kompetencijos- jų žinių ir gebėjimų efektyviai veikti. Todėl trečiąjį pilietinės galios matmenį sudaro abu šie aspektai. Matuojama ne tik tai, kaip *žmogus vertina savo paties įtaką*, bet ir tai, kaip *jis vertina aplinką* (sistemos atvirumą, valdžios jautrumą visuomenės reikalavimams, galimybes paprastam žmogui ar visuomeninei organizacijai paveikti valdymą).

4. Ketvirtasis pilietinės galios matmuo - *pilietinės veiklos rizikos vertinimas* – matuoja ne žmogaus nusiteikimą ar gebėjimą veikti, *bet socialinės aplinkos vertinimą*. Šis rodiklis rodo, kaip saugiai žmonės jaučiasi savo šalyje, ar jie jaučiasi laisvi pilietiškai veikti, ar jų veikla palaikoma kitų piliečių ir pan. Nors Lietuvos Respublikos Konstitucijoje įtvirtintos piliečių dalyvavimo galybės, tačiau suvaržymai ir grėsmės pilietiškai aktyviems žmonėms gali kilti dėl nusistovėjusių visuomeninių normų ir praktikų. Dažnai mūsų visuomenėje pastebima, jog aktyvumas laikomas nukrypimu nuo normos, o žmonės dalyvaujantys pilietinėse veiklose laikomi keistuoliais arba įtariamais turintys savanaudiškų kėslių. Be to, pilietinė veikla gali būti varžoma tikslingai – tokiomis priemonėmis, nuo kurių žmonėms sunku apsisaugoti (grąšinant susidoroti, šmeižiant, išmetant iš darbo ar pan.). Kuo daugiau tokių grėsmių dėl pilietinės veiklos jaučia žmonės, tuo prastenė terpė pilietinei veiklai, tuo mažesnė žmonių pilietinė galia. Ir priešingai, kuo tokių grėsmių žmonės jaučia mažiau, tuo palankesnė socialinė aplinka pilietinei veiklai, tuo didesni pilietinės galios ištekliai.

II. 16-24 METŲ AMŽIAUS ASMENŲ VISUOMENINIS AKTYVUMAS

2. 1. Tyrimo metodologija arba Jaunimo visuomeninio aktyvumo indekso link

Apskaičiuodama švietimo stebėsenos rodiklį, tyrėjų grupė iš esmės rėmėsi 2006 metų ŠMM užsakymu atlikto tyrimo “16-24 metų amžiaus jaunimo visuomeninis dalyvavimas” metodika¹⁴. Be to, remiantis sociologų grupės (A. Degutis, A. Ramonaitė, R. Žiliukaitė, 2007) sukurtu ir ankstesniajame skyrelyje apibūdintu pilietinės galios indeksu bei atsižvelgiant į Europos mokslininkų siūlomą ir 1-ojoje lentelėje (12 psl.) pateiktą jaunimo visuomeninio aktyvumo rodiklių sistemą, buvo kuriamas teorinis “**Jaunimo visuomeninio aktyvumo indeksas**”. Jo pagrindu, kaip nekintančiu komponentu, laikytinas *realus jaunimo aktyvumas*, kuris ir buvo statistiškai matuojamas tyrimo metu. Būtina pabrėžti, šio komponento ne tik praktinę, bet ir edukacinę naudą asmeniui. T. y. dalyvaujant visuomeninėje veikloje tenkinami asmens interesai, sprendžiamos tam tikros problemos. Tuo pačiu ugdomi kompetencijos, reikalingos asmens aktyviam dalyvavimui: gebėjimas dirbti komandoje ir kelti bendros veiklos tikslus, gebėjimas atpažinti problemas ir projektuoti jų sprendimo būdus.

Kita vertus, pilietinės visuomenės ugdymui ne mažiau svarbus yra *potencialus jaunimo aktyvumas*. Svarbu žinoti, kokioms asmeninėms bei socialinėms sąlygoms esant jaunimas dalyvautų visuomeninėje veikloje. T. y. galėtų būti vertinamos dalyvavimo nuostatos, asmeniniai dalyvaujančiųjų lūkesčiai, dalyvavimo trukdžių suvokimas ir nusiteikimas juos šalinti. Įvertinus potencialų jaunimo dalyvavimą, būtų lengviau numatyti ir įgyvendinti pilietinės edukacijos strategijas, skatinančias jaunimo visuomeninį aktyvumą.

Trečiąjį visuomeninio aktyvumo indekso komponentą galėtų sudaryti *aktyvumo projekcija*. T. y. svarbu būtų matuoti kaip jaunimas suvokia aktyvų pilietiškumą bei jį palaikančią aplinką, galbūt netgi kaip supranta aktyvios visuomenės perspektyvą ir pan. Kaip jau anksčiau minėta, pirmasis indekso komponentas - *realus jaunimo dalyvavimas* – būtų pastovus, *pastarieji du - potencialus jaunimo aktyvumas ir aktyvumo projekcija* - galėtų būti koreguojami, toliau modeliuojant ir įtvirtinant specifinės piliečių grupės “16-24 metų amžiaus jaunimo” visuomeninio aktyvumo Indeksą.

¹⁴ Zaleskienė I., Kvieskienė G., Gulbinas R., Žemaitytė-Misiūnienė G. “16–24 metų amžiaus jaunimo visuomeninis dalyvavimas”: tyrimo ataskaita. – Vilnius : [s.n.], 2006. 84, [1] p.

Apibendrinus galima teigti, jog Jaunimo visuomeninio aktyvumo Indeksą sudaro trys komponentai:

Realus jaunimo aktyvumas (dalyvavimas visuomeninių organizacijų, savivaldos institucijų veikloje, rinkimuose ir pan., dalyvavimo motyvai ir priežastys);

Potencialus aktyvumas (dalyvavimo nuostatos, asmeniniai dalyvaujančiųjų lūkesčiai, dalyvavimo trukdžių suvokimas ir pan.);

Visuomeninio aktyvumo projekcija (aktyvaus piliečio bei jį palaikančios aplinkos įvaizdis).

Svarbu pažymėti, jog tyrimo autoriai šį indeksą laiko atviru, reikalaujančiu papildymų, galbūt, net tam tikrų teorinių pozicijų pagrindimo, metodologinių nuostatų patikslinimo. Tačiau iš esmės manome, jog Indeksas gali būti laikomas vienu iš įvairiapusiško aktyvumo matavimo būdų ir ateityje galėtų pasitarnauti, vykdant panašaus pobūdžio tyrimus.

Atsižvelgdami į užsakomojo tyrimo realias galimybes (techninės užduoties pobūdį, tyrimui skirtus laiko, finansinius, žmogiškuosius išteklius) iš esmės matavome tik vieną – pirmąjį jaunimo visuomeninės galios matmenį: **realų jaunimo aktyvumą, t. y. kiek ir kokiose visuomeninėse organizacijose, savivaldoje, rinkimuose dalyvauja 16-24 metų jaunimas.**

Tyrimo metodai ir instrumentai

16-24 metų amžiaus asmenų 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 ir savivaldos (savivaldybės, mokymosi ir darbo vietos) institucijų veikloje.
- Vaikų ir jaunimo, dalyvaujančio visuomeninėje veikloje, pasiskirstymas pagal amžių, išsilavinimo lygį, gyvenamąją ir mokymosi vietą.
- 16–24 metų jaunimo dalis, dalyvavusi pastaruosiuose rinkimuose.
- Organizacijų, kuriose dalyvauja dirbantis jaunimas, pobūdis..
- Dirbančio jaunimo dalis, dalyvaujanti organizacijose bei visuomeninėje veikloje.
- Dirbančio ir visuomeniškai aktyvaus jaunimo problemos.

- Vaikų ir jaunimo dalis, dalyvaujanti mokyklose veikiančiose organizacijose.
- Mokyklose veikiančių vaikų ir jaunimo organizacijų pobūdis, problemos ir jų sprendimai.
- Mokinių visuomeninis aktyvumas, priklausomai nuo amžiaus ir mokymosi rezultatų.
- Mokinių, dalyvaujančių mokyklos savivaldoje, veiklos pobūdis.
- Ugdymo institucijų bendradarbiavimas, skatinant jaunimą visuomeninį aktyvumą.

Tyrimo tikslams ir uždaviniams pasiekti bei nustatytiems rodikliams pamatuoti buvo naudojami šie **metodai**:

1. Mokslinės literatūros ir politinių dokumentų analizė;
2. Anketinė apklausa;
3. Pusiaus struktūruotas interviu

Mokslinės literatūros ir politinių dokumentų *analizė* sudarė sąlygas giliau susipažinti su Europos šalių jaunimo aktyvumo skatinimo strateginiais uždaviniais, veiklos kryptimis bei planuojamais veiksmais, padėjo atskleisti jaunimo aktyvumo matavimo rodiklius, parengti teorinį tyrimo modelį (**Jaunimo visuomeninio aktyvumo indeksą**).

Besimokančio (mokinių bei studentų) ir dirbančio jaunimo apklausa padėjo nustatyti 16-24 metų jaunimo visuomeninį aktyvumą asociacijų, visuomeninių organizacijų ir savivaldos institucijų veikloje, jaunimo aktyvumo raišką, dalyvavimo motyvą bei priežastis, aktyvumo veiksniai. Be to, šio metodo pagalba buvo tirtas jaunimo aktyvaus piliečio suvokimas bei atskleistas jų požiūris į sąlygas, leidžiančias tapti aktyviais Lietuvos Respublikos piliečiais.

Tuo tikslu bus parengti klausimynai atskiroms tikslinėms grupėms:

- *Anketa mokiniams*, besimokantiems bendrojo lavinimo ir profesinėse technikos mokyklose;
- *Anketa jaunimui* (besimokantiems kolegijose ir universitetuose bei dirbantiems asmenims).

Pagrindines jaunimo pasyvumo priežastis bei problemas, su kuriomis susiduria jaunimo organizacijos, padėjo išsiaiškinti pusiau struktūruotas interviu, kuriam buvo parengtos *Interviu gairės*. Interviu sudarė galimybes išsiaiškinti jaunimo aktyvesnio dalyvavimo

galimybes ir sąlygas, mokyklų Tarybų vaidmens efektyvumą, mokymo įstaigų bendradarbiavimo galimybes, skatinant jaunimo visuomeninį aktyvumą.

Anketas sudarė 22 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 mokinių galimybes daryti įtaką mokyklos strateginės veiklos planavimui bei jos įgyvendinimui; apie mokyklose veikiančių organizacijų problemas ir pan.

Visi anketos klausimai buvo sugrupuoti į keletą sąlyginių dalių pagal teorinio modelio – jaunimo visuomeninio aktyvumo indekso – komponentus (*pastaba: kadangi indeksas buvo modeliuojamas jau surinkus duomenis, todėl ne visi indekso rodikliai yra pamatuoti. Pavyzdžiui, nebuvo matuotos jaunimo dalyvavimo nusotatos*).

- **Realus jaunimo aktyvumas** – dalyvavimas, dalyvavimo motyvacija ir priežastys (1, 2, 3, 5, 6, 9, 14 klausimai).
- **Potencialus aktyvumas** – asmeniniai dalyvaujančiųjų lūkesčiai, dalyvavimo trukdžių suvokimas, aktyvumą skatinantys veiksniai (4, 7, 8, 11 klausimai).
- **Visuomeninio aktyvumo projekcija** – aktyvaus piliečio bei jį palaikančios aplinkos įvaizdis (12 ir 13 klausimai);
- **Demografinė dalis** – amžius, lytis, išsilavinimas, gyvenamoji, darbo ir mokymosi vieta bei rezultatai (15 – 23 klausimai).

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

- klausimai, padedantys išsiaiškinti jaunimo aktyvesnio dalyvavimo galimybes ir sąlygas, mokyklų Tarybų vaidmens efektyvumą, mokymo įstaigų bendradarbiavimo galimybes, skatinant jaunimo visuomeninį aktyvumą (1 - 9 klausimai).
- demografinė dalis (10 – 16 klausimai).

2. 2. Tyrimo imtis, tiriamųjų atranka ir tyrimo geografija

Buvo atlikta reprezentatyvi 16-24 metų jaunimo apklausa: apklausta 936 respondentai (anketų buvo išdalinta virš 1000). Imties tūris buvo nustatytas atsižvelgiant į 95 proc. patikimumą su 3 proc. paklaida. Respondentų atranka atlikta konsultuojantis su RAIT.

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 vidurinės ir profesinės mokyklos, gimnazijos, universitetai ir kolegijos). Dirbantis jaunimas buvo atrinktas atsitiktinai iš visų apskričių. Dėl dirbančiųjų atrankos kilo tam tikra problema: kai kurie dirbančiųjų nurodė, jog ir dirba ir mokosi. Todėl ne visada pasisėkė korektiškai pagrįsti teiginius apie dirbančiųjų visuomeninį aktyvumą. Ta pati problema kilo ir identifikuojant bedarbius: kai kurie bedarbiai nurodė savo kaip besimokančiojo statusą.

Ekspertais tyrime (21 respondentas) 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).

Klasterinė atranka, turėjo ir tam tikrų neigiamų pasekmių – neleido tyrėjams daryti išvadų apskrities lygiu, nes imties struktūra neatitinka šalies gyventojų pasiskirstymo pagal Statistikos departamento duomenis. Tą patį galima pasakyti ir apie imties struktūrą pagal lytį (vaikinų ir merginų imtys netolygios).

Gegužės – birželio mėnesiais buvo apklausta 582 vidurinių mokyklų (bendrojo lavinimo ir profesinių) 10 – 12 klasių mokinių ir 177 aukštųjų mokyklų (Universitetų ir kolegijų) studentų ir 150 dirbančiųjų respondentų (iš viso 936 respondentai). Respondentų pasiskirstymas pagal atskiras apklaustųjų grupes pavaizduotas 2.2.1 paveiksle.

2.2.1 pav. Respondentų pasiskirstymas pagal atskiras socialines grupes

Tokiu būdu, galima teigti, jog tyrimo geografija apima visus Lietuvos regionus (žr. 2-oji lentelė, 2.2.2 ir 2.2.3 pav.). Būtina pažymėti, jog respondentų geografinis pasiskirstymas, deja, neatitinka šalies gyventojų pasiskirstymo pagal Statistikos departamento duomenis

2 lentelė

Respondentų geografinis pasiskirstymas

Apskritis	Respondentų skaičius
Alytus	85
Kaunas	115
Klaipėda	27
Marijampolė	24
Panevėžys	57
Šiauliai	160
Tauragė	62
Telšiai	58
Utena	99
Vilnius	198
Nenurodė apskrities	51
Iš viso	936

2.2.2 pav. Respondentų pasiskirstymas pagal apskritis (%)

2.2.3 pav. Respondentų procentinis pasiskirstymas pagal vietovės, kurioje yra mokymosi, darbo/gyvenamoji vieta, pobūdį (%)

Imties charakteristikos ir tyrimo organizavimas

Šiame poskyryje pateiktas trumpas tyrimo organizacinis apibūdinimas ir pagrindinės tyrimo imties charakteristikos.

Atlikus atranką, tyrimo vykdytojai kreipėsi į kontaktinius asmenis apskrityse ir mokyklose. Jie buvo supažindinti su tyrimo tikslais ir instrukuoti, kaip pildyti anketas. Iš viso išdalinta per 1000 anketų. Per tris savaites (2008 metų gegužės-birželio mėn.) didžioji dalis užpildytų anketų buvo sugrąžintos per patikėtinius asmenis arba paštu. Kita dalis respondentų (tame

tarpe ir dalis ekspertų) buvo apklausta elektroniniu būdu, talkinant Nevyriausybinių organizacijų informacijos ir paramos centrui).

Bendras respondentų skaičius atsispindi 3 – ojoje lentelėje.

3 lentelė

Bendras respondentų skaičius

Respondentų grupė	Respondentų skaičius
Dirbantis jaunimas (neturintis darbo)	156
Mokiniai	582
Studentai	177
Iš viso	936

Vienas iš rezultatyviausių duomenų rinkimo metodų buvo ekspertų (užklausinio darbo organizatorių, valstybinių institucijų, nevyriausybinių organizacijų, jaunimo savivaldos institucijų lyderių) pusiau struktūruotas interviu. Jo metu sukaupta vertingos medžiagos apie problemas, su kuriomis susiduria dirbantis jaunimas nevyriausybiniuose organizacijose, kaip mokiniai prisideda prie mokyklos veiklos strategijos planavimo bei jos įgyvendinimo, su kokiomis problemomis susiduria vaikų ir jaunimo organizacijos mokyklose, kokia pagalba reikalinga šioms organizacijoms, ar/kaip bendradarbiauja vaikų ir bendrojo lavinimo bei profesinio rengimo mokyklų bendruomenės, telkdamos jaunimą aktyviam pilietiškumui, kokios yra jaunimo pasyvumo priežastys, kokie galimi aktyvumo skatinimo būdai.

Ekspertų geografinis pasiskirstymas atitinka visą respondentų pasiskirstymo tendenciją, t. y. ekspertai apklausoje dalyvavo iš visų 10 Lietuvos apskričių (2.2.5 pav.)

2.2.4 pav. Ekspertų geografinis pasiskirstymas (N=21)

Išanalizavus ekspertų sudėtį pagal amžių (2.2.5 pav.), pagal lytį (2.2.6 pav.), pagal darbo su jaunimu stažą (2.2.7 pav.), veiklos sritis (2.2.8 pav.), pagal turimą pedagoginio darbo stažą (2.2.9 pav.), pagal išsilavinimo pobūdį (2.2.10 pav.) nesunku pastebėti, jog tai dažniausiai 30-39 metų moterys, atstovaujantys nevyriausybinės organizacijas ir turinčios pedagoginį išsilavinimą bei darbo su jaunimu patirtį. Todėl interviu metu išsakytos ekspertų mintys buvo ypač reikšmingos darant tyrimo išvadas bei formuluojant rekomendacijas jaunimo visuomeniniam aktyvumui skatinti.

2.2.5 pav. Ekspertų pasiskirstymas pagal amžių (N=21)

2.2.6 pav. Ekspertų pasiskirstymas pagal lytį (N=21)

2.2.7 pav. Ekspertų pasiskirstymas pagal darbo su jaunimu stažą (N=21)

2.2.8 pav. Ekspertų sudėtis pagal veiklos sritis (N=21)

2.2.9 pav. Ekspertų turinčių pedagoginį išsilavinimą dalis (N=21)

2.3. Jaunimo dalyvavimas savivaldos, visuomeninių organizacijų veikloje

Šiame skyrelyje pateikiami bendrieji duomenys, apibūdinantys 16-24 metų amžiaus jaunimo visuomeninį aktyvumą, t. y. dalyvavimą savivaldos, visuomeninių organizacijų veikloje bei aktyvumą rikimuose.

Tyrimo duomenys rodo (žr. 2.3.1. pav.), jog beveik pusė tiriamųjų dalyvauja bent vienoje visuomeninėje organizacijoje arba savivaldos veikloje. Tai iš esmės rodo išaugusį šios amžiaus grupės asmenų visuomeninį aktyvumą, nes 2006 metais ŠMM užsakyto ir tyrėjų grupės atlikto tyrimo rezultatai¹⁵ atskleidė, jog tik apie trečdalį (31 proc.) 16-24 metų jaunimo dalyvavo tokio pobūdžio veikloje.

2.3.1 pav. Dalis respondentų, dalyvaujančių bent vienoje visuomeninių organizacijų arba savivaldos veikloje (N=936)

Įdomu pastebėti, jog didėjant amžiui, visuomeninis aktyvumas mažėja (2.3.2 pav.). Pavyzdžiui, aktyviausiai (69 proc.) dalyvauja 16-18 metų jaunimas. Galima daryti prielaidą, jog aktyviausi yra baigiamųjų klasių mokiniai ir pirmo kurso studentai. Vėliau jų aktyvumas mažėja (iki 30 proc.)

¹⁵ Zaleskienė, I. Kviesskienė, G., Gulbinas, R., Žemaitytė-Misiūnienė, G. "16 -24 metų amžiaus jaunimo visuomeninis dalyvavimas": tyrimo ataskaita. Vilnius, 2006. Prieiga per internetą: http://www.smm.lt/svietimo_bukle/docs/tyrimai/16/24_amz_jaun_visuom_dalyv.pdf.

2.3.2 pav. Dalyvaujančių visuomeninių organizacijų ir savivaldos institucijų veikloje respondentų procentinis pasiskirstymas pagal amžiaus grupes

Kitas svarbus nustatytas rodiklis yra dalyvaujančiųjų procentinis pasiskirstymas pagal mokymosi ir darbo/gyvenamąją vietą, kuris rodo, jog aktyvesni respondentai (52 proc.) gyvena didmiesčiuose nei apskrities/ rajono centre (23 proc.), miestelyje (19 proc.) ar kaime (6 proc.). Galima daryti prielaidą, jog čia yra didesnis dalyvavimo formų ir būdų pasirinkimas. Apie tai liudija ir dalyvaujančių respondentų procentinis

Pasiskirstymas pagal apskritis (2.3.3 pav.), rodantis, jog aktyviausias jaunimas telkiasi Vilniaus ir Kauno apskrityse.

2.3.3 pav. Dalyvaujančiųjų visuomeninių organizacijų ir savivaldos institucijų veikloje procentinis pasiskirstymas pagal apskritis

Išanalizavus respondentų atsakymus (2.3.4 pav.) apie dalyvavimą pastarųjų metų rinkimuose, galima teigti, jog 16-24 metų jaunimo aktyvumas kinta palyginti nežymiai ir svyruoja apie 40 proc.

2.3.4. pav. 16 – 24 metų jaunimo dalyvavimas pastaruosiuose rinkimuose

Įvykus 2008 metų Seimo rinkimams tyrėjų grupė surinko papildomai duomenų apie 16-24 metų asmenų dalyvavimą šiuose rinkimuose (vykdyta telefoninė apklausa, atsitiktinės atrankos būdu apklausti žmonės gatvėse). Iš viso papildomai apklausta apie 150 respondentų, iš kurių 101 priklausė 16-24 metų amžiaus grupei. Nustatyta, kad 60 proc. patekusiųjų į apklausą dalyvavo š. m. Seimo rinkimuose (4 lentelė).

4 lentelė

Respondentų dalyvavimas Seimo rinkimuose (procentinis pasiskirstymas)

Respondentų skaičius	Respondentų amžius	Dalyvavimas Seimo rinkimuose (%)	Nedalyvavo Seimo rinkimuose (%)
49	25-63 m.	75 proc.	15 proc.
101	16-24 m.	60 proc.	40 proc.

2.3.5 pav. Respondentų nuomonės apie dalyvavimą pilietinėse akcijose procentinis pasiskirstymas

Iš pateikto paveikslo (2.3.5 pav.) akivaizdžiai matyti, jog 42 procentai respondentų nė karto nedalyvavo pilietinėje akcijoje ir net 12 procentų išvis nežino, kas yra pilietinė akcija. Tačiau 2.3.7 paveiksle pavaizduoti duomenys rodo, jog net apie 70 procentų jaunimo norėtų daugiau dėmesio savo laisvalaikio metu skirti pilietinėms akcijoms.

Ekspertų pasisakymai parodė, jog iš tiesų labai sunku suorganizuoti pilietinę akciją, nes daugelis nenori dalyvauti dėl aplinkinių požiūrio, dėl netikėjimo sėkme, dėl nenorėjimo tam naudoti savo laisvą laiką ir pan. Šiuos teiginius iliustruoja charakteringi ekspertų pasisakymai:

“jaunimas nenori būti tiesiog išjuoktas dėl noro, ką nors keisti. O iš tiesų, juk jie nieko ir negali pakeisti...”. (Agnė, 31 m.

“dirbantis jaunimas bijo dalyvauti akcijose, nes bus nepatenkinti darbdaviai.....pasiūlys pereiti į kitas pareigas....” (Laura, 40 m.

“jaunimas turi įdomesnių užsiėmimų laisvalaikiu, negu rūpintis kažkokiais tai reikalais.....be to, juk niekas nežino, kuo baigsis vienas ar kitas veiksmas, nukreiptas prieš vietos valdžią....” (Julius, 32 m.))

Kita vertus, apklausus respondentus, kokioje veikloje jie galėtų geriausiai save realizuoti (*potencialaus aktyvumo rodiklis*), nurodoma (2.3.6 pav.), jog apie 60 proc. respondentų savirealizaciją sieja būtent su visuomenine veikla ir tiek pat respondentų su veikla bendruomenės labui (apie 60 proc.). Palyginę su 2006 metų tyrimo duomenimis (apie 58 proc. respondentų savirealizaciją siejo su socialine veikla kitų labui), galime teigti, jog jaunimo socialinis angažuotumas išlieka gana aukšto lygio.

Be to, apie 70 proc. respondentų pažymi, jog laisvalaikį norėtų skirti būtent pilietinių akcijų organizavimui bei dalyvavimui jose (2.3.7 pav). Tyrimų duomenų analizės pagrindu atskleistą prieštaravimą tarp pastarojo teiginio ir to, jog 42 proc. respondentų nurodė, jog niekada nedalyvauja pilietinėse akcijose (2.3.5 pav.) galima būtų paaiškinti dviem aspektais. Pirma, duomenys parodė, jog 12 proc. tiriamojo amžiaus jaunuolių nežino, kas tai yra pilietinė akcija. Antra, galbūt savo atsakymais, jog norėtų savo laisvalaikį skirti dalyvavimui pilietinėse akcijose, parodė savo pozityvų požiūrį į šią pilietinio dalyvavimo formą bei išreiškė aktyvaus pilietiškumo nuostatą. Ši nuostata galėtų tapti Indekso **potencialaus aktyvumo** (2-asis indekso komponentas) sudėtine dalimi arba netgi **visuomeninio aktyvumo projekcijos** sudėtine dalimi (3 –asis Indekso komponentas).

2.3.6 pav. Respondentų nuomonės apie tai, kokioje veikloje jie galėtų geriausiai save realizuoti, procentinis pasiskirstymas

2.3.7 pav. Respondentų nuomonės apie tai, kokiai laisvalaikio praleidimo formai teiktų pirmenybę, procentinis pasiskirstymas

Tiriant respondentų atsakymus į klausimą apie tai, kokiais būdais piliečiai gali daryti įtaką valdžios sprendimams (2. 3. 8 pav.) išryškėjo, jog prioritetas skiriamas balsavimui rinkimuose (apie 90 proc.), dalyvavimui visuomeninių organizacijų veikloje (apie 80 proc.), savo arba grupės nuomonės išreiškimui viešuose pasisakymuose (apie 80 proc.), kritikuodami valdžios priimtus sprendimus (65 proc.). Galima daryti prielaidą, jog iš esmės respondentai pasitiki visuomeniniu dalyvavimu kaip instrumentu daryti įtaką valdžiai. Gal būt šiais duomenimis, reiškiančiais aktyvumo potencialą, galima būtų paaiškinti ir nežymiai išaugusį jaunimo aktyvumo rodiklį per pastaruosius dvejus metus: nuo 31 proc. 2006 metų tyrimo duomenimis iki 45 proc. 2008 metų duomenimis.

2.3.8 pav. Respondentų nuomonės apie tai, kokiais būdais galėtų daryti įtaką sprendimas, procentinis pasiskirstymas.

Analizuojant 2. 3. 8 paveiksle atspindėtą respondentų nuomonę apie galimus įtakos darymo būdus, galima daryti prielaidą, jog visuomeninis jaunimo aktyvumas turi tendenciją didėti, nes per 71 proc. respondentų išreiškė nuomonę apie politinių partijų svarbą sprendimams. Tai galima interpretuoti ir kaip augantį pasitikėjimą politinėmis partijomis kaip sprendimų priėmimo galią turinčiomis institucijomis. Tuo tarpu šis rodiklis daugelio Lietuvoje atliktų tyrimų duomenimis ilgą laiką (per pastaruosius penkerius metus) buvo gerokai mažesnis (apie 45 proc.).

2.4. Mokinių dalyvavimas savivaldoje ir visuomeninių organizacijų veikloje

Mokyklinis jaunimas pagal techninę užduotį buvo išskirtas kaip atskiras tiriamųjų pogrupis, todėl čia pateikiamas šio pogrupio tiriamųjų geografinis pasiskirstymas pagal apskritis ir pagal vietovę, kurioje yra mokykla (žr. 2.4.1 ir 2.4.2 pav.).

2.4.1 pav. Mokinių procentinis pasiskirstymas pagal apskritis

2. 4. 2 pav. Mokinių procentinis pasiskirstymas pagal vietovę, kurioje yra mokykla

Šiuose paveiksluose pavaizduotas pasiskirstymas leidžia teigti, jog tiriamieji mokiniai reprezentuoja visą Lietuvos teritoriją, o apklausoje dalyvavo mokiniai, besimokantys įvairų statusą turinčiose vietovėse. Pavyzdžiui, 43 proc. mokinių mokosi didmiestyje esančiose mokyklose, 30 apskričių /rajonų centruose, 19 proc. – miestelio statusą turinčiose gyvenvietėse ir 5 proc. – mokyklose, esančiose kaime.

2.4.3 pav. Mokinių dalyvavimas visuomeninėje veikloje (respondentų procentinis pasiskirstymas)

Analizuojant tyrimo duomenis apie mokinių aktyvumo raišką (2.4.3 pav.), pastebima, jog aktyviausiai (labai aktyviai ir aktyviai) mokiniai dalyvauja vaikų ir jaunimo organizacijose (3 proc.), mokinių Taryboje (2 proc.). Akivaizdu, jog šie rodikliai rodo labai menką mokinių aktyvumą, nes didžioji dauguma (virš 80 proc.) mokinių nedalyvauja jokiaje visuomeninėje veikloje.

Mokinių aktyvumo priklausomybės nuo mokymosi rezultatų (žr. 2.4.4 pav.) analizė atskleidė, jog 55 proc. visų aktyviai dalyvaujančių mokinių yra patenkinamai/gerai besimokantys. Tuo tarpu labai gerai (36 proc.) ir vidutiniškai besimokančių (9 proc.) visuomeninis aktyvumas yra kur kas mažesnis. Galima daryti prielaidą apie tai, jog patenkinamai/gerai besimokantys mokiniai yra visuomeniškai aktyvesni ir save labiau linkę realizuoti šioje veikloje nei mokymesi.

2.4.4 pav. Visų mokinių mokymosi rezultatų ir visuomeninio aktyvumo tarpusavio ryšys (respondentų procentinis pasiskirstymas)

Mokinių dalyvavimas savivaldoje

Dalyvaujančių mokinių pasiskirstymas pagal organizacijų pobūdį (žr. 2.4.3 pav.) rodo, jog aktyviausiai (labai aktyviai ir aktyviai) mokiniai dalyvauja bendruomeninėje veikloje (atitinkamai 12 ir 7 proc.), mokinių Taryboje (atitinkamai 10 ir 7 proc.) ir mokyklos Taryboje (atitinkamai 9 ir 5 proc.). Apibendrinus (susumavus) 2.4.3 pav. paveikslo duomenis, paaiškėjo, kad iš visų dalyvaujančių mokinių apytiksliai vienodai (šiek tiek aktyvesni yra savivaldos institucijų veikloje) dalyvauja tiek savivaldoje, tiek visuomeninėse vaikų ir jaunimo organizacijose (žr. 2.4.5 pav.).

2.4.5 pav. Mokinių dalyvavimas nors vienoje organizacijoje ir savivaldoje (procentinis pasiskirstymas)

Kaip jau buvo minėta, daugiausia mokinių nurodė, kad jų mokyklose veikia mokinių Taryba (80 proc.) ir Mokyklos taryba (35 proc.). Todėl tyrėjus domino, koku būdu mokiniai prisideda planuojant ir įgyvendinant strateginius mokyklos bendruomenės uždavinius. Pačių mokinių nuomonė apie galimus įtakos būdus planuojant ir įgyvendinant mokyklos strategiją pavaizduota 2.4.6 pav.

Analizuojant 2.4.6 pav. pateiktus mokinių atsakymus matyti, jog apie 60 proc. mokinių galvoja, jog jie įvairiai skatinami aktyviai dalyvauti vietos bendruomenės veikloje; 55 proc. respondentų pareiškė nuomonę, kad mokykloje atsižvelgiama į jų nuomonę, planuojant kasdieninę mokyklos veiklą ir jie dažnai kviečiami dalyvauti (45 proc.), rengiant mokyklos strateginius veiklos planus.

2.4.6 pav. Mokinių nuomonės apie galimus įtakos būdus, planuojant ir įgyvendinant mokyklos strategiją, pasiskirstymas

Ekspertų apklausa konkrečiau ir išsamiau padėjo išsiaiškinti būdus, kuriais mokiniai, dalyvaudami savivaldoje ar kitoje veikloje, prisideda prie mokyklos veiklos strategijos planavimo ir įgyvendinimo:

„...mokiniai iš anksto kviečiami teikti pasiūlymus raštu svarstomais klausimais. jie kviečiami į posėdžius, kuriuose turi apginti savo nuomonę...“ (Agnė, 34 m.).

„...jie turi pateikti pasiūlymus kaip pagerinti tarpusavio santykius mokyklos bendruomenėje...“ (Jonas, 39 m.).

„...mokyklos laikraštyje skelbiamas kvietimas teikti pasiūlymus, kurie atspindėtų didesnės moksleivių grupės interesus. Prašoma pateikti planą jų įgyvendinimui. Po to, šie pasiūlymai svarstomi mokinių, po to mokyklos Taryboje...“ (Zita, 29 m.).

Apibendrinus mokinių atsakymus ir ekspertų nuomones, galima daryti prielaidą apie tai, jog nors mokiniai nėra labai aktyvūs savivaldos veikloje, tačiau tie, kurie dalyvauja, yra pakankamai pozityvūs ir jų indėlis į mokyklos veiklos strategijos planavimą ir įgyvendinimą yra gana žymus, prasmingas pačiam dalyvaujančiam ir naudingas visai mokyklos bendruomenei.

Mokinių aktyvumas visuomeninėse organizacijose

Vienas iš tyrimo uždavinių buvo nustatyti kokios organizacijos veikia Lietuvos mokyklose. Analizuojant gautus tyrimo duomenis paaiškėjo, kad dažniausiai mokyklose veikia mokinių taryba, tai nurodė 80 tyrime dalyvavusių respondentų ir mokyklos taryba (nurodė 35 respondentai). Iš mokinių atsakymų (žr. 2.4.7 pav.) turinio galima daryti prielaidas apie tai, jog retoje mokykloje veikia kokia nors organizacija, arba jų veikla yra menkai žinoma respondentams, arba mokiniai nepakankamai gerai supranta, kas yra visuomeninė organizacija. Pavyzdžiui, mokiniai visuomeninėms organizacijoms priskiria ir savivaldos institucijas (mokyklos Taryba, mokinių Taryba), ir dramos būrelį, chorą, Europos Tarybą ir pan. Todėl iš tiesų mokiniai įvardijo tik keletą visuomeninių organizacijų, veikiančių respondentų mokyklose: Maironiečių klubas „Mes“ (nurodė 11 mokinių), Šaulių Sąjungą (3 proc. mokinių), jaunimo organizacija „Darbas“ (3 mokiniai), „Gelbėkit vaikus“ (2 mokiniai), Sakaliukai (2 mokiniai), Raudonojo Kryžiaus organizacija (1 mokinys).

2.4.7 pav. Mokyklose veikiančios organizacijos (N =582)

Iš paveiksle pavaizduotų duomenų matosi visuomeninių vaikų ir jaunimo organizacijų pasirinkimo skurdumas. Todėl galima daryti prielaidą, jog mokyklose nėra kuriama palanki aplinka jaunimo organizacijų veiklai. Nors mokinių pasyviais nuotaikas dalyvavimo, atžvilgiu nurodė net 15 ekspertų iš 21 pareiškusių savo nuomonę. Be to, panašiai teigė ir mokiniai (žr. 2.4.8 pav.), pildydami anketas. Pavyzdžiui, pagrindine problema organizacijoms efektyviai veikti jie įvardija mokinių pasyvumą (84 proc. respondentų), nepakankamas aktyvumo tradicijas (70 proc.), per didelį besimokančiųjų ir pedagogų užimtumą (65 proc.), skeptišką pedagogų požiūrį į mokinių veiklą (60 proc.).

2.4.8 pav. Mokinių nuomonės apie problemas, su kuriomis susiduria mokykloje veikiančios organizacijos, procentinis pasiskirstymas

Interviu metu iš ekspertų atsakymų pastebėta tendencija, jog pagrindinė problema, trukdanti visuomeninių organizacijų veiklai mokykloje yra organizatorių (dažniausiai pedagogų) iniciatyvos stoka (nurodė 13 respondentų), pačių mokinių pasyvumas (nurodė 15 ekspertų), sunkios materialinės sąlygos (10 ekspertų). Šias nuomones reprezentuoja ir žemiau pateikti kai kurių ekspertų pasisakymai:

„...niekas nieko nebenori. Stengiuosi kiek tik galėdama, tačiau po keleto renginių veikla mokykloje nutrūko. Galbūt ir dėl kitų mokytojų bei mokyklos administracijos dėmesio stokos...“ (Audronė, 29 m.).

„...jeigu ką nors ir suorganizuoju, tai tik savo lėšomis ir laisvu nuo darbo laiku. Tačiau ir tai mokinių nedomina...“ (Danutė, 35 m.).

Sukonkretinus problemą ir paklausus, ar padidinus išteklius (padidinus apmokamų valandų skaičių už visuomeninės veiklos organizavimą mokykloje, padidinus valandinį užmokestį, skyrus papildomai pinigų visuomeninei veiklai ir pan.) situacija pagerėtų, dauguma ekspertų suabejojo, sakydami, jog:

„...vargu, nes mokiniai nieko nenori...(Jonas, 39 m.), „...nėra nieko įdomaus, ką mokiniai galėtų veikti...“ (Gražina, 40 m.).

„...neturime aktyvios veiklos tradicijų ne tik mokykloje, bet ir visuomenėje...“ (Danutė, 35 m.).

Galima daryti prielaidas apie pagrindines problemas, dėl kurių mokiniai nėra aktyvūs savivaldos ir visuomeninių organizacijų veikloje:

1. Aktyvumo kultūros stoka (mokinių ir mokytojų pasyvios dalyvavimo nuostatos, atitinkamų kompetencijų trūkumas);
2. Nepalankus socialinis kontekstas (per didelis mokytojų ir mokinių užimtumas, lėšų trūkumas, aplinkos agresyvi įtaka ir kt.).

Tyrimo pradžioje buvo kelta prielaida, jog kūrybiškas mokymosi institucijų (bendrojo lavinimo vidurinių ir profesinio rengimo mokyklų) bendradarbiavimas galėtų paskatinti jaunimą ne tik aktyviau bendradarbiauti, bet ir būti aktyvesniais visuomeninėje veikloje. Tačiau ši prielaida nepasitvirtino, nes ekspertų apklausa atskleidė, jog egzistuoja socialinio susisluoksniavimo, socialinio prestižo tarp mokymosi institucijų, tarp pedagogų ir tarp dėstytojų, problema. Tai iš esmės patvirtino ir 2006 metų tyrimo metu gautus rezultatus. Todėl kalbėti apie glaudesnę šių institucijų bendradarbiavimą skatinant vaikų ir jaunimą visuomeninį aktyvumą yra šiek tiek per anksti.

Tyrėjus domino ne tik mokinių aktyvumas, bet ir to aktyvumo motyvai. Todėl dalyvaujantys respondentai (mokiniai) turėjo galimybę išsakyti nuomonę apie tai, kodėl jie dalyvauja visuomeninių organizacijų veikloje. Dalyvaujančių mokinių nuomonių pasiskirstymas pavaizduotas 2. 4. 9 paveiksle (deja, daugiau negu pusė dalyvaujančių nuomonės šiuo kalusimu neišsakė).

2.4.9 pav. Dalyvaujančių mokinių nuomonės apie dalyvavimo motyvus procentinis pasiskirstymas

Iš lentelėje (žr. 2.4.9 pav.) pateiktų duomenų matyti, kad dažniausiai (14 proc.) įvardijama dalyvavimo priežastis yra bendravimo įgūdžių lavinimas (14 proc.), galimybė susitikti naujų žmonių (12 proc.), pasitikėjimo savimi ugdymas (12 proc.), informacijos gavimas (12 proc.). Ir tik 6 procentų respondentų nurodė, jog dalyvavimas padeda ruoštis aktyviai pilietinei veiklai.

Tyrimo metu mokiniai, nedalyvaujantys visuomeninių organizacijų veikloje, turėjo galimybių nurodyti ir nedalyvavimo priežastis, kurios atsispindi 2.4.10 paveiksle. Virš 60 proc. nedalyvaujančių mokinių nurodė turintys įdomesnių užsiėmimų, apie 40 proc. nurodė neturintys informacijos apie organizacijas, kuriose norėtų dalyvauti, apie 40 proc. teigė nesitikį, ką nors pakeisti savuoju dalyvavimu, 30 proc. tiesiog nemato visuomeninio aktyvumo prasmės.

2.4.10 pav. Nedalyvaujančių mokinių nuomonių pasiskirstymas apie nedalyvavimo visuomeninėje veikloje priežastis, procentinis pasiskirstymas

Apklausoje metu mokiniai turėjo galimybę pareikšti nuomonę apie savo dalyvavimą neformaliuose judėjimuose bei dalyvavimo priežastis (2.4.11 ir 2.4.12 pav.). Tyrimo duomenys parodė, jog tik labai nedidelė mokinių dalis dalyvauja neformaliuose jaunimo judėjimuose (vidutiniškai apie 10 proc.). Pagal judėjimų pobūdį/stilių gausiausiai dalyvaujama baikerių (12 proc.) ir reperių (12 proc.) judėjimuose).

Pagrindinės priežastys dėl kurių dalyvaujama neformaliuose judėjimuose nurodomos šios: dalyvavimas neformaliajame judėjime padeda įdomiau gyventi (23 proc.), geriau išreikšti save (20 proc.), norėjimas būti su draugais (19 proc.).

2.4.11. Visų mokinių dalyvavimo neformaliuose judėjimuose procentinis pasiskirstymas

2.4.12 pav. Visų mokinių dalyvavimo neformaliuose judėjimuose motyvų procentinis pasiskirstymas

Mokiniai apklausos metu pasisakė ir apie dalyvavimo visuomeninėje veikloje motyvus (2.4.13pav.). Analizuojant šiame paveiksle pateiktus duomenis, nesunku pastebėti, jog daugiausiai mokinių (apie 25 proc.) norą įgyti dalyvavimo gebėjimų įvardija kaip savo aktyvumo motyvą. Svarbu, jog svarbią vietą aktyvaus dalyvavimo tarpe užima ir tokie motyvai kaip „noriu išbandyti save“ (apie 26 pro.), „noriu dirbti kitų labui“ (apie 20 proc.), noriu išmokti dirbti su kitais“ (22 proc.), „noriu daryti įtaką organizacijos sprendimams“ (apie 17 proc.).

Galima daryti prielaidą, jog mokiniai aktyvumą suvokia kaip tam tikrą socialinių ryšių stiprinimą, pasiryžimą imtis atsakomybės už sprendimus. Lygindami su 2006 metų tyrimo duomenų pagrindu padarytomis išvadomis, galime teigti, jog mokinių aktyvumas išlieka socialiai angažuotas.

2.4.13 pav. Aktyvumo motyvai (procentinis pasiskirstymas)

2.5. Studentų ir dirbančio jaunimo aktyvumo raiška

Atliekant tyrimą be mokinių pogrupio buvo išskirtas ir jaunimo (studijuojančių bei dirbančių jaunuolių) pogrupis. Jų pasiskirstymas pagal apskritis apvaizduotas 2.5.1 paveiksle.

2.5.1 pav. Jaunimo (studentų ir dirbančių) respondentų procentinis pasiskirstymas pagal apskritis

Vienas iš kelių tyrimo uždavinių buvo nustatyti, kokiose organizacijose dalyvauja dirbantis jaunimas (tyrėjai analizavo tik tuos dirbančiųjų duomenis, kurie nurodė, kad nesimoko). Šio pogrupio respondentų atsakymų pasiskirstymas atspindėtas 2.5.2 ir 2.5.3 paveiksluose. Lyginant šiuose paveiksluose esančius studentų ir dirbančiųjų atsakymus, lengvai pastebimas menkas abiejų pogrupių respondentų visuomeninis aktyvumas bei panašios tendencijos. Statistine analizė atskleidė, jog skirtumai yra visai nereikšmingi, todėl galima teigti, jog studentų ir dirbančio jaunimo visuomeninio dalyvavimo raiška beveik nesiskiria. Nežymiai skiriasi tik kai kurie atsakymai. Pavyzdžiui, jaunimo organizacijų veikloje dalyvauja 8 proc. dirbančio jaunimo ir 12 proc. studentų. Dirbantieji (5 proc.) yra šiek tiek aktyvesni politinių partijų veikloje negu studentai (4 proc.). Apskritai tyrimo duomenys leidžia konstatuoti, jog dirbantys aktyviausi yra bendruomeninėje veikloje (6 proc.) ir jaunimo visuomeninių organizacijų veikloje, nors konkrečios organizacijos nebuvo linkę įvardinti.

Galima daryti prielaidą apie dirbančio jaunimo silpną dalyvavimą arba iš vis nedalyvavimą visuomeninių organizacijų veikloje.

2.5.2 pav. Dirbančio jaunimo dalyvavimas organizacijose ir savivaldoje (procentinis pasiskirstymas)

2.5.3 pav. Studentų dalyvavimas savivaldoje (procentinis pasiskirstymas)

Tyrimo metu nustatytas jaunimo gana didelis pasyvumas visuomeninių organizacijų ir savivaldos institucijų veikloje paskatino patyrinėti šio pasyvumo priežastis. Jos pavaizduotos 2.5.4 paveiksle.

2.5.4 pav. Nedalyvaujančio jaunimo (studentų ir dirbančių) nuomonės apie nedalyvavimo priežastis procentinis pasiskirstymas

Iš lentelėje pateiktų duomenų bei ekspertų pasisakymų tyrėjai padarė išvadas apie jaunimo visuomeninio pasyvumo priežastis, kurias įvardijo, kaip kitų „įdomesnių užsiėmimų“ turėjimas (23 proc.), pavyzdžio visuomenėje nebuvimas (12 proc.), lėšų trūkumas (12 proc.), bendraminčių neturėjimas (8 proc.).

Ekspertai savo pasisakymuose taip pat nurodė panašias pasyvumo priežastis. Jų charakteringas nuomonės geriausiai reprezentuoja žemiau dėstomi samprotavimai:

„...jeigu valdžia remtų studentų organizacijas, jos būtų žymiai aktyvesnės...“ (Balys, 29 m.)
 „...sumažėjus tiesioginei donorystei iš Europos fondų, daugelis organizacijų neteko pagrindo savo veiklai...ir dažnai jaunimas pats nebenori dalyvauti“...(Jonas, 35 m.).

Atsakymai į kitą klausimą, kas galėtų paskatinti jaunimo aktyvumą visuomenėje (žr. 2.5.5 pav.) bei ekspertų pasisakymai „finansinį veiklos skatinimą“ nurodo kaip vieną iš svarbiausių aktyvumo skatinimo veiksnių (38 proc.). Be šio veiksnio nurodomi dar ir kiti veiksniai: aktyvių piliečių pavyzdys (34 proc.), palankesnė aplinka mokymosi institucijoje (30 proc.), pozityvūs valdžios veiksmai (29 proc.), įvairių organizacijų kūrimasis (32 proc.), speciali pilietinė edukacija aukštojoje mokykloje (23 proc.).

2.5.5 pav. Dalyvaujančio jaunimo nuomonės apie dalyvavimą skatinančius veiksnius (procentinis pasiskirstymas)

Išanalizavus lentelėje pateiktus jaunimo atsakymus galima daryti prielaidą, jog konkreti jaunimo politika, labiau orientuota į paties jaunimo nurodytus aktyvumo skatinimo veiksnius, iš esmės galėtų pagerinti padėtį. Ypač siūlytume atkreipti dėmesį į jaunimo siūlymą sustiprinti pilietinę edukaciją aukštosiose mokyklose. Tyrėjų grupė siūlo įvesti privalomą pilietiškumo pagrindų kursą visose profesinėse mokyklose, kolegijose ir universitetuose, ypač rengiančiose pedagogus.

2.5.6 pav. Dalyvaujančių studentų ir dirbančio jaunimo visuomeninio dalyvavimo motyvai (procentinis pasiskirstymas)

Nors tyrimo duomenis atskleidė pakankamai silpną jaunimo dalyvavimą visuomeninėje veikloje, tačiau įdomu buvo nustatyti dalyvaujančių respondentų dalyvavimo motyvus. Tarp svarbiausių motyvų respondentai nurodė pasitikėjimo savimi ugdymąsi (23 proc.), bendravimo įgūdžių lavinimą (23 proc.), galimybę susitikti įdomius žmones (22). Palyginus šiuos atsakymus su mokinių atsakymais (2.4.13. pav.) tampa akivaizdu, jog iš esmės įvardijami tie patys visuomeninio aktyvumo motyvai.

Visi mokslininkai bei politikai sutaria, jog svarbiausias pilietinės visuomenės potencialo kūrimas yra susijęs su pasitikėjimu savo jėgomis daryti įtaką valdžios sprendimams. Todėl tyrėjams buvo svarbu iširti jaunimo nuomonę apie galimybes ir būdus daryti įtaką valdžios

sprendimams. Respondentų nuomonės procentinis pasiskirstymas pavaizduotas 2.5.7 paveiksle.

2.5.7 pav. Studentų ir dirbančio jaunimo nuomonės apie įtakos būdus procentinis pasiskirstymas

Duomenys rodo, jog balsavimas išlieka vienu iš efektyviausių būdų (90 proc.) daryti įtaką sprendimų priėmimui. Kiti jaunimo nurodyti būdai yra šie: dalyvavimas visuomenių organizacijų veikloje (76 proc.), nuomonės išreiškimas viešuose pasisakymuose (80 proc.), darbas bendruomenės labui (66 proc.). Įdomu pastebėti, jog apie streiką, kaip efektyvų įtakos darymo būdą, jaunimo nuomonė yra mažiausiai, nors pakankamai, palanki (apie 66 proc.).

2. 6 Aktyvaus piliečio bei jį palaikančios aplinkos įvaizdis

Trečiasis tyrėjų grupės sudaryto teorinio modelio - Jaunimo visuomeninio aktyvumo indekso - komponentas yra *visuomeninio aktyvumo projekcija*. Tyrimo metu buvo tiriami šio komponento du rodikliai, t. y. aktyvaus piliečio samprata (koks vaizdinys yra susiformavęs jaunimo sąmonėje) ir požiūrio į sąlygos aktyvumo raiškai (Lietuvos visuomenėje egzistuojančių aktyvumo sąlygų vertinimas).

Todėl šiame skyrelyje aptariami šie du aspektai. Pirmojo rodiklio turinį atspindi respondentų aktyvaus piliečio charakteristikų apibūdinimas, kuris pavaizduotas 2.6.1 paveiksle.

2.6.1 pav. Respondentų nuomonės apie aktyvaus piliečio sampratą (procentinis pasiskirstymas)

Jaunimo nuomone, balsuoti kiekvienuose rinkimuose (85 proc.), nepaklusti įstatymui, pažeidžiančiam žmogaus teises (virš 60 proc.), dalyvauti akcijose jaunimo teisėms ginti (87 proc.) yra pačios svarbiausios aktyvaus piliečio savybės. Būtent šių pilietinių savybių raiškai esminės įtakos turi socialinės, politinės sąlygos, kurios klostosi Lietuvos valstybėje šiuo metu. Todėl neatsitiktinai jaunimas buvo paprašytas įvertinti ar tokios sąlygos jau egzistuoja mūsų visuomenėje.

2.6.2. Respondentų nuomonė apie aktyvumą palaikančias sąlygas (procentinis pasiskirstymas)

Analizuojant šiuos atsakymus, akivaizdu, jog respondenti iš esmės teigiamai vertina sąlygas aktyviam pilietiškumui reikštis, pažymėdami, jog „piliečiai turi teisę laisvai reikšti savo nuomonę, nesutampančią su valdžios veiksmais“ (77 proc.), „jaunimas skatinamas dalyvauti bendruomenei naudingoje veikloje“ (81 proc.), „jaunimui sudarytos palankios galimybės dalyvauti įvairių visuomeninių organizacijų veikloje“ (71 proc.). Respondentų nurodytos ir ne taip palankiai vertintinos visuomeninį aktyvumą skatinančios sąlygos: pavyzdžiui teiginių „politikai nedaro jokios įtakos teismams ir teisėjams“ teigiamai įvertino 46 proc., teiginių „politinės partijos įgyvendina nuostatas padedančias moterims tapti politinėmis lyderėmis“ – 38 proc., teiginių „valdžia priima ir įgyvendina jaunimui palankius sprendimus“ (39 proc.). Šie respondentų vertinimai iš esmės atitinka kitų tyrimų rezultatus bei formuluotas išvadas apie „politinio susvetimėjimo keliamas grėsmes demokratinei santvarkai bei būtinumą radikaliai keisti valdžios ir visuomenės santykius“ (Žiliukaitė, Ramonaitė, Nevinskaitė, Beresnevičiūtė 2006: 385).

Todėl analizuojant jaunimo visuomeninio aktyvumo indekso trečiąjį komponentą – aktyvumo projekciją – daroma prielaida apie jaunimo pasiryžimą įgyvendinti aktyviam piliečiui palankią socialinę aplinką. Tai reiškia pozityvių veiksnių paiešką aktyvumui skatinti (2.6.3 pav.). Tyrėjų grupę nustebino, jog net 6 proc. jaunimo galvoja, jog niekas negali paskatinti jų aktyvumo.

Iš pozityvių veiksnių nurodomi šie: specialių informacinių kampanijų svarba (apie 80 proc.), palankesnės aplinkos mokymosi institucijose kūrimas (80 proc.), aktyvių piliečių pavyzdys (77 proc.), įvairių organizacijų kūrimasis (77 proc.).

Ekspertų pasisakymai apie jaunimo visuomeninį aktyvumą skatinančius veiksnius atskleidė nusivylimo bei pesimizmo nuotaikas jaunimo aktyvumo atžvilgiu:

„...jiems tik uždarbis svarbu....nenori dirbti kitų labui...“ (Jonas, 35 m.)

„...visai nepilietiški...stnegiuosi kiek tik galėdamas, bet vis veltui....organizuoju, bet niekas neatvyksta net į organizacijos steigiamąją konferenciją....(Balys, 29 m.)

„Nebent didelės finansinės investicijos atgaivintų visuomeninių organizacijų buma...(Eglė, 40 m.)

2.6.3 pav. Respondentų nuomonės apie aktyvumo veiksmus procentinis pasiskirstymas

Tyrėjų grupė, išsamiai išanalizavusi visų respondentų bei ekspertų pasisakymus daro prielaidą apie jaunimo pozityvesnį požiūrį savo visuomeninį aktyvumą, negu tų asmenų, kurie jiems vadovauja (šiuo atveju ekspertai). Todėl būtina skatinti paties jaunimo pasitikėjimą savomis jėgomis, ugdyti įtakos sprendimams darymo kompetencijas ir atsakomybės jausmą už savo aplinkos kūrimą bei pilietinės visuomenės potencialo stiprinimą. Šio skyrelio duomenys leidžia daryti prielaidą apie tai, jog jaunimas tikisi šiek tiek daugiau finansinės paramos ir visuomeninio aktyvumo pavyzdžių.

IŠVADOS IR REKOMENDACIJOS

Literatūros šaltinių ir politinių dokumentų analizė atskleidė, jog jaunimo visuomeninis aktyvumas yra aktuali problema ne tik Lietuvos, bet ir Europos Sąjungos šalių visuomeniniuose kontekstuose. Todėl bendromis filosofų, politologų, sociologų ir edukologų pastangomis kuriami apibendrinti, maksimaliai suderinti su visų šalių ekspertų pasiūlymais aktyvaus pilietiškumo rodikliai. Politiniame lygmenyje ketinama pradėti diskusijas dėl balsavimo amžiaus cenzo paankstinimo.

Jaunimo visuomeninio aktyvumo diskursas laikomas vienu iš svarbiausių veiksnių, kuriant ir kaupiant socialinį kapitalą visuomenėje: pasitikėjimą ne tik vienas kitu, bet ir savo galiomis; dalyvavimo ir bendradarbiavimo kompetencijų ugdymąsi; gebėjimą ginti savo pilietines teises ir laisves, valdžios veiksmų kontrolę bei įtakos darymą sprendimams.

Nustatytas **valstybės švietimo stebėsenos rodiklis Nr. 10.6 „Asociacijų ir savivaldos institucijų veikloje dalyvaujančių 16 - 24 metų asmenų dalis“**, kuris rodo, jog tik **45 proc.** tiriamojo amžiaus jaunuolių yra aktyvūs (dalyvauja bent vienoje organizacijoje ar savivaldos institucijų veikloje). Atlikto tyrimo duomenys rodo, jog jaunimas tapo visuomeniškai aktyvesnis (2006 metų tyrimo duomenimis šis rodiklis siekė 31 proc.).

Tyrimo metu nustatyta, jog 16-24 metų jaunimo aktyvumas pastarųjų metų rinkimuose (savivaldybių, Seimo, Prezidento) kinta palyginti nežymiai ir svyruoja apie 50 proc. Įvykus 2008 metų Seimo rinkimams surinkti papildomi duomenys apie 16-24 metų asmenų dalyvavimą parodė, jog juose dalyvavo apie **trys ketvirtadaliai** jaunimo.

Tiriant ir analizuojant vaikų ir jaunimo organizacijų pobūdį ir jų veiklą Lietuvos mokyklose, išaiškėjo, kad jų įvairovė yra gana skurdi (mokinių nurodytos tik kelios organizacijos).

Nustatytos dvejopo pobūdžio priežastys, su kuriomis susiduria jaunimo organizacijos:

- aktyvumo kultūros stoka (mokinių ir mokytojų pasyvios dalyvavimo nuostatos, atitinkamų kompetencijų trūkumas);
- nepalankus socialinis kontekstas (per didelis mokytojų ir mokinių užimtumas, lėšų trūkumas, aplinkos agresyvi įtaka ir kt.).

Tyrimo metu nustatyta, jog mokiniai neaktyvūs mokyklos savivaldos veikloje. Tačiau tie, kurie dalyvauja yra pakankamai pozityvūs ir jų indėlis į mokyklos veiklos strategijos planavimą bei jos įgyvendinimą yra gana žymus, prasmingas pačiam dalyvaujančiam ir naudingas visai mokyklos bendruomenei. Daugiau kaip pusė mokinių nurodė, jog į jų teikiamus pasiūlymus atsižvelgiama, ypač tada, kai išreiškiami didesnės grupės interesai.

Išanalizavus jaunimo vertinimus dėl aktyviam pilietiškumui palankių sąlygų mūsų valstybėje, galima teigti, jog jaunimas iš esmės teigiamai vertina šias sąlygas. Akcentuojama, jog piliečiai turi teisę laisvai reikšti savo nuomonę, nesutampančią su valdžios veiksmais, jaunimas skatinamas dalyvauti bendruomenei naudingoje veikloje, jaunimui sudarytos palankios galimybės dalyvauti įvairių visuomeninių organizacijų veikloje.

Pagrindinių veiksnių, galinčių paskatinti jaunimo aktyvumą, įvardijimas leidžia daryti prielaidą, jog konkreti jaunimo politika, labiau orientuota į paties jaunimo nurodytus aktyvumo skatinimo veiksnius, iš esmės galėtų suaktyvinti jaunimą. Ypač siūlytume atkreipti dėmesį į jaunimo siūlymą sustiprinti pilietinę edukaciją aukštosiose mokyklose.

Ekspertų pasisakymai apie jaunimo visuomeninį aktyvumą skatinančius veiksnius atskleidė nusivylimo bei pesimizmo nuotaikas jaunimo aktyvumo atžvilgiu. Galima daryti prielaidą apie jaunimo pozityvesnį požiūrį į savo visuomeninį aktyvumą, negu tų asmenų, kurie jiems vadovauja (šiuo atveju ekspertai). Todėl būtina skatinti paties jaunimo pasitikėjimą savo jėgomis, ugdyti įtakos sprendimams darymo kompetencijas ir atsakomybės jausmą už savo aplinkos kūrimą bei pilietinės visuomenės potencialo stiprinimą.

Statistinė duomenų analizė parodė, jog nenustatyta reikšmingio skirtumo tarp respondentų visuomeninio aktyvumo ir jų mokymosi rezultatų; tarp respondentų visuomeninio aktyvumo ir jų gyvenamosios vietovės, tarp visuomeninio aktyvumo ir išsilavinimo, tarp visuomeninio aktyvumo ir amžiaus.

Tiriant dirbančio jaunimo aktyvumą, nustatytas pakankamai menkas jų aktyvumas (tik retas dirbantis jaunuolis dalyvauja bendruomeninėje veikloje ar darbo vietos savivaldos institucijoje. Nei vienas nedalyvauja vietos savivaldoje ir tik keletas iš jų yra politinių partijų nariai (nenurodyta kokių).

Tyrimo pradžioje buvo kelta prielaida, jog kūrybiškas mokymosi institucijų (bendrojo lavinimo vidurinių ir profesinio rengimo mokyklų) bendradarbiavimas galėtų paskatinti jaunimą ne tik aktyviau bendradarbiauti, bet ir būti aktyvesniais visuomeninėje veikloje. Tačiau ši prielaida nepasitvirtino, nes ekspertų apklausa atskleidė, jog egzistuoja socialinio susisluoksniavimo, socialinio prestižo tarp mokymosi institucijų, tarp pedagogų ir tarp dėstytojų, problema. Tai iš esmės patvirtino ir 2006 metų tyrimo metu gautus rezultatus. Todėl kalbėti apie glaudesnę šių institucijų bendradarbiavimą skatinant vaikų ir jaunimą visuomeninį aktyvumą yra šiek tiek per anksti.

Tyrimo metu sukurtas teorinis Jaunimo visuomeninio aktyvumo indeksas, kurį sudaro:

- **Realus jaunimo aktyvumas** (dalyvavimas visuomeninių organizacijų, savivaldos institucijų veikloje, rinkimuose ir pan., dalyvavimo motyvai ir priežastys);
- **Potencialus aktyvumas** (dalyvavimo nuostatos, asmeniniai dalyvaujančiųjų lūkesčiai, dalyvavimo trukdžių suvokiams ir pan.);
- **Visuomeninio aktyvumo projekcija** (aktyvaus piliečio bei jį palaikančios aplinkos įvaizdis).

REKOMENDACIJOS

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

Mokymosi institucijoms ir vietos bendruomenėms

1. Formuojant ir įgyvendinant jaunimo politiką, labiau orientuotis į paties jaunimo nurodytus aktyvumo skatinimo veiksnius bei aktyvaus pilietiškumo vertinimus. Ypač siūlytume atkreipti dėmesį į jaunimo siūlymą sustiprinti pilietinę edukaciją aukštosiose mokyklose. Tyrėjų grupė, pasiremddama Europos šalių pavyzdžiu, siūlo įvesti privalomą pilietiškumo pagrindų kursą visų lygių mokymo institucijose (profesinėse mokyklose, kolegijose ir universitetuose), ypač rengiančiose pedagogus
2. Skatinti, remti ir tobulinti mokyklose įvestą privalomą „Socialinę veiklą“, kuri galėtų tapti kūrybiniu pagrindu mokyklų, įvairių visuomeninių organizacijų bei vietos savivaldos institucijų kūrybiškam bendradarbiavimui, skatinant jaunimo aktyvumą.
3. Ieškoti pozityvaus bendradarbiavimo galimybių su gyvenamoje vietovėje veikiančiomis jaunimo organizacijomis. Tokiu būdu, mokiniai ir nemokyklinis jaunimas galėtų kartu ieškoti saviraiškos galimybių.
4. Planuojant mokyklos ir vietos bendruomenės vystymo strategijas, vykdant rinkimines kampanijas aktyviau pasitelkti jaunimą ir sudaryti sąlygas, kad jis būtų labiau „matomas ir girdimas“. Ieškoti alternatyvių veiklos būdų ir formų, atsižvelgiant į jaunimo lūkesčius.
5. Telkiant ir skatinant tarp institucinį bendradarbiavimą, skatinantį jaunimo visuomeninį aktyvumą, 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.

NAUDOTA LITERATŪRA

1. Castells, M., Tapatumo galia. Vilnius: Poligrafija ir informatika, 2006.
2. Degutis, A. Ramonaitė, Žiliukaitė, R. Pilietinės galios indeksas, 2006. Prieiga per internetą <http://www.civitas.lt/lt/?pid=74&id=78>
3. Hoskins, B. (2006). Working Towards Indicators for Active Citizenship. Working Paper, 2007. Prieiga per internetą www.farmweb.jrc.cec.eu.int/CRELL/active_citizenship.htm
4. Lietuvos tauta: būklė ir raidos perspektyvos. Sud. Adomėnas, M., Augustinaitis, A., Janeliūnas, T., Kuolys, D., Motieka, E. Vilnius: Versus Aureus, 2007.
5. Mačiulytė, J., Ragauskas, P. Lietuvos savivalda: savarankiškos visuomenės link? Vilnius: pilietinės visuomenės institutas, 2007.
6. Stračinskienė, L. Piliečių dalyvavimo galimybės priimant sprendimus vyriausybės ir savivaldybės lygyje. http://www.civitas.lt/files/Tyrimas_Pilieciu_Dalyvavimo_Galimybes_Priimant_Sprendimus.pdf
7. Šimašius, R. Ne pelno organizacijos: prigimtis ir reglamentavimas, Vilnius: Eugrimas, 2007
8. Zaleskienė, I. Kvieskienė, G., Gulbinas, R., Žemaitytė-Misiūnienė, G. “16 -24 metų amžiaus jaunimo visuomeninis dalyvavimas” : tyrimo ataskaita. Vilnius, 2006. Prieiga per internetą: http://www.smm.lt/svietimo_bukle/docs/tyrimai/16/24_amz_jaun_visuom_dalyv.pdf.
9. Žiliukaitė, A. Ramonaitė, L. Nevinskaitė, V. Beresnevičiūtė, I. Vinogradnaitė. Neatrasta galia: Lietuvos pilietinės visuomenės žemėlapis. Vilnius: Pilietinės visuomenės institutas, Versus Aureus. 2006.

PRIEDAI

Gerbiami jaunuoliai,

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 „Visuomeniškai aktyvūs 16-24 metų asmenys“. Būtume dėkingi, jeigu nuoširdžiai atsakytumėte į klausimus. Ačiū!

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

1. Kaip aktyviai Jūs pats dalyvaujate institucijų, visuomeninių organizacijų veikloje?

Institucija, organizacija		Labai aktyviai	Aktyviai	Neaktyviai	Nedalyvauju
1.1	Studentų atstovybėje				
1.2	Politinėje partijoje				
1.3	Nacionalinėje studentų sąjungoje				
1.4	Jaunimo organizacijoje (jei dalyvaujate, įrašykite, kokioje).....				
1.5	Labdaros organizacijoje (jei dalyvaujate, įrašykite, kokioje):				
1.6	Religinėje organizacijoje (jei dalyvaujate, įrašykite, kokioje).....				
1.7	Bendruomeninėje veikloje (jei dalyvaujate, įrašykite, kokioje).....				
1.8	Savivaldoje (gyvenamosios, mokymosi ar darbo vietos savivaldoje)				
1.9	Įrašykite, kokioje konkrečioje organizacijoje dalyvaujate (jeigu dalyvaujate).....				
1.10	Nurodykite, su kokiomis problemomis susiduria organizacija, kurioje jūs dalyvaujate.....				

.....				
-------	--	--	--	--

2. Jeigu dalyvaujate, tai nurodykite, kodėl dalyvaujate. Jeigu nedalyvaujate, pereikite prie 4 klausimo.

	Veikloje dalyvauju, nes:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
2.1	Noriu daryti įtaką organizacijos sprendimams				
2.2	Draugai įkalbėjo dalyvauti				
2.3	Noriu išmokti dirbti drauge su kitais				
2.4	Noriu dirbti kitų labui				
2.5	Manau, kad nuo manęs daug kas priklauso;				
2.6	Įgyju galimybę išbandyti sav;				
2.7	Patrauklūs organizacijos tikslai				
2.8	Iniciatyvus lyderis				
2.9	Turiu daug laisvo laiko				
2.10	Noriu įgyti dalyvavimo gebėjimų				
2.11	Tikiuosi finansinio ar kitokio materialaus paskatinimo				
2.12	Kita (įrašykite).....				

3. Kodėl Jums naudinga dalyvauti visuomeninėje veikloje?

	Dalyvaudamas visuomeninėje veikloje aš:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
3.1	Lavinu bendravimo įgūdžius				
3.2	Ugdausi pasitikėjimą savimi				
3.3	Įgyju galimybę keliauti				
3.4	Susitinku su įdomiais žmonėmis				
3.5	Daugiau visko sužinau				
3.6	Ruošiuosi aktyviai pilietinei veiklai				
3.7	Ruošiuosi profesinei karjerai				
3.8	Realizuoju savo gabumus				
3.9	Tenkinu savo interesus				
3.10	Įgyju galimybę būti naudingą visuomenei				
3.11	Kita (įrašykite)..... ..				

4. Jeigu nedalyvaujate jokiaje visuomeninėje veikloje, tai kodėl? Jeigu dalyvaujate, pereikite prie 6 klausimo.

	Nedalyvauju jokiaje visuomeninėje veikloje, nes:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
4.1	Nematau prasmės				
4.2	Neįdomi organizacijos veikla				
4.3	Vis tiek nieko nepakeisiu				
4.4	Nežinau kur kreiptis dėl dalyvavimo				
4.5	Niekas neskatina				
4.6	Neturiu ten bendraminčių				
4.7	Neturiu informacijos apie organizacijas				
4.8	Trūksta lėšų (negaliu materialiai paremti jos veiklos)				
4.9	Nepatenkinama organizatorių veikla				
4.10	Turiu įdomesnių užsiėmimų				
4.11	Kita (įrašykite).....				

5. Kaip aktyviai dalyvaujate neformaliose jaunimo grupėse?

	Neformali grupė	Labai aktyviai	Aktyviai	Neaktyviai	Nedalyvauju
5.1	Pankai				
5.2	Gotai				
5.3	Hipiai				

5.4	Rokeriai				
5.5	Metalistai				
5.6	Baikeriai				
5.7	Reperiai				
5.8	Skinhedai				
5.9	Kita (įrašykite)				

6. Kodėl Jūs dalyvaujate neformaliose jaunimo grupėse? Jeigu nedalyvaujate, pereikite prie 7 klausimo.

	Dalyvaujate, nes:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
6.1	Taip įdomiau gyventi				
6.2	Geriau išreiškiu save				
6.3	Čia mane geriau supranta				
6.4	Taip pabrėžiu savo išskirtinumą				
6.5	Neturiu kitos veiklos				
6.6	Taip protestuoju prieš nusistovėjusią tvarką				
6.7	Iš smalsumo				
6.8	Nes noriu būti su savo draugais				
6.9	Kita (įrašykite).....				

7. Kokioje veikloje Jūs galėtumėte save geriausiai realizuoti?

	Veikla	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
7.1	Moksle				
7.2	Sporte				
7.3	Visuomeninėje veikloje				
7.4	Dalyvaudami meninėje veikloje				
7.5	Dirbdami su kompiuteriu				
7.6	Padėdami kitam				
7.7	Veikloje, susijusioje su būsima profesija				
7.8	Veikloje bendruomenės labui				
7.9	Kita (įrašykite)				

8. Kokioms laisvalaikio formoms ir renginiams, Jūsų nuomone, jaunimo organizacijos turėtų skirti daugiau dėmesio?

	Laisvalaikio formos ir renginiai	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
8.1	Kultūriniais renginiams				
8.2	Sportui				
8.3	Valstybinėms ir tautinėms šventėms				
8.4	Ugdomiesiems renginiams				
8.5	Veikloje bendruomenės labui				
8.6	Jaunimo turizmui				
8.7	Pilietinėms akcijoms				
8.8	Kita (įrašykite)				

9. Ar esate dalyvavęs pilietinėje akcijoje? Pasirinkite vieną atsakymą ir apibraukite atitinkamą skaičių)

- A. Taip, daug kartų
- B. Taip, keletą kartų
- C. Ne, nedalyvavau
- D. Nežinau, kas yra pilietinė akcija
- E. Kita

(įrašykite).....

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

	Veiksmai	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
10.1	Kritikuodami valdžios priimtus sprendimus				
10.2	Balsuodami				
10.3	Dalyvaudami rinkimų kampanijose				
10.4	Dalyvaudami visuomeninių organizacijų veikloje				
10.5	Dalyvaudami politinių partijų veikloje				
10.6	Sąžiningai atlikdami piliečio pareigas				
10.7	Streikuodami				
10.8	Rašydami laiškus ir peticijas				
10.9	Pilietinėmis akcijomis				
10.10	Išreiškdami nuomonę viešuose pasisakymuose				
10.11	Dirbdami bendruomenės labui				
10.12	Niekaip negali				
14.13	Kita (įrašykite):				

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

	Jaunimą skatina dalyvauti	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
11.1	Specialios informacinės kampanijos				
11.2	Aktyvių piliečių pavyzdys				
11.3	Įvairių organizacijų kūrimas				
11.4	Speciali pilietinė edukacija aukštojoje mokykloje				
11.5	Dėstytojų skatinimas				
11.6	Palankesnė aplinka mokymosi institucijoje				
11.7	Pilietinės akcijos				
11.8	Politikų kvietimas prisidėti kuriant pilietinę visuomenę				
11.9	Pozityvūs valdžios veiksmai				
11.10	Finansinis paskatinimas				
11.11	Niekas negali				
11.12	Kita (įrašykite)				

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

	Aktyvus pilietis yra tas, kuris:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
12.1	Paklūsta įstatymams				
12.2	Balsuoja kiekvienuose rinkimuose				
12.3	Dalyvauja politinių partijų veikloje				
12.4	Dirba labdaros organizacijose				
12.5	Dalyvauja taikiose protesto akcijose prieš neteisėtus, jų nuomone, valdžios sprendimus				
12.6	Žino ir gerbia savo valstybės istoriją ir simbolius				
12.7	Tarnauja kariuomenėje, norėdamas apginti savo valstybę ir palaikyti taiką pasaulyje				
12.8	Domisi politiniais įvykiais šalyje ir pasaulyje				
12.9	Pasitiki savo išrinkta valdžia ir jos institucijomis				
12.10	Rūpinasi savo bendruomenės reikalais ir dalyvauja bendruomeninėje veikloje				
12.11	Dalyvauja viešose diskusijose, kai svarstomos visuomeninio atgarsio sulaukusios problemos				
12.12	Dalyvauja akcijose, nukreiptose jaunimo teisių gynimui				
12.13	Nenorėtų paklusti įstatymui, pažeidžiančiam žmogaus teises				
12.14	Kita (įrašykite).....				

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

	Lietuvoje yra tinkamos sąlygos tapti aktyviais piliečiais, nes:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
13.1	Politinės partijos įgyvendina nuostatas, padedančias moterims tapti politinėmis lyderėmis				
13.2	Piliečiai yra skatinami kritikuoti netinkamus valdžios institucijų sprendimus				
13.3	Jaunimui sudarytos palankios galimybės dalyvauti įvairių visuomeninių organizacijų, veikloje				
13.4	Politikai nedaro jokios įtakos teismams ir teisėjams				
13.5	Piliečiai turi teisę laisvai reikšti savo nuomonę, nesutampančią su valdžios veiksmais				
13.6	Piliečiai dalyvauja politinėse partijose ir visuomeninėse				

	organizacijose, norėdami daryti įtaką valdžia				
13.7	Jaunimas skatinamas dalyvauti bendruomenei naudingoje veikloje				
13.8	Valdžia priima ir įgyvendina jaunimui palankius sprendimus				
13.9	Žiniasklaida objektyviai informuoja apie jaunimo problemas				
13.10	Užtikrinamos lygios galimybės visiems piliečiams dalyvauti rinkimuose ir būti išrinktais į Seimą ar vietos savivaldą				
13.11	Tautinių mažumų atstovai turi lygias galimybes dalyvauti valstybės valdyme				
13.12	Kita (įrašykite).....				

14. Kuriuose pastaruosiuose rinkimuose dalyvavote?

	Rinkimai	Taip	Ne
14.1	LR Seimo (2000)		
14.2	LR Seimo (2004)		
14.3	LR savivaldybių tarybų (2002)		
14.4	LR savivaldybių tarybų (2007)		
14.5	Europos parlamento		
14.6	LR Prezidento (2003)		
14.7	LR Prezidento (2004)		

15. Jūsų amžius (apibraukite tinkamą skaičių):

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

16. Jūsų lytis:

Vyras	(1)
Moteris	(2)

17. Jūs mokotės ar dirbate?

- 17.1 **Tik mokausi** (pažymėję šį atsakymą, atsakykite į 18, 19 ir 20 klausimus)
 17.2 **Ir mokausi, ir dirbu** (pažymėję šį atsakymą, atsakykite į 18, 19 ir 20 klausimus)
 17.3 **Tik dirbu** (atsakykite į 23, 24 ir 25 klausimus)
 17.4 **Nei dirbu, nei mokausi** (pažymėję šį atsakymą, atsakykite į 21, 22 ir 23 klausimus)
 17.5 **Turite bedarbio statusą** (pažymėję šį atsakymą, atsakykite į 21, 22, 23 klausimus)

18. Jūs mokotės:

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

Kita (įrašykite).....	(3)
--------------------------	-----

19. Jūsų mokymosi rezultatai

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

20. Kur yra Jūsų aukštoji mokykla/darbovietė?

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

21. Koks yra Jūsų išsilavinimas (apibraukite tinkamą skaičių):

Aukštasis	(1)
Nebaigtas aukštasis	(2)
Specialus vidurinis	(3)
Pagrindinis	(4)

22. Jūsų amžius (apibraukite atitinkamą skaičių):

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

23. Kokioje apskrityje yra Jūsų gyvenamoji vieta, mokymosi institucija arba darbovietė?

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

Gerbiami moksleiviai,

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 „Visuomeniškai aktyvūs 16–24 metų asmenys“. Būtume dėkingi, jeigu nuoširdžiai atsakytumėte į klausimus. Ačiū!

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

2. Kaip aktyviai Jūs pats dalyvaujate institucijų, visuomeninių organizacijų veikloje?

	Institucija, organizacija	Labai aktyviai	Aktyviai	Neaktyviai	Nedalyvauju
1.1	Mokyklos taryboje				
1.2	Moksleivių parlamente				
1.3	Mokinių taryboje				
1.4	Lietuvos moksleivių sąjungos veikloje				
1.5	Vaikų ir jaunimo organizacijoje (įrašykite, kokioje).....				
1.6	Labdaros organizacijoje (įrašykite, kokioje).....				
1.7	Religinėje organizacijoje (įrašykite, kokioje).....				
1.8	Bendruomeninėje veikloje (įrašykite, kokioje).....				
1.9	Kita (įrašykite).....				

2. Jeigu dalyvaujate, tai nurodykite, kodėl dalyvaujate. Jeigu nedalyvaujate, pereikite prie 4 klausimo.

	Veikloje dalyvauju, nes:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
2.1	Noriu daryti įtaką organizacijos sprendimams				
2.2	Draugai įkalbėjo dalyvauti				
2.3	Noriu išmokti dirbti drauge su kitais				
2.4	Noriu dirbti kitų labui				
2.5	Manau, kad nuo manęs daug kas priklauso				
2.6	Įgyju galimybę išbandyti save				
2.7	Patrauklūs organizacijos tikslai				
2.8	Iniciatyvus lyderis				
2.9	Turiu daug laisvo laiko				
2.10	Noriu įgyti dalyvavimo gebėjimų				
2.11	Tikiuosi finansinio ar kitokio materialaus paskatinimo				
2.12	Kita (įrašykite).....				

3. Kodėl Jums naudinga dalyvauti visuomeninėje veikloje?

	Dalyvaudamas visuomeninėje veikloje, aš:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
3.1	Lavinu bendravimo įgūdžius				
3.2	Ugdau si pasitikėjimą savimi				
3.3	Įgyju galimybę keliauti				
3.4	Susitinku su įdomiais žmonėmis				
3.5	Daugiau visko sužinau				
3.6	Ruošiuosi aktyviai pilietinei veiklai				
3.7	Ruošiuosi profesinei karjerai				
3.8	Realizuoju savo gabumus				
3.9	Tenkinu savo interesus				
3.10	Įgyju galimybę būti naudingu visuomenei				
3.11	Kita (įrašykite).....				
..	..				

4. Jeigu nedalyvaujate jokiaje visuomeninėje veikloje, tai kodėl? Jeigu dalyvaujate, pereikite prie 6 klausimo.

	Nedalyvauju jokiaje visuomeninėje veikloje, nes:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
4.1	Nematau prasmės				
4.2	Neįdomi organizacijos veikla				

4.3	Vis tiek nieko nepakeisiu				
4.4	Nežinau, kur kreiptis dėl dalyvavimo				
4.5	Niekas neskatina				
4.6	Neturiu ten bendraminčių				
4.7	Neturiu informacijos apie organizacijas				
4.8	Trūksta lėšų (negaliu materialiai paremti jos veiklos)				
4.9	Nepatenkinama organizatorių veikla				
4.1 0	Turiu įdomesnių užsiėmimų				
4.1 1	Kita (įrašykite).....				

5. Kaip aktyviai dalyvaujate neformaliose jaunimo grupėse?

	Neformali grupė	Labai aktyviai	Aktyviai	Neaktyviai	Nedalyvauju
5.1	Pankai				
5.2	Gotai				
5.3	Hipiai				
5.4	Rokeriai				
5.5	Metalistai				
5.6	Baikeriai				
5.7	Reperiai				
5.8	Skinhedai				
5.9	Kita (įrašykite)				

6. Kodėl Jūs dalyvaujate neformaliose jaunimo grupėse? Jeigu nedalyvaujate, pereikite prie 7 klausimo.

	Dalyvaujate, nes:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
6.1	Taip įdomiau gyventi				
6.2	Geriau išreiškiu save				
6.3	Čia mane geriau supranta				
6.4	Taip pabrėžiu savo išskirtinumą				
6.5	Neturiu kitos veiklos				
6.6	Taip protestuoju prieš nusistovėjusią tvarką				
6.7	Iš smalsumo				
6.8	Nes noriu būti su savo draugais				
6.9	Kita (įrašykite).....				

7. Kokioje veikloje Jūs galėtumėte save geriausiai realizuoti?

	Veikla	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
7.1	Moksle				
7.2	Sporte				
7.3	Visuomeninėje veikloje				
7.4	Meninėje veikloje				
7.5	Dirbdami su kompiuteriu				
7.6	Padėdami kitam				
7.7	Veikloje, susijusioje su būsima profesija				
7.8	Veikloje bendruomenės labui				
7.9	Kita (įrašykite)				

8. Kokioms laisvalaikio formoms ir renginiams, Jūsų nuomone, jaunimo organizacijos turėtų skirti daugiau dėmesio?

	Laisvalaikio formos ir renginiai	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
8.1	Kultūriniais renginiais				
8.2	Sportui				
8.3	Valstybinėms ir tautinėms šventėms				
8.4	Ugdomiesiems renginiams				
8.5	Veikloje bendruomenės labui				
8.6	Jaunimo turizmui				
8.7	Pilietinėms akcijoms				
8.8	Kita (įrašykite)				

9. Ar esate dalyvavęs pilietinėje akcijoje? Pasirinkite vieną atsakymą ir apibraukite tinkamą skaičių)

- F. Taip, daug kartų.
- G. Taip, keletą kartų.
- H. Ne, nedalyvavau.
- I. Nežinau, kas yra pilietinė akcija.
- J. Kita

(įrašykite):.....

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

	Veiksmas	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
10.1	Kritikuodami valdžios priimtus sprendimus				
10.2	Balsuodami				
10.3	Dalyvaudami rinkimų kampanijose				
10.4	Dalyvaudami visuomeninių organizacijų veikloje				
10.5	Dalyvaudami politinių partijų veikloje				
10.6	Sąžiningai atlikdami piliečio pareigas				
10.7	Streikuodami				

10.8	Rašydami laiškus ir peticijas				
10.9	Pilietinėmis akcijomis				
10.10	Išreiškdami nuomonę viešuose pasisakymuose				
10.11	Dirbdami bendruomenės labui				
10.12	Niekaip negali				
10.13	Kita (įrašykite).....				

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

	Jaunimą skatina dalyvauti	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
11.1	Specialios informacinės kampanijos				
11.2	Aktyvių piliečių pavyzdys				
11.3	Įvairių organizacijų kūrimas				
11.4	Speciali pilietinė edukacija aukštojoje mokykloje				
11.5	Dėstytojų skatinimas				
11.6	Palankesnė aplinka mokymosi institucijoje				
11.7	Pilietinės akcijos				
11.8	Politikų kvietimas prisidėti kuriant pilietinę visuomenę				
11.9	Pozityvūs valdžios veiksmai				
11.10	Finansinis paskatinimas				
11.11	Niekas negali				
11.12	Kita (įrašykite)				

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

	Aktyvus pilietis yra tas, kuris:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
12.1	Paklūsta įstatymams				
12.2	Balsuoja kiekvienuose rinkimuose				
12.3	Dalyvauja politinių partijų veikloje				
12.4	Dirba labdaros organizacijose				
12.5	Dalyvauja taikiose protesto akcijoje prieš, jų nuomone, neteisėtus valdžios sprendimus				
12.6	Žino ir gerbia savo valstybės istoriją ir simbolius				
12.7	Tarnauja kariuomenėje, norėdamas apginti savo valstybę ir palaikyti taiką pasaulyje				
12.8	Domisi politiniais įvykiais šalyje ir pasaulyje				
12.9	Pasitiki savo išrinkta valdžia ir jos institucijomis				
12.10	Rūpinasi savo bendruomenės reikalais ir dalyvauja bendruomeninėje veikloje				
12.11	Dalyvauja viešose diskusijose, kai svarstomos				

	visuomeninio atgarsio sulaukusios problemos				
12.12	Dalyvauja akcijose jaunimo teisėms ginti				
12.13	Nenorėtų paklusti įstatymui, pažeidžiančiam žmogaus teises				
12.14	Kita (įrašykite).....				

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

	Lietuvoje yra tinkamos sąlygos tapti aktyviais piliečiais, nes:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
13.1	Politinės partijos įgyvendina nuostatas, padedančias moterims tapti politinėmis lyderėmis				
13.2	Piliečiai yra skatinami kritikuoti netinkamus valdžios institucijų sprendimus				
13.3	Jaunimui sudarytos palankios galimybės dalyvauti įvairių visuomeninių organizacijų veikloje				
13.4	Politikai nedaro jokios įtakos teismams ir teisėjams				
13.5	Piliečiai turi teisę laisvai reikšti savo nuomonę, nesutampančią su valdžios veiksmais				
13.6	Piliečiai dalyvauja politinėse partijose ir visuomeninėse organizacijose, norėdami daryti įtaką valdžiai				
13.7	Jaunimas skatinamas dalyvauti bendruomenei naudingoje veikloje				
13.8	Valdžia priima ir įgyvendina jaunimui palankius sprendimus				
13.9	Žiniasklaida objektyviai informuoja apie jaunimo problemas				
13.10	Užtikrinamos lygios galimybės visiems piliečiams dalyvauti rinkimuose ir būti išrinktais į Seimą ar vietos savivaldą				
13.11	Tautinių mažumų atstovai turi lygias galimybes dalyvauti valstybės valdyme				
13.12	Kita (įrašykite).....				

14. Įvertinkite galimybes daryti įtaką mokymosi institucijos strateginės veiklos planavimui bei jos įgyvendinimui.

	Mūsų mokykloje:	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
14.1	Veikia šios organizacijos (įrašykite kokios).....				
14.2	Esame kviečiami dalyvauti rengiant mokyklos strateginius veiklos planus				
14.3	Atsižvelgiama į mūsų nuomonę planuojant kasdienę veiklą, pavyzdžiui, talkas, šventes, renginius				
14.4	Esame skatinami aktyviau dalyvauti vietos bendruomenės veikloje				
14.5	Kita (įrašykite)				

15. Mokykloje veikiančios organizacijos susiduria su šiomis problemomis

	Problemos	Visiškai sutinku	Sutinku	Nesutinku	Visiškai nesutinku
15.1	Mokinių pasyvumas				
15.2	Pedagogų skeptiškas požiūris į mūsų veiklą				
15.3	Per didelis besimokančiųjų ir pedagogų užimtumas				
15.4	Materialinės paramos stygius				
15.5	Nepakankamos aktyvumo tradicijos				
15.6	Kita (įrašykite)				

16. Ar dalyvavote rinkimuose?

Rinkimai	Taip	Ne
LR Seimo (2004)		
Europos Parlamento		
LR Prezidento (2004)		
Savivaldybių rinkimuose (2007)		

17. Jūsų amžius (apibraukite tinkamą skaičių):

Iki 16 m.	(1)
16–18 m.	(2)
Daugiau nei 18 m.	(3)

18. Tu esi:

Vaikinas	(1)
Mergina	(2)

19. Tu mokaisi:

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

20. Kur yra Jūsų mokykla?

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

21. Jūsų 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)

22. Kokioje apskrityje yra Jūsų mokykla

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

Gerbiamas eksperte,

nuo Jūsų aktyvaus dalyvavimo kuriant demokratinę aplinką bei stiprinant pilietinę visuomenę priklausau, kokioje Lietuvoje gyvensime. Todėl Lietuvos Respublikos švietimo ir mokslo ministerijos užsakymu tyrėjų grupė atlieka tyrimą „Visuomeniškai aktyvūs 16–24 metų asmenys“.

Mus domina jaunimo aktyvumas bei dalyvavimo galimybės. Tikimės, jog Jūsų nuoširdūs atsakymai padės mums sužinoti realias problemas, trukdančias jaunimui įgyvendinti savo konstitucines dalyvavimo teises bei 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. Išvardykite pagrindines šio pasyvumo priežastis.
3. Kaip, Jūsų nuomone, jaunimas gali daryti įtaką valdžios sprendimams?
4. Apibūdinkite tarpinstitucinio (bendrojo lavinimo mokykla, profesinė, aukštoji) bendradarbiavimo galimybes, skatinant jaunimą vienytis į visuomenines organizacijas bei dalyvauti visuomenei naudingoje veikloje.
5. Su kokiomis problemomis, Jūsų nuomone, susiduria vaikų ir jaunimo organizacijos mokyklose? Kokia pagalba jiems reikalinga?
6. Su kokiomis problemomis, Jūsų nuomone, susiduria dirbantis jaunimas, dalyvaudamas nevyriausybinių organizacijų veikloje?
7. Kaip manote, ar mokinių/studentų savivalda yra efektyvi sprendžiant mokymo institucijos bendruomenės reikalus? Savo atsakymą argumentuokite.
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)
Valstybinės 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 (įrašykite)	(11)

11. Jūsų amžius:

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

12. Jūsų lytis:

Vyras	(1)
Moteris	(2)

13. Ar turite pedagoginį išsilavinimą?

Taip	(1)
Ne	(2)

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

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

15. Kur yra Jūsų institucija, kurioje dirbate?

Didmiestyje (Vilniuje, Kaune, Klaipėdoje, Šiauliuose, Panevėžyje, Palangoje, Druskininkuose)	(1)
Apskritis/rajono 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	(3)
Vilniaus	(10)

Ačiū už nuoširdžius atsakymus.