

RŪTA ŽILIUKAITĖ
ARŪNAS POVILIŪNAS
AIDA SAVICKA

LIETUVOS VISUOMENĖS
VERTYBIŲ KAITA
PER DVIDEŠIMT
NEPRIKLAUSOMYBĖS
METŲ

VILNIAUS UNIVERSITETAS

Rūta Žiliukaitė
Arūnas Poviliūnas
Aida Savicka

LIETUVOS VISUOMENĖS
VERTYBIŲ KAITA
PER DVIDEŠIMT
NEPRIKLAUSOMYBĖS
METŲ

Monografija

VILNIAUS UNIVERSITETO LEIDYKLA
VILNIUS, 2016

Apsvarstė ir rekomendavo išleisti
Vilniaus universiteto Filosofijos fakulteto taryba
(2016 m. rugsėjo 14 d., protokolas Nr. 9)

Recenzentai:

Dr. Stanislovas Juknevičius
Dr. Sigita Kraniauskienė
Dr. Vaidas Morkevičius

Monografija parengta ir jos leidyba finansuota Lietuvos mokslo tarybos remiamo projekto „Lietuvos visuomenės vertybių kaita per dvidešimt nepriklausomybės metų“ (MIP-007/2015) lėšomis

ISBN 978-609-459-737-4

© Rūta Žiliukaitė, 2016
© Arūnas Poviliūnas, 2016
© Aida Savicka, 2016
© Vilniaus universitetas, 2016

Turinys

Įvadas / 6

Rūta Žiliukaitė, Arūnas Poviliūnas, Aida Savicka

1. Šeimos vertybės / 24

Aida Savicka

2. Darbo vertybės / 68

Aida Savicka

3. Laisvalaikio vertybės / 102

Aida Savicka

4. Religinės vertybės / 135

Rūta Žiliukaitė

5. Moralinės vertybės / 166

Rūta Žiliukaitė

6. Socialinės ir politinės vertybės / 195

Rūta Žiliukaitė

7. Postmaterialiųjų vertybių raida netikrumo sąlygomis / 219

Aida Savicka

8. Sociologinis vertybių tyrimas filosofijos ir simetrinės antropologijos požiūriais / 237

Arūnas Poviliūnas

Literatūra / 300

Įvadas

Rūta Žiliukaitė

Arūnas Poviliūnas

Aida Savicka

Ši monografija skiriama Lietuvos gyventojų vertybių per dvidešimt nepriklausomybės metų dinamikos analizei. Jos skyriuose pasitelkiant 1990, 1999 ir 2008 metų Europos vertybių tyrimo duomenis siekiama atskleisti, kaip kito mūsų visuomenės vertybinės nuostatos tokiose socialinio gyvenimo srityse kaip šeima, darbas, laisvalaikis, religija, moralė ar politika. Monografijoje taip pat siekiama parodyti, kuo skiriasi ar yra panašios Lietuvos gyventojų vertybės į kitų Europos Sąjungos šalių ar kaimyninių Rytų Europos šalių gyventojų vertybes. Daug dėmesio skiriama ne tik empiriniais duomenimis besiremiantiems vertybinių nuostatų pokyčiams, bet ir komparatyvistinių sociologinių vertybių tyrimų metodologijos apmąstymui ir atsakymų į tokiems tyrimams skirtą kritiką paieškai. Šios monografijos rengimas ir leidyba buvo finansuoti Lietuvos mokslo tarybos remiamo projekto „Lietuvos visuomenės vertybių kaita per dvidešimt nepriklausomybės metų“ (MIP-007/2015) lėšomis.

Vertybės ir komparatyvistiniai sociologiniai vertybių tyrimai

Vertybės sąvoka yra daugiaprasmė ir kintanti, amžina filosofinių ir sena sociologinių diskusijų tema¹. Socialinių mokslų požiūriu, vertybės yra vienas iš pagrindinių bet kurios kultūros komponentų, sudarantis individų asmeninių ir kolektyvinių tapatybių pagrindą, turintis įtaką žmonių kasdieniam socialiniam gyvenimui, socialinių institucijų formavimuisi, įsitvirtinimui ir veikimui, visuomenės raidai. Glaustai vertybes galima apibrėžti kaip „giliai įsišaknijusias motyvacijas ir orientacijas, nukreipiančias žmonių elgesį“, normatyvinius standartus, pagal kuriuos žmonės apibrėžia, kas yra gera, o kas bloga, kas yra pageidaujama, o kas ne (Ester et al. 1993; 33). Šiuo metu socialiniuose moksluose vienos žinomiausių vertybių teorijų autorius Shalomus Schwartzas (1992; 4) vertybes apibrėžia kaip „sąvokas arba tikėjimus, susijusius su pageidaujamomis galutinėmis būsenomis ar elgesiu, peržengiančiais konkrečias situacijas ir taikomais elgesio ar įvykių vertinimui ar pasirinkimui iš al-

¹ Vertą dėmesio vertybių sąvokos istorinę analizę filosofijoje ir sociologijos teorijoje pateikia Raymond'as Boudonas (2001).

ternatyvų, bei sudarančius hierarchiją pagal svarbą“. Vertybės yra daug bendresnės ir abstraktesnės nei žmonių pažiūros (*attitudes*) pačiais įvairiais gyvenimo klausimais. Jos yra santykinai stabilūs, žmonių gyvenimą reguliuojantys principai.

Vertybės yra mentalinis reiškinys, kurio negalima stebėti tiesiogiai, todėl jas galima tirti tik kaip latentinius konstruktus (Harding et al. 1986; 2; Ester et al. 2006; 8). Apie žmonių vertybes galima mėginti spręsti iš to, ką jie sako, kaip elgiasi bei kokiems dalykams teikia pirmenybę. Vienas iš būdų pažinti žmonių vertybes yra sutelkti dėmesį į jų asmeninius tikslus ar idealus, kokias asmens savybes žmonės laiko svarbiausiomis ir norėtų išugdyti savo vaikams, kokie dalykai žmonėms yra svarbiausi santuokiniame gyvenime, darbe ar politiniame gyvenime. Apie žmonių vertybes galima spręsti ir iš to, kokį elgesį jie laiko tinkamu, pateisinamu, o kokį smerkia (Harding et al. 1986; 2–4).

Būtent tokia vertybių samprata ir jų pažinimo strategija remiasi du didžiausi ir žinomiausi tarptautiniai komparatyvistiniai vertybių tyrimo projektai – Europos vertybių tyrimas (toliau – EVT) ir Pasaulio vertybių tyrimas (toliau – WVS). EVT projektas buvo pradėtas 1981 metais, o netrukus iš šio projekto išaugo WVS (žr. Inglehart et al. 2004; xvi). Iki šiol šie du projektai, nors ir koordinuojami iš skirtingų centrų ir telkiantys gana skirtingas mokslininkų komandas², išlieka artimai susiję, giminingi projektai. Įprastai Europos vertybių tyrimo duomenys yra integruojami kaip vieno pasaulio žemynų duomenys į Pasaulio vertybių tyrimą. Pažymėtina, kad 2016 metais EVT ir WVS valdymo komitetai susitarė kartu įgyvendinti šių projektų naujosios bangos tyrimus, numatomus 2017 metų pabaigoje. Kadangi šioje monografijoje nenaudosime duomenų apie kitų nei Europos, nei kitų pasaulio žemynų gyventojų vertybines nuostatas, toliau šioje įžangoje dėmesį skirsime tik išsamesniam EVT aptarimui.

EVT projektas remiasi nacionalinėmis reprezentatyviomis Europos šalių gyventojų apklausomis naudojant standartizuotą klausimyną. Jos yra atliekamos kas dešimties metai. Iš viso šiuo metu yra įgyvendintos keturios šio tyrimo bangos: 1981, 1990, 1999, 2008 metų. Pirmosios, 1981 metų, EVT bangos tyrimuose dalyvavo tik dešimt Vakarų Europos šalių, o ketvirtosios – net 47 Europos šalys. Lietuva šiame tarptautiniame projekte pradėjo dalyvauti 1990 metais, taigi, trijų bangų duomenys suteikia mokslininkams galimybę brėžti Lietuvos visuomenės vertybių kaitos kreivės lyginamajame kitų Europos šalių kontekste per tris laiko taškus: 1990, 1999 ir 2008 metus. Svarbu, kad EVT nuo pat šio projekto pradžios labai daug dėmesio buvo skiriama aukštai duomenų kokybei, jų patikimumui ir pagrįstumui užtikrinti. Projektą koordinuoja vykdomasis komitetas, o vadovauja nacionalinių programos

² EVT koordinuoja Europos vertybių tyrimo grupė, kurios centras įsikūręs Tilburgo universitete, Olandijoje, o WVS – Pasaulio vertybių tyrimo asociacija, įsikūrusi Stokholme, Švedijoje.

direktorių taryba, priimanti visus sprendimus dėl klausimyno ir apklausos metodologijos. Savo ruožtu šią metodologiją tarybai rengia ir svarstymui bei sprendimų priėmimui pateikia nuolatos veikiančios EVT teorijos grupė ir EVT metodologijos grupė, prižiūrinčios ir siekiančios, kad projektas atitiktų griežtus kiekybinių komparatyvistinių tyrimų standartus. Projekte dalyvaujantys mokslininkai reguliariai organizuoja konferencijas ir susitikimus, skirtus EVT duomenų analizei. Visų bangų šio projekto duomenys yra nemokamai, viešai prieinami tarptautinei mokslininkų bendruomenei. Išsami informacija apie projektą ir gausus mokslinių publikacijų, kuriose naudojami šio projekto duomenys, sąrašas yra pateikiami EVT interneto svetainėje (www.europeanvaluesstudy.eu).

Kiekybiniai komparatyvistiniai sociologiniai vertybių tyrimai, žinoma, yra tik vienas iš daugybės būdų siekti pažinti ir suprasti šiuolaikinės visuomenės vertybes bei jų kaitos trajektorijas. EVT projekto pradininkai puikiai suprato šiame projekte taikomos tyrimo metodikos tam tikrus ribotumus ir trūkumus (žr. Harding 1986; xiii; Ester et al., 1993; 23). Kadangi projekte siekiama aprėpti visų pagrindinių gyvenimo sričių (šeimos, darbo ir laisvalaikio, religijos, politikos) vertybes – kartu neišvengiamai atsisakoma ir gilesnio, išsamesnio kiekvienos gyvenimo srities vertybių pažinimo. Tačiau būtent tokia tyrimo metodika turi ir savo privalumų: ji leidžia pažvelgti, ar ir kaip skiriasi įvairios visuomenės savo vertybėmis, stebėti vertybių kaitą per tam tikrą laiką, analizuoti, kaip vertybės, reguliuojančios žmonių elgesį įvairiose socialinio gyvenimo srityse, yra tarpusavyje susijusios.

Lyginant EVT su kitais dviem ne mažiau žinomais tarptautiniais komparatyvistiniais sociologiniais projektais, kuriuose dalyvauja Lietuva, – Europos socialiniu tyrimu (ESS) ir Tarptautine socialinio tyrimo programa (ISSP)³, galima pastebėti, kad šie du projektai pirmiausia skirti ne vertybių, o socialinės politikos aktualijų tyrimui. Kita vertus, šie projektai taip pat suteikia duomenų apie žmonių vertybines nuostatas tam tikrose srityse, tad dažnai galima pastebėti, kad mokslininkai, analizuojantys Europos visuomenių vertybes tik vienoje kurioje nors srityje, pasitelkia ne tik EVT, bet ir ESS ar ISSP projektų duomenis⁴. Deja, kadangi tyrimų meto-

³ Išsami informacija apie šiuos projektus lietuvių kalba yra pateikiama Lietuvos HSM duomenų archyve (www.lidata.eu/index.php?file=files/tyrimai/tyrimai.html), taip pat šių tarptautinių projektų interneto svetainėse: ESS – www.europeansocialsurvey.org, ir ISSP – www.issp.org. Abu šiuos projektus Lietuvoje koordinuoja Lietuvos HSM duomenų archyvas (Kauno technologijos universitetas), o EVT projekto partneris yra Vilniaus universiteto Filosofijos fakultetas.

⁴ Kaip pavyzdį galime pateikti vieno ryškiausių šių dienų sekularizacijos teorijos proponentų Davido Voaso Europos gyventojų religingumo analizę, kurioje mokslininkas naudoja visų trijų tarptautinių tyrimų projektų duomenis: EVT (Voas 2013), ESS (Voas 2008) ir ISSP (Storm & Voas; 2012). Šiuo metu vis dar populiarumo neprarandanti kitados Roberto Putnamo (1993) įkvėpta socialinio kapitalo lygio šalyse lyginamoji analizė taip pat gali remtis arba EVT, arba ESS, arba ISSP duomenimis (žr. atitinkamai Geliseen & Arts 2013; Halman & Luijckx 2006 ir Käärläinen & Lehtonen 2006).

dikos skiriasi, nėra galimybių šių tyrimų projektų duomenų palyginti tarpusavyje. Lietuvos dalyvavimas kiekviename tarptautiniame projekte yra labai svarbus, nes pagal lyginamųjų socialinių tyrimų duomenų, leidžiančių geriau pažinti Lietuvos visuomenę lyginamajame kitų šalių kontekste, nustatyti kaitos procesų savitumus mūsų visuomenėje, prieinamumą tebesame smarkiai atsiliekančios ne tik nuo Vakarų Europos šalių, turinčių daugelį dešimtmečių apimančius socialinių tyrimų duomenų archyvus, bet ir nuo daugumos Vidurio Europos šalių.

Nurodydami EVT projekto išskirtinumą ESS ir ISSP atžvilgiu norime pabrėžti dar du šio projekto bruožus. ESS Lietuva pradėjo dalyvauti 2008 metais, o ISSP – 2010 metais. Tai reiškia, kad Lietuvos visuomenės vertybių kaitos analizei šių projektų duomenų dar nėra jokių galimybių panaudoti. Kitaip tariant, šiuo metu iš komparatyvistinių tarptautinių sociologinių projektų EVT suteikia ilgiausią duomenų eilutę, jau dabar leidžiančią žvelgti iš dvidešimties metų perspektyvos, o jeigu, kaip mes viliamės, Lietuvoje bus įgyvendinta ir 2017 metų pabaigoje numatoma penktoji EVT banga, – ši perspektyva bus jau trisdešimties metų. Antras išskirtinis EVT bruožas – jis apima daug didesnę Europos šalių skaičių nei ESS ir ISSP projektai (juose dalyvauja atitinkamai 34 ir 29 šalys). Didesnis projekte dalyvaujančių šalių skaičius suteikia mokslininkams platesnę lyginamąją perspektyvą ir lankstesnes šalių palyginimo galimybes.

EVT duomenys Lietuvos mokslininkų (S. Juknevičiaus, A. Mitriko, A. Matulionio, R. Žiliukaitės, A. Savickos, T. Leončiko, A. Valionio, I. Gečienės, A. Ramonaitės) buvo pradėti analizuoti prieš dešimtmetį. 2000–2007 metais naudojant šio projekto 1990 ir 1999 metų bangų duomenis buvo parašyta daug mokslinių straipsnių, išleistos septynios monografijos ir straipsnių rinkiniai⁵, pristatantys Lietuvos gyventojų vertybių kaitą per pirmąjį nepriklausomybės dešimtmetį, daug dėmesio skiriant lyginamajai su kitomis Europos šalimis analizei. Tačiau sisteminga EVT duomenų analizė, apimanti visų trijų bangų Lietuvos duomenis (1990, 1999 ir 2008 metų), mūsų šalies mokslininkų nebuvo atlikta, o lyginamosiose užsienio mokslininkų pateiktose analizėse Lietuvos visuomenės vertybių kaita taip pat nebuvo išsamiai analizuojama ar paaiškinama. Šiai spragai užpildyti ir buvo sumanyta ši kolektyvinė monografija. Teikiant paraišką mūsų įgyvendinamam projektui, tebuvo paskelbta vos pora publikacijų, kuriose Lietuvos mokslininkai rėmėsi Europos vertybių tyrimo 2008 metų duomenimis (žr. Žiliukaitė & Ramonaitė 2008; Ga-

⁵ Žr. Matulionis A. (sud.) *Kultūrologija* (2000); Juknevičius S. (sud.) *Europa ir mes* (2001); Juknevičius S. (sud.) *Besivienijanti Europa* (2002); Juknevičius S. *Skirtingumo dimensijos: Lietuvos gyventojų vertybės Europinio kontekste* (2002); Savicka A. *Post-materialism and Globalization* (2004); Juknevičius S. (sud.) *Post-communist Lithuania: Culture in Transition* (2005); Žiliukaitė R. (sud.) *Dabartinės Lietuvos kultūros raidos tendencijos: vertybiniai virsmai* (2007). Taip pat EVT pirmųjų dviejų bangų duomenis naudojo Žiliukaitės R. et. al. *Neatrasta galia* (2006) ir Ramonaitė A. *Posovietinės Lietuvos politinė anatomija* (2007).

taūlinas 2010; Juknevičius 2011). Tačiau svarbu pažymėti, kad mums įgyvendinant projektą pasirodė pora naujų mokslininkų darbų, kuriuose pasitelkiami paskutinės EVT bangos duomenys Lietuvos visuomenei aprašyti: Eglės Laumenskaitės (2015) monografija „Krikščioniškumas kaip socialinių laikysenų veiksnys totalitarinėje ir posovietinėje visuomenėje“ ir Vidos Kanopienė, Sarmitės Mikulionienės bei Vidos Česnuitytės (2015) kolektyvinė monografija „Lietuvos šeima Europos kontekste“. Siekėme, kad šioje mūsų monografijoje pateikiama duomenų analizė nedubliuotų jau atliktos duomenų analizės, o pasiūlytų naujų išvalgų apie Lietuvos visuomenės vertybių dinamiką per dvidešimt nepriklausomybės metų bei Lietuvos gyventojų vertybių panašumus ar skirtumus nuo kitų Europos Sąjungos ir kaimyninių Rytų Europos šalių gyventojų vertybių.

Vertybių kaitą aiškinančios teorijos paieškos

Kasmet organizuojamuose EVT grupės susitikimuose, skirtuose tyrimo ir duomenų analizės metodikai aptarti, tyrimo rezultatams viešinti, EVT teorijos grupės narių kartkartėmis yra klausama, kokias teorijas Europos vertybių tyrime yra siekiama patikrinti, koks yra teorinis tyrime taikomų vertybių matavimo skalių pagrindas. Atsakymas visuomet yra toks pat: nėra kokio nors aiškiai apibrėžto, baigtinio teorijų sąrašo. Mokslininkai, kurie analizuoja vertybes pasitelkdami šio projekto duomenis, laisvai gali rinktis ir ieškoti teorinio pagrindo savo analizei, taip pat jie gali siūlyti, kaip būtų galima keisti, pildyti EVT klausimyną, siekiant patikrinti naujas, šiandienos visuomenių vertybinių problemų aktualijas atliepiančias hipotezes, toliau plėtoti esamas teorijas, taikomas įvairiose gyvenimo srityse vykstančių socialinių pokyčių tyrimams (žinoma, užtikrinant, kad keičiant klausimyną būtų išsaugotas tyrimo generuojamų, vis dar aktualių vertybių stebėjimo aspektu duomenų palyginamumas laiko atžvilgiu), kaitos trajektorijų, vertybių skirtumų tarp kartų analizei.

Anot Wilo Artso ir Loeko Halmano (Arts et al., 2003; Arts & Halman 2004; 2013), EVT atsirado kaip projektas, kuris siekė suteikti viešosios politikos formuotojams empirinių duomenų, leidžiančių atsakyti į tuo metu rūpėjusį klausimą: ar europiečiai turi juos vienijančių vertybių, kurios sudarytų bendros tapatybės pagrindą, kuo galėtų remtis Europos vienijimosi procesas, inicijuotas dėl politinių ir ekonominių, bet ne kultūrinės integracijos interesų, ir ar kultūriniai skirtumai nėra tokie dideli, kad tai trukdytų politinės ir ekonominės integracijos procesams. Projekto iniciatoriai tikėjo, kad jo rezultatai bus naudojami viešojoje politikoje, bus naudingi lyderiams („mokytojams, politikams, didelių pramonės įmonių vadovams, profesinių sąjungų lyderiams, Bažnyčios vadovams ir kitiems“) (de Moor, Kerkhof, 1983; viii). Kita

vertus, duomenų praktinio pritaikomumo siekis nereiškė, kad mokslininkai, kūrę EVT metodiką, neturėjo teorinių tikslų, t. y. nesiekė pasitelkdami tyrimo duomenų analizę prisidėti prie teorijų, aiškinančių vertybes ir jų kaitą, raidos (Arts 2011, Arts & Halman 2004; 2013). Kaip rašoma viename EVT projekto pristatyme, „nors pradėti EVT tyrimą pirmiausia skatino moraliniai ir politiniai klausimai, projektas buvo sukurtas kaip į mokslinio tyrimo problemas ir teoriją orientuota tyrimo programa“ (Arts et al., 2003; 5).

Projekto iniciatoriai rėmėsi prielaida, kad Europos vertybių konfigūracijos turi tam tikrą latentinę struktūrą, sudaro tam tikras sistemas (žr. Stoetzel 1983; Abrams et al. 1985; Harding et al. 1986).⁶ Skaitant EVT pirmosios bangos rezultatų sklaidai skirtas publikacijas, pagrindinė tuomet mokslininkų taikyta vertybinė skirtis buvo tradicinių krikščioniškų vertybių ir sekuliarių vertybių. Pavyzdžiui, analizuodamas Didžiosios Britanijos duomenis, Hasley skyrė sekuliaras ir religines vertybes (1985; 12), o Abramsas (1985; 27–28) taikė tradiciškumo ir antitradiciškumo vertybių tipologiją⁷, savo ruožtu Hardingas, Phillipsas ir Fogarty (1986; 216) apibendrinami pirmojoje bangoje dalyvavusių Vakarų Europos šalių ryšių tarp religinių ir politinių vertybių rezultatus skyrė „tradicinę konservatyvią“ orientaciją, kuriai yra būdingos griežtesnės moralinės nuostatos, paklusimas autoritetui, pasitikėjimas socialinėmis institucijomis, priešinimasis permainingoms, tradicinių darbo, šeimos vertybių branginimas, ir „sekuliarią radikalią“ orientaciją, kuri dažniau yra būdinga netikintiems, kairiųjų politinių pažiūrų žmonėms. Visgi, nors vertybinės žmonių nuostatos turi tam tikrą latentinę struktūrą, pirmosios bangos duomenų analizė parodė, kad kalbėti apie aiškias, nuoseklias vertybių sistemas nėra pagrindo: žmonių vertybinės nuostatos dažniausiai nėra nuoseklios, sukibusios į tvirtas ir permatomas struktūras sistemas (Arts 2011; Arts & Halman 2004; 2013). Savo ruožtu ieškant atsakymo į klausimą apie Europos šalių vertybinį panašumą, pirmosios bangos duomenys akivaizdžiai liudijo, kad nors Europa turi bendrą krikščioniškos kultūros pamatą, šalys gana smarkiai skiriasi tarpusavyje pagal tai, kokios vertybės jose dominuoja, kam žmonės teikia pirmenybę, o šie skirtumai gali būti suprasti ir paaiškinti tik atsižvelgiant į idiosinkrazinius kiekvienos šalies socialinės, istorinės raidos ypatumus (Stoetzel 1983; Harding et al. 1986).

⁶ Verta paminėti, kad projektą inicijavusios mokslininkų grupės pavadinimas buvo „Europos vertybių sistemų studijų grupė“ (EVSSG). Tik vėliau tyrėjų grupės pavadinime buvo atsisakyta „sistemos“ sąvokos.

⁷ Šiai tipologijai sukurti Abramsas pasitelkė 71 kintamąjį, kuriuo buvo matuotos vertybinės nuostatos įvairiose gyvenimo sferose. Pagal šią tipologiją skiriamos tradicinės vertybės (tradicinės šeimos vertybės, religingumas, patriotizmas, darbo etikos ir griežti seksualinio elgesio standartai), mišrios ir antitradicinės vertybės (1985; 27–28).

Pirmąją EVT bangą inicijavę mokslininkai negalėjo atlikti vertybių kaitos analizės, tik kelti hipotezes apie galimas raidos trajektorijas, lygindami skirtingas amžiaus grupes arba lygindami pagal ekonominės ir socialinės raidos rodiklius besiskiriančias Europos šalis. Hardingas, Philipsas, Fogartis (1986; xi) savo knygos pratarmėje klausė, ar mažėjantis institucinis religingumas, augantis moralinis liberalumas, nauji šeimos modeliai, susiję su besikeičiančiu požiūriu į santuoką ir skyrybas, šeimos planavimą, seksualinę elgesio kontrolę, besitraukiančios pramonės ir besiplečiančio paslaugų sektoriaus paskatinti darbo modelių pokyčiai, mažėjanti socialinės klasės svarba politinei elgsenai, dėmesys tokioms naujoms politinio gyvenimo problemoms kaip aplinkos apsauga reiškia „radikalų atsitraukimą nuo ankstesnių tradicijų ir ilgai puoselėtų vertybių, ar jie susiję su laipsniškais vertybių pokyčiais ir socialiniu atsinaujinimu“. Amžiaus ir išsimokslinimo įtakos analizės rezultatai leido mokslininkams daryti prielaidą, kad judama link didesnio moralinio reliatyvizmo, individualizmo, autonomijos (Stoetzel 1983; 230; Abrams 1985; Harding et. al., 1986; 219–220, 226).

Vertybių kaitos trajektorijos klausimas tapo svarbiausia duomenų analizės ašimi įgyvendinus antrąją EVT bangą, o vyraujančia, pagrindine pirmųjų dviejų EVT bangų duomenų analizės teorine perspektyva tapo modernizacijos teorija (Arts & Halman 2004; 2013). Peteris Esteris, Loekas Halman ir Ruut de Moor (1993) vieni pirmųjų EVT projekte ėmėsi analizuoti vertybių kaitą Vakarų Europos visuomenėse per dešimt metų, pasitelkę modernizacijos teoriją, aiškinančią tarpusavyje susijusių ekonominių, technologinių, socialinių, politinių pokyčių industrinėse (ir poindustrinėse) visuomenėse įtaką žmonių tarpusavio santykiams, gyvenimo būdai ir vertybėms. Kaip pabrėžė šie mokslininkai, modernizacijos teorijos ištakos siejamos dar su sociologijos pradininkų darbais: Augustas Comte'as, Herbertas Spenceris, Karlas Marxas, Emilis Durkheimas, Maxas Weberis savo veikaluose daug dėmesio skyrė jų gyvenamojo meto visuomenėse vykusiems pokyčiams, susijusiems su mokslinės pasaulėžiūros plėtra, augančiu darbo pasidalinimu, industrializacija, nacionalinių ir tarptautinių rinkų raida. Šie modernizacijos aspektai savo ruožtu skatino išsimokslinimo svarbos didėjimą, profesionalizaciją, urbanizaciją, socialinį mobilumą. Politikos sferoje modernizacija apėmė valstybinės biurokratijos susiformavimą, demokratijos raidą, augantį gyventojų politinį dalyvavimą. Remdamiesi modernizacijos teorija, Esteris, Halmanas ir de Moor iškėlė keturias vertybinių pokyčių hipotezes, kurias siekė patikrinti analizuodami EVT duomenis. Pirmoji: visuomenių ekonominė pažanga turėtų skatinti gyventojų vertybinių nuostatų individualizaciją. Savo ruožtu vertybių individualizacija, viena vertus, suprantama kaip tai, kad gyventojai vis labiau patys renkasi, kokiais vertybiniais principais vadovautis savo gyvenime, mažiau paisoma tradicinių, institucionalizuotų vertybių sistemų, kita vertus, ji gali

reikšti, kad vis dažniau pagrindiniais žmonių elgesio tikslais tampa jų asmeninė laimė ir savirealizacija (1993; 18).⁸ Antrąją hipotezę mokslininkai suformulavo taip (1993; 19): „Laikui bėgant modernios visuomenės konverguos link individualizuotų vertybių sistemų religijos, moralės, politikos, pirminių ryšių ir darbo srityse“. Konvergencijos hipotezę jie grindė augančia Europos šalių ekonomine, politine, socialine tarpusavio priklausomybe bei šiuolaikinių medijų skatinama gyvenimo būdo globalizacija. Trečioji hipotezė teigė, kad individų vertybių sistemos moderniose visuomenėse pasižymės fragmentiškumu, o paskutinė – kad „laikui bėgant moderniose visuomenėse išryškės nuoseklus individualizuotų vertybių sistemų modelis visose elgesio srityse“ (*Ten pat*). Atliekant duomenų analizę šalys buvo surikiuotos pagal jų modernizacijos lygį ir lygintos tarpusavyje, siekiant nustatyti, kaip skiriasi labiau ir mažiau modernios visuomenės pagal jose vyraujančias vertybes, taip pat tikrinama, ar per dešimt metų vykusį tolesnį šalių modernizaciją lėmė modernizacijos teorijos numatyta vertybių kaitos trajektorija. Iš šių keturių hipotezių duomenų analizėje pasitvirtino tik trečioji, numachiusi, kad individų vertybėms yra būdingas gana didelis fragmentiškumas, kitos trys buvo atmestos. Kaip rašo patys autoriai, „negalima daryti išvados, kad modernizacija yra procesas, kurio metu tradicinės vertybės yra visur vienodai pakeičiamos individualizuotų vertybių sistemų įvairiose elgesio srityse“ (1993; 161). Modernizacijos teorija (per) mažai galėjo paaiškinti šalių vertybinius skirtumus ir vertybių kaitos tendencijas.

Vertybinis Europos šalių skirtingumas buvo pabrėžiamas ir trečiosios bangos duomenų analizei skirtose publikacijose: „tarptautinių lyginamųjų longitudinalinių duomenų analizė irgi rodo svarbius panašumus tarp šalių, bet taip pat reikšmingus skirtumus ne tik laiko, bet ir vertybių kaitos trajektorijų požiūriu“ (Arts et al. 2003; 6). Monografijos „Kultūrinė Europos Sąjungos įvairovė“ (Arts et al. 2003), skirtos trečiosios EVT bangos duomenų analizei apibendrinti, autoriai, – tuometinis EVT teorijos grupės vadovas Wilas Artsas, metodologijos grupės vadovas Jacques’as Hagenaarsas ir EVT grupės sekretorius Loekas Halmanas, – įžangą pradeda klausimu, kodėl svarstant Europos Sąjungos konstituciją kyla tiek daug vertybinio pobūdžio nesutarimų. Čia pat glaustai atsako – todėl, kad kultūriniai Europos šalių skirtumai (kalbos, tikėjimo, gyvenimo būdo požiūriu) yra didžiuliai (*Ten pat*; 1–2).

Atsižvelgdami į nepaaiškintus vertybinius skirtumus tarp Europos šalių, kai kurie mokslininkai manė, kad reikėtų atsisakyti pirmųjų dviejų EVT bangų analizėje dominavusios modernizacijos teorijos ir dėmesį sutelkti į savitą kiekvienai šaliai istorinės, socialinės raidos kontekstą, mėginti suprasti ir paaiškinti šalių panašumus ir skirtumus žvelgiant į jose susiformavusių ir įsitvirtinusių socialinių institucijų

⁸ Pažymėtina, kad individualizacijos hipotezė išliko labai svarbi ir vėlesnių EVT bangų duomenų analizėse (žr. Halman & Arts 2010; Arts & Halman 2013).

panašumus ir skirtumus (Arts et al. 2003; Arts 2011; Arts & Halman 2013). Kiti mokslininkai buvo linkę šią teoriją tobulinti, ieškodami ir pildydami ją atsakymais į klausimą, kodėl skirtumai tarp šalių yra didesni, nei numato modernizacijos teorija, ir kodėl vykstant modernizacijai neįvyksta prognozuojami vertybių pokyčiai.

Bene atkakliausiai ir nuosekliausiai taikyti modernizacijos teoriją vertybių kaitos trajektorijoms apibrėžti, o kartu ir reabilituoti mėgino Ronaldas Inglehartas ir kartu su juo ar jo darbų veikiami mokslininkai (žr. Inglehart 1997; Inglehart & Baker 2000; Welzel et al. 2003; Inglehart & Welzel 2005). Inglehartas dėmesį sutelkė į du modernizacijos proceso lemiamus vertybinius virsmus. Pirmas – industrializacija ir ją lydintys procesai pirmiausia yra siejami su perėjimu nuo „tradicinių“ vertybių prie „sekuliarių racionalių“ vertybių. Tačiau visuomenei socialinė ir ekonominė pažanga gali sukurti sąlygas, kuriomis žmonės yra tikri dėl savo egzistencinio saugumo, t. y. tikimybė, kad rytoj jie turės ką pavalgyti, kuo apsirengti, kur gyventi, niekas nesikėsins į jų gyvybę, yra keleriopai didesnė nei tikimybė, kad jie susidurs su kokiomis jų fizinio išlikimo ir pamatinės materialinės gerovės grėsmėmis. Svarbu atkreipti dėmesį, kad Ingleharto modernizacijos teorijos plėtojimas remiasi Abrahamo Maslow poreikių piramidės koncepcija: kai žmonių egzistencinis saugumas yra užtikrintas, jiems tampa aktualūs aukščiausių vietų poreikių piramidėje užimantys savirealizacijos siekiai. Taigi (po)modernizacijos procesas skatina dar vieną vertybinį virsmą: nuo „išgyvenimo“, dar kitaip vadinamą „materialiųjų“ vertybių link „saviraiškos“ arba „postmaterialiųjų“ vertybių. Atliktos pasaulio šalių duomenų analizės rezultatai rodė šalis sugulant dviejų vertybinių ašių erdvėje, rodos, taip, kaip ir teigė Ingleharto modernizacijos teorija. Lietuva kartu su kitomis pokomunistinėmis šalimis šioje erdvėje buvo priskirta visuomenėms, kuriose vyrauja sekuliaros racionalios ir materialiosios (išgyvenimo) vertybės. Duomenų analizė sistemingai rodė, kad egzistuoja ryšys tarp šalių socialinės ir ekonominės pažangos rodiklių bei pagal nurodytas dvi dimensijas apibrėžiamų vertybių. Tačiau, kita vertus, šalys, pagal modernizacijos rodiklius esančios toje pačioje vietoje dvimatėje inglehartiškoje vertybių erdvėje, neretai buvo gana nutolusios viena nuo kitos. Be to, žvelgiant į poros dešimtmečių vertybių dinamikos duomenis, trajektorija nebuvo linijinė. Taigi, analizės rezultatai reikalavo mažių mažiausiai patikslinti modernizacijos teorijos galiojimo sąlygas. Tokių patikslinimų Ingleharto darbuose randame ne vieną.

Pirma, teigiama, kad modernizacijos procesų eiga yra nevienoda skirtingose šalyse ir konkrečioje visuomenėje vyraujančios vertybių konfigūracijos yra ne tik modernizacijos procesų, bet ir istorinio paveldo, tai visuomenei savitos socialinės raidos rezultatas. Svarbūs ne tik socialinės ir ekonominės pažangos pasiekimai, matuojami tokiais rodikliais kaip industrializacijos lygis, bendro nacionalinio produkto dalis, tenkanti vienam gyventojui, urbanizacijos lygis, gyventojų vidutinė gyvenimo

trukmė, raštingumo lygis, ar tokiais apibendrintais socialinės ir ekonominės raidos rodikliais kaip žmogaus socialinės raidos indeksas. Pabrėžiama, kad suprantant tam tikros visuomenės vertybes svarbus jos kultūrinis paveldas. Vyraujanti religija ar ilgametė autoritarinio arba demokratinio valdymo patirtis, karai ir okupacijos, šimtmėčius puoselėtos tradicijos palieka unikalius pėdsakus visuomenių kultūroje nepaisant modernizacijos.

Kitas paaiškinimas, kodėl modernizacijos teorija paremtos vertybių kaitos prognozės išsipildo tik iš dalies, yra nevienodas kultūros ir materialinės raidos pokyčių tempas, apibrėžtas „kultūrinio vėlavimo“ tezėje, suformuluotoje dar dvidešimtojo amžiaus pradžioje Williama Ogburno: materialiniai kultūros komponentai (technologijos, ekonomika) keičiasi greičiau nei nematerialiniai kultūros komponentai. Kad modernizacijos sukelti pokyčiai išryškėtų, reikalinga gyventojų kartų kaita: kokybiškai kitokiomis sąlygomis, atveriančiomis pasirinkimo ir veiklos plėtros galimybes, užaugusi jaunoji karta skirsis nuo kartų, kurių gyvenimo sąlygos kitaip struktūravo ir ribojo jų pasirinkimo galimybes, savo vertybiniais principais. Inglehartas ir kartu su juo dirbantys mokslininkai (Inglehart 1997; Inglehart & Baker 2000; Welzel et al. 2003; Inglehart & Welzel 2005) taip pat atkreipė dėmesį, kad ne tik ilgalaikiai, bet ir trumpalaikiai veiksniai, tokie kaip verslo ciklai ar kariniai konfliktai, revoliucijos, turi įtakos vertybėms. Žmonės teikia didžiausią svarbą dalykams, kurie geriausiai atitinka tuo metu jiems aktualiausius poreikius. Tai gali padėti suprasti, kodėl vertybinių nuostatų trajektorija nėra linijinė: žmonės dėmesį sutelkia į tai, kas jiems labiausiai rūpi.

Plėtodami modernizacijos teoriją kaip universalią, paaiškinančią vertybinius pokyčius ne tik Europoje, bet ir kituose pasaulio regionuose, Inglehartas ir jo kolegos žengė dar vieną žingsnį pasiūlydami žmogaus raidos teoriją (Welzel, Inglehart, Klingemann 2003)⁹. Pagal šią teoriją, socialinis ekonominis šalių išsivystymas, perėjimas link emancipacinės kultūros ir demokratizacija sudaro „koherentišką socialinės pažangos sindromą – sindromą, kurio neatskleidė klasikinė modernizacijos teorija“ (*Ten pat*; 341). Šie trys komponentai, pasak teorijos autorių, išplečia pasirinkimo galimybes: žmonės įgyja daugiau jų saugumą užtikrinančių ir veiklų pasirinkimo galimybes išplečiančių materialinių išteklių, jiems vertybiniu požiūriu tampa svarbus galėjimas pasirinkti ir savarankiškai priimti sprendimus dėl savo gyvenimo, o demokratija, institucionalizuodama pamatinių žmogaus teisių apsaugą, sukuria teisiniu ir politiniu aspektu palankią aplinką, užtikrina „laisvės galimybes“.

Ingleharto kartu su kitais mokslininkais plėtojama modernizacijos teorija dažniausiai remiasi EVT projektui giminingo WVS duomenimis. Kaip jau minėjome,

⁹ Mokslininkų žodžiais, „žmogaus raidos“ sąvoka yra platesnė ir geriau koncentruojanti žvilgsnį nei „klasikinė“, „standartinė“ modernizacijos teorija: ji integruoja pokyčius ekonominėje, kultūrinėje ir institucinėse dimensijose ir sutelkia dėmesį tik į vieną aspektą – žmonių pasirinkimą (*Ten pat*; 346).

šiuos du projektus įgyvendinančios mokslininkų grupės yra gana atskiros. Tai yra viena priežasčių, kodėl šiuose projektuose dirbantys mokslininkai plėtoja gana skirtingas vertybių kaitos teorijas, nors jas abi vienija bendra modernizacijos teorijos antraštė. Maždaug panašiu metu kai Welzelis, Inglehartas ir Klingemannas pasiūlė savo atnaujintą modernizacijos teorijos versiją, Europos vertybių tyrimo grupės lyderiai pateikė alternatyvią pamatinių vertybinių skirčių dimensijų analizę. Hage-naarsas, Halmanas ir Moorsas (2003) pritaikė indukciją, t. y. jie nesiekė patikrinti jokios iš anksto suformuluotos hipotezės, kurią buvo galima išvesti iš modernizacijos teorijos, o sutelkė dėmesį į keturiasdešimties EVT taikomų nuostatų skalių ir indeksų, matuojančių vertybes įvairiose gyvenimo srityse, tarpusavio ryšių analizę, siekdami atskleisti latentines pamatines vertybines dimensijas. Taikant tiriamąją faktorių analizę buvo išskirtos dvi tokios pamatinės vertybių dimensijos (*Ten pat*; 28–31). Pirmąją mokslininkai pavadino „autonomijos ir socialinio liberalizmo“. Pagrindinės jos charakteristikos yra asmens autonomiškumas ir laisvė, susiję su nuostatomis santuokos, šeimos bei asmeninės ir seksualinės moralės srityse, postmaterialiosiomis ir pilietinio įsitraukimo, dalyvavimo orientacijomis. Galima pastebėti, kad Lietuva pateko tarp tų Rytų Europos šalių (Rusijos, Baltarusijos, Latvijos, Estijos, Bulgarijos, Vengrijos, Rumunijos, Ukrainos), kuriose šios dimensijos reikšmės buvo žemiausios, t. y. lyginat su kitomis į analizę įtrauktomis Europos šalimis, šiose šalyse asmeninės autonomijos ir laisvės vertybės nebuvo vyraujančios. Antrą analizėje išskirtą vertybių dimensiją autoriai pavadino „normatyvine-religine“: didelės šios dimensijos reikšmės rodo, kad individams ir visuomenėms yra būdingos griežtos asmeninės ir pilietinės moralinės nuostatos, religingumas, pasitikėjimas socialinėmis institucijomis. Pagal šią dimensiją Lietuva taip pat atsidūrė tarp šalių, turinčių žemiausias reikšmes, tačiau, skirtingai nei pirmos dimensijos atveju, regioninis veiksnys nebuvo toks stiprus. Mokslininkai pastebėjo, kad šalių skirtumai pagal autonomijos-socialinio liberalizmo dimensiją yra gerai paaiškinami ekonominės gerovės lygio skirtumais. Be to, lyginant kohortas akivaizdus socialinio liberalizmo orientacijos stiprėjimas. Kitaip tariant, ši dimensija liudija tam tikrą modernizacijos proceso įtaką žmonių vertybėms. Tai iš esmės atitinka Ingleharto postmaterialiųjų vertybių virsmo tezę. Kiek kebliau analizės autoriams buvo rasti paaiškinimą šalių skirtumams pagal antrąją, normatyvinę religinę dimensiją, išskyrus pastebimą tam tikrą tendenciją, kad dažniau normatyvinė religinė orientacija buvo būdinga katalikiškoms Europos šalims, kuriose moterų užimtumo lygis santykinai mažas. Apibendrinami rezultatus mokslininkai vis dėlto pabrėžė, kad šalių skirtumų pagal pamatines vertybių dimensijas analizė rodo, kokios skirtingos yra Europos šalys, nors krikščionybės tradicija bendra: „Europos vienybė yra skirtingumo vienybė; egzistuoja svarbūs skirtumai tarp Europos visuomenių, kai kurie lemiami ekonominio išsivystymo, tačiau taip pat

kultūrinio paveldo, kalbos, religinių ir ideologinių tradicijų, politinių ir išsimokslinimo sistemų skirtumų“ (*Ten pat*; 47). Skirtingai nei Welzelis, Inglehartas ir Klingemannas, EVT lyderiai savo analizės išvadose buvo linkę pabrėžti, kad nėra vienos vertybių kaitos teorijos, kuri galėtų paaiškinti vertybinius pokyčius, vykstančius Europos visuomenėse.

Nors modernizacijos teorija ne(be)gali būti vadinama dominuojančia EVT teorine perspektyva, visgi ji lieka svarbia daugelio mokslininkų, analizuojančių Europos visuomenių vertybes, darbų dalimi. Žvelgiant į šiuo metu EVT saugykloje referuojamas publikacijas¹⁰, kuriose buvo analizuoti ketvirtosios 2008 metų EVT bangos duomenys, galima pastebėti, kad ne mažiau kaip trečdalyje straipsnių yra taikoma modernizacijos teorija. Būtų sunku įsivaizduoti, kaip pavyktų šios teorijos visiškai išvengti kalbant apie vertybių pokyčius. Tačiau kartu yra visiškai akivaizdu, kad greta modernizacijos veiksnio vertybėms turi įtakos ir kiti veiksniai, susiję su kiekvienos šalies istoriniu paveldu, instituciniu kontekstu. Taigi, šiandien modernizacijos teorija, jeigu ir yra taikoma, tai paprastai papildoma institucinės aplinkos ar kitų konteksto veiksnių gilesne analize. Pavyzdžiui, analizuodami vertybines orientacijas darbo srityje, Kirsten Stam, EllenVerbakel ir Paulis De Graafas (2013) ne tik tikrino iš modernizacijos teorijos išvedamą hipotezę, kad turtingesnėms, labiau išsimokslinusioms ir urbanizuotoms visuomenėms bus būdinga silpnesnė darbo etika, bet ir hipotezes, kad šalių darbo etikos skirtumus gali paaiškinti tų šalių religinis paveldas, gerovės valstybės dosnumas, politinė istorija. Religinio gyvenimo analizės srityje modernizacijos teorija visų pirma yra siejama su klasikine sekuliarizacijos teorija, teigiančia, kad dėl modernizacijos procesų socialinis religijos reikšmingumas mažėja. Tačiau vargiai rastume EVT publikacijų, kuriose religinių vertybių skirtumai tarp šalių būtų aiškinami tik modernizacija, neįtraukiant į analizę šalims specifinių konteksto veiksnių: nacionalinės tapatybės ir religijos ryšio, socialinių konfliktų, valstybės ir religijos santykių, socialinių demografinių pokyčių. Taigi, kalbant apie vertybių kaitos analizę EVT projekte, svarbi teorinė „orientacija“ šiuo metu yra tai, ką Artsas ir Halmanas (2013; 5) apibrėžė kaip „s sofistikuotą modernizacijos teorijos ir institucionalizmo versijų taikymą“. Būtent taip suprantama modernizacijos teorija ir taip suprantamos jos galimybės bei ribos paaiškinti vertybių kaitos trajektorijas yra ir mūsų šioje monografijoje pateikiamos Lietuvos visuomenės vertybių dinamikos per dvidešimt nepriklausomybės metų analizės svarbiausias teorinis pagrindas. Jis yra bendras visiems monografijos skyriams, savo ruožtu gana smarkiai besiskiriančiams pagal tai, kokie indiosinkraziniai veiksniai, siejami su istoriniu ir kultūriniu paveldu ar institucine aplinka, yra dar pasitelkiami aiškinant vertybių kaitą Lietuvos visuomenėje greta visuomenės socialinės ekonominės raidos veiksnio.

¹⁰ EVS Repository, <http://evs.uvt.nl/>

Knygos struktūra

Monografiją sudaro aštuoni skyriai. Jų išdėstymą daugiausia padiktavo Lietuvos gyventojų atsakymai į patį pirmąjį EVT klausimyno klausimą: kiek yra svarbios jų gyvenime įvairios sritys. 2008 metų duomenimis, skirtingas gyvenimo sritis pagal svarbą Lietuvos visuomenė išrikiavo taip: šeima, darbas, draugai, religija ir politika. Taigi, šešis duomenų analizės skyrius išdėliojome būtent šia tvarka: šeimos vertybės, darbo vertybės, laisvalaikio vertybės, religinės vertybės, moralinės vertybės bei socialinės ir politinės vertybės. Septintame skyriuje dėmesį sutelksime į modernizacijos teorijos numatomą postmaterialinių vertybių virsmą. Paskutinis monografijos skyrius skirtas komparatyvistinių sociologinių vertybių tyrimams įvertinti filosofijos ir simetrinės antropologijos požiūriais.

Pirmuosius tris skyrius, skirtus šeimos, darbo ir laisvalaikio vertybėms, parašė Aida Savicka. Pirmame skyriuje „Šeimos vertybės“ autorė teigia, kad dvidešimtas amžius Vakarų visuomenėse pasižymėjo su šeimos gyvenimu susijusiais reikšmingais demografiniais ir vertybiniais lūžiais, įvardijamais kaip antrasis demografinis perėjimas. Kompleksiniams su partneryste, šeimos kūrimu ir prokreacija susijusiems elgsenos pokyčiams – augantiems kohabitacijos mastams, pirmosios santuokos ir pirmojo gimdymo amžiaus augimui, mažėjančiam vaikų skaičiui šeimoje – lemiamos įtakos turėjo tiek struktūriniai šių visuomenių pokyčiai, tiek jose vyraujančių vertybinių nuostatų poslinkiai. Analizuojant šiuos procesus Vidurio ir Rytų Europos šalyse, nerandama aiškių įrodymų, kad matrimonialinio ir prokreacinio elgesio pokyčiai šiame regione būtų susiję ir su atitinkamomis vertybinėmis permainomis, todėl teigiama, kad šioms šalims būdinga savita antrojo demografinio perėjimo trajektorija: Vakarų šalyse ji buvo paskatinta ekonominės gerovės ir individualizacijos bei saviraiškos siekių, o Rytų Europos šalyse – struktūrinių sąlygų pokyčių. Šeima ir su ja susiję reiškiniai yra viena iš labiausiai demografų ir sociologų tyrinėjamų sričių Lietuvoje. Šiame skyriuje pristatoma longitudinalių šeimos vertybių raidos 1990–2008 metais duomenų analizė, apimanti penkis aspektus: požiūrį į šeimą plačiąja prasme, nuostatas dėl santuokos ir partnerystės, prokreacines nuostatas, tėvų ir vaikų tarpusavio įsipareigojimų vertinimus ir nuostatas dėl lyčių vaidmenų šeimoje. Ji atskleidžia, kad nors Lietuvos visuomenės šeimos vertybinės orientacijos Europos šalių kontekste apibūdintinos kaip tradicinės šeimos sampratos ir vertybių išraiškos, per du dešimtmečius jos yra gerokai priartėjusios prie vakarietiško tendencijų, o postkomunistinių šalių kontekste netgi vertintinos kaip nuosaikiai liberalios.

Antrame skyriuje „Darbo vertybės“ teigiama, kad darbas šiuolaikinėje visuomenėje išlieka viena iš pagrindinių žmogaus gyvenimo veiklų, ne tik atliekančių ekonominę funkciją, bet ir suteikiančių pagrindą asmens savivokai, saviraiškai, so-

cialiniam statusui bei tapatybei. Jis yra žmogaus gyvenimo ašis, aplink kurią telkiasi visos kitos veiklos. Be to, daugeliui žmonių darbas yra ir savaiminė vertybė – tiek kaip pageidaujamas gyvenimo būdas, tiek kaip aukščiausias tikslas. Darbo vertybės yra organiška pamatinių žmogaus vertybių sfera, todėl platūs civilizaciniai vertybinių orientacijų poslinkiai implikuoja atitinkamus vertybinius pokyčius ir darbo srityje. Pavyzdžiui, šiuolaikiniame Vakarų pasaulyje matomas persiorientavimas nuo saugumo prie savirealizacijos vertybių darbo sferoje pirmiausia reiškiasi kaip kintanti darbo motyvacija: anksčiau darbas pirmiausia buvo vertinamas kaip pajamų šaltinis, o ilgalaikio ekonominio augimo ir didėjančio saugumo sąlygomis žmonės savo darbą ima sieti su asmenybės augimo, tobulėjimo, savirealizacijos aspiracijomis. Šiame skyriuje pateikiami 1990–2008 metų EVT duomenys, atskleidžiantys darbo vertybių pasiskirstymą ir pokyčius Lietuvos visuomenėje. Pažymėtina, kad šis reikšmingų socialinių, politinių ir ekonominių pokyčių metas, kai buvo pertvarkyta šalies darbo rinka, pakito visuomenės užimtumo struktūra, buvo paženklintas ir su darbu susijusių vertybinių orientacijų pokyčių, kintančios darbo sampratos bei įvairių darbo aspektų svarbos vertinimų, tačiau nepaisant jų darbas Lietuvos gyventojams išlieka viena svarbiausių gyvenimo sričių.

Trečiame skyriuje „Laisvalaikio vertybės“ atkreipiamas dėmesys, kad, žvelgiant iš istorinės perspektyvos, nuo pat dvidešimtojo amžiaus pradžios apmokamam darbui žmonių skiriamas laikas nuolat mažėjo, kas paskatino socialinių tyrinėtojų diskusijas apie laisvalaikio visuomenės priešaušrį. Žmonės laisvalaikiui ima skirti vis daugiau dėmesio, netgi profesinės veiklos sąskaita, su juo siedami naujas prasmes, todėl prognozuojama, kad per ateinančius kelis dešimtmečius laisvalaikis užims darbo kaip pagrindinės žmogaus veiklos kultūrinę svarbą, nes laisvalaikio veiklos taps svarbesniu asmens tapatybę formuojančiu veiksniumi nei profesinė veikla. Nepaisant pastaruoju metu ir Lietuvoje išaugusio susidomėjimo laisvalaikio tyrimais, kol kas čia nebuvo atlikta išsamių empirinių studijų, leidžiančių įvertinti laisvalaikiui skiriamą laiką, laisvalaikio veiklų ir motyvacijos pokyčių. Šiame skyriuje apžvelgiami 1990–2008 metų EVT duomenys apie Lietuvos gyventojų vertybines orientacijas, susijusias su laisvalaikiu. Pabrėžtina, kad nors laisvalaikis savo svarba Lietuvos gyventojams neprilygo nei šeimos, nei darbo svarbai, per du dešimtmečius ji neženkliškai, bet nuosekliai augo, ypač kaip kohortų kaitos rezultatas. Analizuojant glaudžiai susijusias laisvalaikio ir darbo vertybes pastebėta, kad jų ryšys yra labai kompleksiškas ir negali būti interpretuojamas dichotomijos kategorijomis, nes abiejų gyvenimo sričių svarba gali augti tuo pačiu metu ir tose pačiose socialinėse grupėse.

Ketvirtą, penktą ir šeštą skyrius, skirtus atitinkamai religinėms, moralinėms ir politinėms vertybėms, parašė Rūta Žiliukaitė. Ketvirtame skyriuje „Religinės vertybės“ autorė siekia atskleisti, kiek Lietuvos gyventojų religinių vertybių kaitą gali

padėti suprasti trys religijos sociologijoje vyraujančios religinius pokyčius aiškinančios teorijos: sekularizacijos, religinės ekonomikos ir individualizacijos. Remiantis trijų EVT bangų duomenų analizės rezultatais išskirtais Lietuvos visuomenės religingumo bruožais, teigiama, kad Lietuvos visuomenėje paplitęs religinis individualizmas nepaneigia modernizacijos procesų skatinamos sekularizacijos mikroygmeniu. Religiniam individualizmui būdingas tikėjimo ir gyvenimo atskyrimas, kai religija netampa svarbiu veiksniu žmonių gyvenime, taip pat leidžia šį procesą suvokti veikiau ne kaip kintančią religijos socialinę formą, o kaip visuomenės sekularizacijos požymį. Skyriuje atkreipiamas dėmesys, kad pirmąjį Lietuvos nepriklausomybės dešimtmetį įvykę dideli gyventojų religingumo pokyčiai antrąjį dešimtmetį stabilizavosi, t. y. 1999–2008 metais bendras gyventojų religingumo lygis iš esmės nebekito, visuomenei išliko būdinga kolektyvinė religinė tapatybė, praktikuojama kaip kultūrinės tradicijos dalis. Tokios religinės gyventojų tapatybės susiformavimas ir įsitvirtinimas remiantis kitų mokslininkų įžvalgomis skyriuje aiškinamas ne tik ir ne tiek modernizacijos procesu, kiek tam tikru komunistinio režimo paveldu, lemusiu religijos privatizaciją.

Penktoje skyriuje „Moralinės vertybės“, pasitelkiant perėjimo nuo absoliučių prie reliatyvių moralės principų, moralinio pliuralizmo, individų autonomiškumo ir individualizacijos bei moralinio liberalizmo sąvokas, žvelgiama į Lietuvos gyventojų moralinių vertybių dinamiką per dvidešimt pastarųjų metų. Skyriuje siekiama atkreipti dėmesį, kad visuomenėje vykę moralės pokyčiai skirtingus moralės principus paliečia nevienodai: jie ryškesni asmeninės ir seksualinės moralės aspektu, o mažesni pilietinės moralės srityje. Skyriuje pateikiamos analizės rezultatai atskleidžia, kad Lietuvos visuomenės nuostatas asmeninės moralės srityje galima apibūdinti ne kaip liberalias, o kaip nuosaikiai konservatyvias. Per pastaruosius dvidešimt metų Lietuvos visuomenės asmeninės ir seksualinės moralinės nuostatos tapo nuosaikesnės, šiek tiek mažiau konservatyvios, nei buvo 1990 metais. Gyventojų kohortų palyginimas leidžia teigti, kad visuomenės moralinių nuostatų nuosaikėjimas gali būti siejamas su kartų kaita. Jaunosios Lietuvos gyventojų kartos yra daug labiau paveiktos vakarietiškos modernizacijos ir globalizacijos procesų. Kalbat apie viešąją moralę, skyriuje atskleidžiama, kad dauguma šalies gyventojų smerkia pilietinės moralės principų pažeidimus, o pirmąjį dešimtmetį šiek tiek išaugęs gyventojų atladumas pilietinę moralę pažeidžiantiems poelgiams antrąjį dešimtmetį jau nebeprisizymėjo kokia nors nuosekalia dinamikos trajektorija. Pilietinės moralės nuostatų duomenų analizėje pabrėžiama, kad skirtingai nei asmeninės ir seksualinės moralės atveju, nepriklausomybės metais, kad ir šiek tiek, bet visgi išaugęs Lietuvos visuomenės atladumas pilietinės moralės principų pažeidimams rodo ne visuomenės modernizacijos procesus, o yra vienas iš visuomenės socialinio ir politinio susvetimėjimo ženklų.

Šeštas skyrius „Socialinės ir politinės vertybės“ skiriasi nuo ankstesnių penkių EVT bangų duomenų analizei skirtų skyrių savo struktūra. Kadangi socialinės ir politinės Lietuvos gyventojų vertybės ir jų dinamika buvo išsamiai išanalizuotos anksčiau paskelbtuose mokslo darbuose, šioje monografijoje buvo nutarta dėmesį sutelkti tik į Lietuvos pilietinės visuomenės būklės atskleidimą lyginamajame kitų Europos šalių kontekste. Skyriuje duomenys analizuojami trimis pjūviais: pasitikėjimo, solidarumo ir tolerancijos; politinės paramos ir pilietinio aktyvumo. Iš šių trijų dėmenų sudarius bendrą pilietinės visuomenės stiprumo šalyje lygio indeksą parodoma, kad Lietuva yra šalis, kurios pilietinė visuomenė yra viena pačių silpniausių Europos Sąjungoje, bei argumentuojama, kad šią šalies padėtį gali padėti suprasti ne tik socialinės ekonominės raidos veiksnys, bet ir šalies kultūriniai ypatumai, kai visuomenėje santykinai mažai vertinamos tokios asmens savybės, kurios svarbios žmonių bendravimui ir bendradarbiavimui, ir pabrėžiamos individų nepriklausomybę nuo kitų įgalinančios savybės, nesudarančios palankaus kultūrinio konteksto žmonių telkimuisi kolektyvinėms veikloms ir pilietinės visuomenės stiprėjimui.

Septintame monografijos skyriuje „Postmaterialinių vertybių raida“, parašytame Aidos Savickos, atkreipiamas dėmesys, kad jau kelis dešimtmečius Vakarų šalyse netyla tyrinėtojų diskusija dėl stiprėjančių saviraiškos, laisvės, individualumo vertybinių orientacijų ir tuo pat metu silpnėjančio materialinės gerovės akcentavimo, įvardijant šį reiškinį kaip perėjimą nuo materialijų (saugumo, išlikimo) prie postmaterialinių (savirealizacijos) vertybių dominavimo ir siejant jį su ilgalaikę ekonominę gerovę bei visuomenės saugumą. Pastebima, kad postmaterialinių vertybių įsigalėjimas sukelia toli siekiančius padarinius įvairiose socialinio gyvenimo srityse: jis yra susijęs su besikeičiančiu politiniu elgesiu, požiūriu į santuoką, darbo motyvacija, vartojimo ir laisvalaikio leidimo ypatumais bei kitomis nuostatomis. Nors postmaterializmo teorijai paskatą davė išsivysčiusiose Vakarų šalyse vykstantys kultūriniai procesai, jos pradininkas Ronaldas Inglehartas yra tvirtai įsitikinęs, kad šie procesai neapsiriboja vien vakarietiškąja kultūra, ir teigia, kad jie yra universalūs ir matomi visose ekonominio augimo šalyse, nepaisant skirtingo jų kultūrinio ir institucinio palikimo. Ligšioliniai galimo postmaterialijų nuostatų įsigalėjimo tyrimai Lietuvoje rėmėsi dviejų EVT bangų duomenimis (1990 ir 1999 metų), kurie parodė, kad mūsų visuomenė nėra homogeniška pagal šias vertybes ir yra prasminga kalbėti apie postmaterializmą Lietuvos kultūros kontekste, tačiau paliko daug neatsakytų klausimų apie šių vertybių kaitą. Šiame skyriuje pateikiami 2008 metų EVT duomenys, kurie leidžia daryti naujas išvagas apie materialijų ir postmaterialinių vertybių pokyčius trapiame Lietuvos politiniame ir ekonominiame kontekste. Jie atskleidžia, kad nors Lietuvos visuomenė postmaterialinių vertybinių orientacijų požiūriu tarsi ir harmoningai įsikomponuoja į bendrą Europos šalių paveikslą, politinės ir ekonomi-

nės sistemos transformaciją patyrusios mūsų šalies gyventojų vertybinės nuostatos nėra aiškiai susiformavusios ir konsoliduotos, o jų kaita nenuosekli, labai jautriai reaguojanti į momentines ekonomines bei politines aplinkybes.

Paskutinio, aštunto skyriaus „Sociologinis vertybių tyrimas filosofijos ir simetrinės antropologijos požiūriais“ autorius Arūnas Poviliūnas dėmesį sutelkia į dvi komparatyvistinių sociologinio vertybių tyrimo ir jais paremtos Ronaldo Inglehar-to modernizacijos teorijos kritikas – filosofo Alvydo Jokubaičio ir sociologo Maxo Hallerio. Jos viena kitai ir prieštarauja, ir viena kitą papildo, o abi drauge leido aptarti Ingleharto teorijos sąsajas su prieštaringu modernybės reiškiniu. Politikos filosofas Jokubaitis, Ingleharto teoriją susiejęs su „vertybių tironijos“ fenomenu, kritikuoja socialinių mokslų, sociologijos ir ypač politikos mokslų pretenzijas filosofinės antropologijos požiūriu. Halleris, pats būdamas sociologas, sociologijos dėl vertybių determinizmo nekritikuoja, tačiau ginčija Ingleharto visuomenės raidos sampratą ir vertybių tyrimo duomenų interpretavimo koncepciją. Hallerio kritika traktuoja Ingleharto teoriją kaip turinčią klasikinės istoriosofijos bruožų. Anot Hallerio, Inglehartas visuomenės raidą suvokia kaip linijinį ir vieną pagrindinę priežastį turintį procesą. Šiuo požiūriu Halleris tarytum bando sprasti Inglehartą į klasikinių mąstytojų gretą, kurioje, jei bus kliaujamasi Jokubaičiu, jam vietos apskritai neturėtų rasti. Kurdamas vertybių tironijos paveikslą, Jokubaitis naudoja dvi dichotomijas, filosofijos ir mokslo, dorybių ir vertybių, kurios abi gali būti siejamos su modernybės epocha, kai pradėjo formuotis prielaidos moksliniam vertybių tyrimui, galėjusiam konkuruoti su filosofine dorybių analize.

Šiame skyriuje autorius tam, kad būtų galima Ingleharto vertybių teoriją įvertinti filosofinių istorijos raidos aiškinimų atžvilgiu, trumpai rekonstruoja, kaip žmonijos pažangos problematiką interpretavo Immanuelis Kantas ir Georgas Hegelis. Tai, kaip Kantas ir Hegelis sprendė konfliktą tarp gamtos tikslo bei dvasios laisvės ir savavališkos, privačios ir aistringos žmonių veiklos, suteikia galimybių kitaip, nei tai daro Jokubaitis, interpretuoti klasikinio racionalizmo ir mokslo priešpriešą. Atrodo, kad ir patys klasikiniai filosofai, ieškodami objektyvių žmonijos istorijos raidos aiškinimų, klojo pamatus mokslinei vertybių analizei. Kita vertus, Hallerio atlikta Ingleharto teorijos analizė parodė, kad vertybių dinamiką bandantiems suprasti sociologams ar politikos mokslų atstovams nepavykdavo visiškai išvengti klasikinių filosofemų. Skyriuje daroma išvada, kad filosofijos ir mokslo priešprieša nėra tokia radikali, kaip ją traktuoja Jokubaitis.

Jei yra taip, kad ir Kantas, samprotaudamas apie antagonizmus nulemiančios žmogaus prigimties santykius su žmonėmis nežinomu gamtos tikslu, ir Hegelis, spręsdamas savavališkos ir aistringos žmogaus prigimties ir laisvėjančios pasaulinės dvasios santykių klausimą, nebuvo tokie svetimi problematikai, kurią analizuoja

šiuolaikiniai socialiniai mokslai, ir atvirksčiai – Inglehartas, kurdamas vertybių tyrimų duomenis apibendrinančią teoriją, neišvengė klasikinę filosofavimą primenančių visuomenės raidos įžvalgų. Poviliūnas klausia: galbūt yra pagrindas kvestionuoti, kaip tai darė Bruno Latouras, patį modernybės konstrukta ir su juo susijusias intelektines gryninimo (*purification*) ir vertimo (*traduction*) praktikas? Anot Latouro, simetrinė antropologija, mokslinį žinojimą analizuojanti kaip akademinės genties sinkretiškos veiklos rezultata, gali peržengti filosofijos ir mokslo dichotomiją. Pritaikius simetrinės antropologijos principus, reikėtų analizuoti ne tik pačius duomenis, bet ir su tais duomenimis dirbančių laboratorijų veiklą. Šiuo požiūriu simetrinė antropologija yra panaši į Pierre'o Bourdieu propaguotą sociologijos sociologiją ir Davido Blooro stipriąją žinojimo sociologijos programą.

Mintinis sociologijos laboratorijos tyrimo eksperimentas, kuris aprašomas paskutiniame šios monografijos skyriuje, remiantis simetrinės antropologijos principais, parodė, kokie veiksniai gali turėti įtakos interpretuojant sociologinius duomenis ir konstruojant sociologinius faktus. Buvo prieita prie išvados, kad sociologijos laboratorijoje yra tyrinėjami abstrahuoti homunkulai, arba sociologiniai žmogaus modeliai, kurie teoriniais skalpeliais, conceptualiomis žirklemis, metodiniais skalpeliais ir metodologiniais gama peiliais yra išpreparuojami iš socialinio organizmo. Kaip parodė analizė, sociologiniai homunkulai priklausomai nuo preparavimo technikos gali būti kelių tipų, ir jeigu sociologas nei pačių homunkulų, nei jų skirtumų neišskiria, laboratorijoje sugeneruotas žinojimas yra substancializuojamas, o homunkulai tiesiog laikomi pačiais žmonėmis. Taip randasi tyrimo „teisingas kanonas“, galintis atskleisti tokią tikrovę, kokia ji yra „iš tikrųjų“, ir neišvengiamai daugiau arba mažiau deviaciniai šio kanono požiūriu tyrimai. Savo ruožtu, konkrečias tyrimo praktikas analizuojanti simetrinė antropologija leidžia suprasti deviaciniais idealaus tyrimo kanono požiūriu laikomų tyrimų *raison d'être*.

Aštuntame skyriuje pateikiama didžiųjų sociologinių tyrimų analize siekiama atskleisti, kad pasaulinės sociologijos lauko – taip, kaip jį suprato Bourdieu, – formavimosi požiūriu Pasaulio vertybių tyrimas ir Europos vertybių tyrimas nepraranda savo vaidmens ir turi visas galimybes įtvirtinti pozicijas. Europos mokslinių tyrimų infrastruktūroms priklausantys tyrimai privalo nuolat įrodinėti savo aktualumą, kuris yra tiesiogiai susijęs su įvairių socialinių, bet ne sociologinių problemų sprendimais. Svarbu tai, kad Pasaulio ir Europos vertybių tyrimai turi ne tik ilgesnę istoriją, bet ir yra ne tokie heteronomiški, tai yra mažiau susisaistę su įvairiomis sociologijos lauko požiūriu išorinėmis galiomis. Todėl skyriaus pabaigoje teigiama, kad būtent šiedu geriau nei kiti didieji sociologiniai tyrimai kloja pamatus labiau autonomiškam pasaulinės sociologijos laukui.

1

ŠEIMOS VERTYBĖS

Aida Savicka

Dvidešimtas amžius Vakarų visuomenėse pasižymėjo reikšmingais demografiniais ir vertybiniais lūžiais, susijusiais su šeimos gyvenimu. Kalbant apie matrimonialinės ir prokreacinės elgsenos pokyčius, nuo praėjusio amžiaus septintojo dešimtmečio gana staigiai ėmė augti pirmosios santuokos sudarymo ir pirmojo gimdymo amžius, mažėti vaikų skaičius šeimose, didėti ištuokų skaičius, rasti naujų partnerystės formų. Dėl modernizacijos ir individualizacijos vyko svarbios vertybių permainos, palietusios ir šeimos gyvenimą: vis labiau akcentuojama lygių galimybių svarba, žmogaus pasirinkimo laisvė. Saviraiškos ir savirealizacijos siekiai neišvengiamai atsispindėjo ir šeimos narių – tiek sutuoktinių ar partnerių, tiek skirtingų šeimos kartų tarpusavio santykiuose, keisdami šeiminio gyvenimo formas, kokybę ir su juo siejamus lūkesčius. Pokomunistinėse Rytų ir Vidurio Europos visuomenėse šie demografiniai ir vertybiniai pokyčiai vyko bent porą dešimtmečių vėliau ir yra siejami ne tik su vidiniais visuomenės raidos procesais, bet ir su vakarietišku vertybių ir idėjų kaip tobulesnės visuomenės pavyzdžio perėmimu (Thornton, Philipov 2007). Tyrėjų dėmesys atkreipiamas ir į tai, kad šių demografinių procesų požiūriu pokomunistinės šalys reikšmingai skiriasi tarpusavyje dėl skirtingų istorinių ir kultūrinių šių pokyčių prielaidų.

Šeima ir su jos gyvenimu tiesiogiai susiję reiškiniai yra viena iš labiausiai tyrinėjamų sričių Lietuvoje, sulaukianti išties nemenko ir demografų, ir sociologų dėmesio. Savo darbuose tyrėjai gali pasitelkti vertingus lyginamuosius duomenis, nes 1990, 1999 ir 2008 metais Lietuva prisidėjo prie Europos vertybių tyrimo, daug dėmesio, be kitų sričių, skyrusio šeimos vertybių analizei, 1994–1995 metais mūsų šalyje buvo atliktas konkrečiai į šeimos problematikos analizę orientuotas tarptautinis *Gimstamumo ir šeimos tyrimas*, o 2006 metais – tarptautinis *Kartų ir lyčių tyrimas*, gerokai praplėtę mokslinį žinojimą šioje srityje.

Kalbant apie pastarojo meto publikacijas, Lietuvos šeimų demografinę ir vertybinę situaciją lyginamojoje Europos šalių perspektyvoje labai išsamiai išanalizavo Vida Kanopienė, Sarmitė Mikulionienė ir Vida Česnuitytė (2015), pasitelkdamos

kokybinių ir kiekybinių tyrimų duomenis, kartu ir 2008 metų EVT. Jos detaliai aptarė demografinių procesų tendencijas (santuokų, ištuokų, gimstamumo), demografinę šeimų įvairovę ir istorinę struktūrinių pokyčių šioje srityje eigą, vyraujančias šeimos vertybes (požiūrį į partnerystę ir santuoką, lyčių vaidmenis, vaikus, kartų tarpusavio išsipareigojimus), šeimos gyvenimo įtaką individualiai gyvenimo kokybei bei socialinę diferenciaciją. Autorių pateikta demografinių rodiklių analizė atskleidė, kad Lietuvoje, kaip ir kitose Rytų Europos šalyse, struktūriniai šeimos pokyčiai prasidėjo vėliau nei kitose Europos valstybėse – žlugus komunistiniam režimui. Lig tol buvę palyginti aukšti santuokų rodikliai, ankstyvas santuokų amžius, santykinai aukštas gimstamumo lygis, žemas nesantuokinių gimimų lygis ėmė gana sparčiai vyti Vakarų rodiklius iš karto po 1990-ųjų, ir tyrimo metu ištuokų skaičiumi Lietuva rikiavosi tarp Europos rekordininkų, iš dalies dėl to tik 55 proc. namų ūkių su vaikais mūsų šalyje yra pilnos šeimos (o tai yra vienas mažiausių rodiklių Europos Sąjungoje). Tačiau tyrimo autorės konstatuoja, kad nepaisant šių pokyčių Lietuva vis dar išlieka viena iš labiausiai tradicinės šeimos bruožus išlaikiusių Europos valstybių, nes jai vis dar būdingos tokios charakteristikos kaip palyginti jaunas pirmosios santuokos sudarymo amžius, gana maža nesantuokinių gimimų dalis.

Visi šie demografiniai pokyčiai glaudžiai siejasi su gyventojų vertybių ir elgsenos permainomis. Remdamosi 2008 m. EVT duomenimis, minėtos autorės daro išvadą, kad kitų Europos šalių kontekste Lietuvos visuomenė gali būti apibūdinta kaip išreiškianti tradicinės šeimos vertybes, nes labiau nei daugelis Vakarų Europos šalių akcentuoja santuokos instituto svarbą, palaiko vaikų kaip šeimos pareigos visuomenei bei kaip moters (bet ne vyro) gyvenimo prasmės idėją, diferencijuoja vyrų ir moterų socialinius vaidmenis pagal patriarchalinį šeimos modelį. Pačių autorių atlikto reprezentatyvaus kiekybinio Lietuvos gyventojų nuomonės tyrimo duomenys parodė, kad kai kurios su šeima susijusios vertybinės nuostatos (pavyzdžiui, šeimos kaip žmogaus gyvenimo centro pripažinimas, šeimos narių savitarpio pagalbos akcentavimas) yra būdingos visų kohortų žmonėms, tačiau kitų nuostatų (pirmiausia susijusių su ištuokų ir kohabitacijos, t. y. gyvenimo neregistruotoje santuokoje, reiškiniais) skirtumai atskleidžia akivaizdų vertybinį lūžį tarp kartų. Apibendrinamos savo išsamaus tyrimo rezultatus, autorės daro išvadą, kad kartų kaita Lietuvos visuomenę veda nuo familistinių prie individualistinių nuostatų.

V. Kanopienė, S. Mikulionienė ir V. Česnuitytė (2014) šeimos gyvenimo kūrimą analizuoja ir iš socialinių saitų perspektyvos, keldamos klausimą, kaip šeimos narių tarpusavio ryšiai padeda spręsti kasdienės ir socialinės rizikos situacijas. Autorės atkreipia dėmesį ir į tai, kad didelę įtaką šeimos gyvenimui daro ir ypač spartūs mūsų visuomenės senėjimo tempai, keičiantys šeimos struktūrą, gausėjant senelių ir prosenelių kartoms ir formuojantis trijų, keturių ar net penkių kartų giminystės

tinklams. Vida Kanopienė tarpgeneracinį solidarumą tyrė atskleisdama tėvų paramos suaugusiems vaikams ypatumus Lietuvoje (Kanopienė 2013).

Kintančią šeimų sampratą Lietuvoje tyrė ir Vida Česnuitytė (2012). Pasitelkdama reprezentatyvaus kiekybinio sociologinio tyrimo duomenis, ji ieškojo atsakymo į klausimą, kas, subjektyviu žmonių supratimu, sudaro šeimą. Tyrimo rezultatai parodė, kad Lietuvos gyventojams šeima asocijuojasi ne tik su branduoline šeima (sutuoktiniais ir vaikais), bet ir su išplėstinės šeimos nariais (tėvais, seneliais, anūkais, pusseserėmis pusbroliais, tetomis, dėdėmis ir pan.) ir netgi su asmenimis už branduolinės ir išplėstinės šeimos ribų (buvusiais sutuoktiniais, krikštatėviais, krikštavaikiais, kaimynais, draugais ir pan.), apimant dvi, tris ar net keturias kartas.

Lietuvos sociologų dėmesio sulaukia ir išaugusių migracijos srautų keliami iššūkiai šeimai bei dėl jų susiformavęs naujas reiškinys – vadinamosios atotolio (ar kitaip transnacionalinės) šeimos, kurių tyrimai reikalauja tiek naujos konceptualizacijos, tiek naujoviškų metodologinių sprendimų (Maslauskaitė, Stankūnienė 2007; Juozeliūnienė, Kanapienienė, Kazlauskaitė 2008; Juozeliūnienė, Leonavičiūtė 2009; Juozeliūnienė 2013). Analizuojant šio reiškinio paplitimo mastą, atotolio šeimų narių sąvoką kaip šeimos suvokimą, viešumoje vyraujančias su jomis siejamas kognityvines ir emocines konotacijas, vaikų emocinių išgyvenimų ir stigmatizavimo bei kitas problemas, daroma išvada, kad atotolio šeimos yra gana heterogeniška grupė, besiskirianti migracijos nuostatomis ir motyvais, išvykimo trukme, šeiminių santykių palaikymo būdais, tarpasmeninių santykių patirtimi bei išskylančių problemų sprendimo strategijomis.

Nemažai dėmesio Lietuvos sociologų darbuose skirta ir atskirų matrimonialinio ir prokreacinio elgesio reiškinų tyrimams. Pavyzdžiui, išsamią ištuokų reiškinio Lietuvoje analizę atliko Aušra Maslauskaitė ir Marė Baublytė (2012). Analizuodamos tiek demografinės statistikos, tiek empirinio tyrimo duomenis, autorės aprašė ilgalaikę šio proceso dinamiką (apimdamos ir sovietinį laikotarpį), jį lemiančius individo ir visuomenės lygmens veiksnius bei ilgalaikius padarinius partnerių bei jų vaikų gyvenimo kokybei. Mūsų visuomenėje dar gana naujo kohabitacijos reiškinio raidą tyrė Aušra Maslauskaitė (2009), kuri aptarė jos plitimą lemiančius veiksnius, formų įvairovę Lietuvoje, analizavo santuokos ir kohabitacijos santykį, lygino partnerystės ir šeiminių santykių (lyčių vaidmenų organizacijos, sprendimų priėmimo, konfliktiškumo) ypatumus tarp kohabituojančių porų ir sutuoktinių. Kintanti prokreacinė elgsena, ypač gimstamumo pokyčiai bei juos lemiantys veiksniai, taip pat plačiai analizuojami (Stankūnienė, Baublytė 2009b), nes gimstamumo rodikliams pasiekus kritinį lygį, lemiantį sparčią visuomenės depopuliaciją, šalis susiduria su dideliais socialiniais iššūkiais.

Teorinės šeimos vertybių tyrimų prielaidos

Šeimos instituto transformacijai šiuolaikinėse visuomenėse paaiškinti dažniausiai pasitelkiama antrojo demografinio perėjimo teorinė perspektyva, kuriai pradžią davė Rono Lesthaeghe ir Dirko J. Van de Kaa darbai (Lesthaeghe, Van de Kaa 1986; Van de Kaa 1987; van de Kaa 1994). Pagrindinė jų žinia yra ta, kad maždaug septintajame praėjusio amžiaus dešimtmetyje išsivysčiusios Europos šalys, pirmiausia Skandinavijos regionas, pasiekė naują demografinės raidos etapą, kuris apibūdinamas kompleksiniais vertybinių nuostatų ir elgsenos pokyčiais, susijusiais su partneryste, šeimos kūrimu ir prokreacija: išaugusia nesuvaluokusiųjų proporcija, kohabitacijos įsitvirtinimu, pirmosios santuokos ir pirmojo gimdymo amžiaus didėjimu, mažėjančiu vidutiniu vaikų skaičiumi šeimoje dėl sąmoningų sutuoktinių pastangų riboti gimstamumą ir t. t. Autoriai pabrėžia, kad šiems pokyčiams lemiamos įtakos turėjo tiek struktūriniai pokyčiai (modernizacija, augantis aukštojo išsimokslinimo lygis ir pan.), tiek naujos technologinės galimybės (ne tik modernių kontracepcijos priemonių suteikta galimybė beveik visiškai kontroliuoti vaisingumą, bet ir pagalbinis apvaisinimas), tiek kultūriškai nulemtų vertybinių nuostatų poslinkiai (sekuliarizacija, emancipacija, lygių galimybių, individualios pasirinkimo laisvės ir saviraiškos siekiai, aukštesnio socialinio statuso bei su juo siejamų prekių troškimas). Pastarieji lemia, kad poros praranda motyvaciją auginti daugiau nei vieną ar du vaikus, nes ir toks vaikų skaičius visiškai patenkina jų emocinius poreikius (Van de Kaa 1987; Lesthaeghe 1995; Lesthaeghe, Neels 2002). Vis labiau akcentuojamas prasmingų poros tarpusavio santykių kūrimas, kuriuose svarbiausia – asmens savivertės ir laisvo pasirinkimo teisės įtvirtinimas, orumas bei saviraiška. Vyro ir moters santykiai vis labiau imami traktuoti kaip abipusio emocinio praturtinimo būdas, o vaikų gimimas gali būti suvokiamas kaip tą skatinantis arba tam trukdantis veiksnys (Van de Kaa 2002).

Apibūdinamas esminį skirtumą tarp pirmojo ir antrojo demografinio perėjimo, D. J. van de Kaa akcentuoja, kad pirmasis buvo ilgalaikė mirtingumo mažėjimo pasekmė, o antrasis – gimstamumo sumažėjimo iki anksčiau neįsivaizduoto lygio pasekmė (Van de Kaa 2002). Antrojo demografinio perėjimo teorinė perspektyva teigia šeimos kaip socialinio instituto silpnėjimą, ir svarbiausiu to įrodymu laiko augančią ištuokų proporciją. Tai perėjimas nuo familizmo (pasireiškiančio sutelktumu į šeimą, nekvestionuojamu šeimos narių tarpusavio įsipareigojimu, pagarbos tėvams moraliniu imperatyvu, šeimos interesų viršenybe prieš individualius) prie individualizmo (individo pasirinkimo laisvės, saviraiškos, interesais grįstų socialinių ryšių) kultūros.

Antrojo demografinio perėjimo teorinė perspektyva buvo inicijuota demografinių pokyčių bangos, nuvilnijusios per Europą nuo šiaurės šalių ir per vakarinį regioną

pasiekusios Pietų Europą, o vėliausiai – pokomunistines Vidurio ir Rytų Europos šalis. Tačiau kyla klausimas, kiek ši teorija iš tiesų yra taikytina pokomunistinėms visuomenėms? Šį klausimą išsamiai analizavo Tomas Sobotka (2008), atsižvelgdamas į visą šio regiono šalių kultūrinę ir religinę įvairovę ir svarstydamas, ar po 1990 metų čia užfiksuoti elgsenos pokyčiai yra tos pačios prigimties, kaip anksčiau fiksuoti Vakarų Europos šalyse, o jei taip, ar juos lėmė tos pačios priežastys? Ne mažiau svarbus klausimas, ar šiuos demografinius pokyčius lydi analogiški vakarietiškiems vertybiniai poslinkiai, o jei taip – kaip pasiturinčių visuomenių vertybinių orientacijų pokyčiams analogiški procesai galėtų būti paaiškinti šalyse, ką tik išgyvenusiose ekonominę ir politinę pereinamojo laikotarpio krizę? Analizuodamas šiuos klausimus T. Sobotka pasigenda aiškių įrodymų, kad Vidurio ir Rytų Europos šalyse matrimonialinio ir prokreacinio elgesio pokyčius lydėtų ir atitinkamos vertybinės permainos (Vakarų Europos šalyse toks ryšys fiksuojamas), ir atkreipia dėmesį į tokį šio regiono paradoksą, kad nors mažiau išsimokslinę žmonės paprastai labiau linkę į tradicines pažiūras, kaip tik jų elgsenoje labiau pasireiškia tokie su antruoju demografiniu perėjimu siejami reiškiniai kaip ilgalaikė kohabitacija, partnerystės nestabilumas, vaikų gimdymas ne santuokoje ir panašiai. Todėl T. Sobotka daro išvadą, kad šioms šalims būdinga kiek kitokia antrojo demografinio perėjimo trajektorija nei Vakarų šalyse: pastarosiose ji buvo paskatinta ekonominės gerovės ir individualizacijos bei saviraiškos siekių, o Rytų Europos šalyse – struktūrinių sąlygų pokyčių, todėl pirmiausia užgimusi ne aukštesniuose, o žemesniuose socialiniuose sluoksniuose.

Kalbant konkrečiai apie Lietuvos situaciją, mūsų demografi antrojo demografinio perėjimo požymius (pirmosios santuokos sudarymo amžiaus didėjimą, kohabitacijos plitimą, ne santuokoje gimusių vaikų skaičiaus augimą) fiksuoja dvidešimt pirmojo amžiaus pirmame dešimtmetyje (Kanopienė, Mikulionienė, Česnuitytė 2015). Tačiau A. Maslauskaitė (2010) pastebi, kad nors lietuviškos šeimos struktūra pamažu panašėja į būdingą Vakarų visuomenėms, visuomenės nuostatos išlieka gana patriarchalinės, ką ji aiškina vienalaikiu trijų lygmenų veiksmų veikimu: (1) visoms moderniosioms visuomenėms būdingų kultūrinių ir struktūrinių veiksmų; (2) Vidurio ir Rytų Europos regiono šalims XX a. paskutinį dešimtmetį būdingų socialinių ir ekonominių veiksmų; (3) su Lietuvos socialinės ir istorinės raidos specifika susijusių kultūrinių ir struktūrinių veiksmų. Pirmojo lygmens veiksniai siejami su individualizacija (moterų emancipacija, silpstančia socialine kontrole, sekuliarizacija, vertybiniu pliuralizmu ir pan.); antrojo – su socialinių ir ekonominių transformacijų nulemta socialine krize (augančiu nedarbu, socialine diferenciacija, migracija, nepritekliumi, nekilnojamojo turto rinkos pokyčiais ir pan.); trečiojo – su nacionaline „normalios šeimos“ kultūrine idėja (įtvirtinančia santuoka pagrįstos partnerystės

modelį, pagal dirbančio vyro ir namais besirūpinančios moters modelį atitinkančias lyčių tapatybes, patriarchalinius vaikų bei tėvų santykių modelius), kuri, išlaikiusi gyvybingumą sovietiniu laikotarpiu, išliko atspari ir pokomunistinės socialinės tikrovės pokyčiams.

Šeimos vertybių kaita Lietuvoje

2008 metais mūsų visuomenėje vyravusių šeiminių vertybinių nuostatų paveikslą labai detalai savo studijoje nutapė V. Kanopienė, S. Mikulionienė ir V. Česnuitytė (2015), didžiausią dėmesį skirdamos lyginamajai perspektyvai Europos šalių kontekste. Siekiant išvengti pasikartojimo, šiame skyriuje dėmesys bus sutelktas į šeimos vertybių kaitą Lietuvoje 1990–2008 metais, analizei naudojant trijų EVT duomenis. Remiantis šia duomenų baze neįmanoma aprėpti visos pirmiau aprašytos šiuolaikinės Lietuvos šeimos problematikos, tačiau EVT šeimos vertybėms skiriamas išskirtinis dėmesys, o sukaupti duomenys ypač vertingi dar ir dėl to, kad vieninteliai suteikia lyginamosios ir longitudinalinės analizės galimybę, apimdami net poros dešimtmečių laikotarpį. Telioka apgailestauti, kad duomenys apie mūsų visuomenės šeimos vertybines nuostatas nebuvo taip sistemingai fiksuojami dar ankstesniais laikotarpiais, nes, kaip rodo demografinių rodiklių kaita (Kanopienė, Mikulionienė, Česnuitytė 2015), būtent apie 1990 metus Lietuvoje pastebimi radikalūs matrimonialinės ir prokreacinės elgsenos pokyčiai (sumažėjo sudaromų santuokų rodikliai, vėlyvėjo vidutinis pirmosios santuokos sudarymo amžius, augo kohabituojančių porų dalis, krito gimstamumo lygis, gerokai išaugo nesantuokinių gimimų proporcija), todėl būtų vertinga žinoti, kokie vertybinių orientacijų poslinkiai slypi už jų.

Su šeima susijusios vertybės toliau bus analizuojamos penkiais aspektais: tai požiūris į šeimą plačiąja prasme, nuostatos dėl santuokos ir partnerystės, prokreacinės nuostatos, tėvų ir vaikų tarpusavio įsipareigojimų suvokimas, nuostatos dėl lyčių vaidmenų.

Požiūris į šeimą plačiąja prasme

EVT siekiama nustatyti, kiek visuomenės nariams svarbios įvairios gyvenimo ir veiklos sritys, vertinant pačia bendriausia prasme. Pagal Lietuvos visuomenėje vyraujančias nuostatas, patvirtintas ir kitų tyrimų rezultatais (Kanopienė, Mikulionienė, Česnuitytė 2015), šeima žmogaus gyvenime buvo ir yra pirmasis prioritetas, kuriam savo svarba negali prilygti nei profesinė žmogaus veikla, nei juo labiau laisvalaikis

1 paveikslas. Šeimos svarba lyginant su kitomis gyvenimo sritimis Lietuvoje 2008 metais

2 paveikslas. Šeimos svarbos vertinimų kaita Lietuvoje 1990–2008 metais

ar kitos gyvenimo sritys (žr. 1 paveikslą). Longitudiniai EVT duomenys rodo, kad nuostatų pokyčiai šiuo klausimu 1990–2008 metų laikotarpiu buvo labai menki: šeimos kaip labai svarbios žmogaus gyvenime vertinimai šiek tiek išaugo 1999 metais, palyginti su 1990 metais, bet 2008 metais sumažėjo netgi labiau nei iki pradinio lygio (žr. 2 paveikslą). Pažymėtina, kad šiuo atveju pati šeimos samprata nėra niekaip sukonkretinama ir paliekama laisvai respondentų interpretacijai, t. y. ji gali būti subjektyviai siejama tiek su modernybei būdinga branduoline šeimos samprata, tiek su įvairiomis kitomis šeiminių gyvenimo formomis.

Nuostatos dėl santuokos ir partnerystės

Nors EVT duomenys rodo, kad šeimos svarbos žmogaus gyvenime vertinimai 1990–2008 metais Lietuvos visuomenėje beveik nekito, tuo pat laikotarpiu vyko reikšmingų matrimonialinės elgsenos pokyčių. Anot Vlado Stankūnienės ir Marės Baublytės (2009a), nors tokios partnerystės formos kaip kohabitacija Lietuvai tebėra naujas reiškinys, tačiau iki dešimtojo praėjusio amžiaus dešimtmečio buvęs tik deviantinis, pastaruoju metu jis įgauna tam tikrą masiškumą. Joms pritaria ir

A. Maslauskaitė, pastebinti, kad anksčiau buvusi tik kaip marginalinis, tam tikriems socialiniams sluoksniams būdingas reiškinys, šiuolaikinė kohabitacija tampa rimta alternatyva santuokai (Maslauskaitė 2009).

Matrimonialinės elgsenos kaita leidžia daryti prielaidą, kad už jos slypi ir su santuoka susijusių vertybinių nuostatų poslinkiai. Amerikiečių sociologas A. J. Cherlin (2011) tokį matrimonialinės elgsenos pakitimų sindromą kaip kohabitacijos plitimas, santuokos atidėjimas vėlesniam amžiui, ištuokų skaičiaus augimas, lankstesnis lyčių vaidmenų pasidalijimas pavadino perėjimu nuo draugingos santuokos (su jai būdinga romantiniu ryšiu grindžiama partneryste, jaunu vidutiniu pirmos santuokos sudarymo amžiumi, sąlyginai aukštu gimstamumo lygiu) prie individualistinės santuokos, teigdamas, kad šie elgsenos pasikeitimai susiję ir su vertybinių nuostatų pokyčiais: santuokos kaip interesais grindžiamos partnerystės sampratos įsigalėjimu, didėjančia tolerancija šeiminio gyvenimo formų įvairovei, ištuokų pateisinimu ir panašiai. Kyla klausimas, kiek Lietuvoje fiksuojami matrimonialinės elgsenos pokyčiai susiję su mūsų visuomenėje vyraujančių vertybinių orientacijų poslinkiais?

Kalbant apie santuokos kaip instituto vertinimus, visuose tyrimuose buvo klausiama „Ar Jūs sutinkate, ar nesutinkate su teiginiu, kad santuoka yra atgyvenęs dalykas?“. Čia matomas esminis nuostatų pasikeitimas per tiriamą laikotarpį, atitinkantis ir demografų užfiksuotus matrimonialinės elgsenos pakitimus: 1990 metais su šiuo teiginiu sutiko kas dešimtas Lietuvos gyventojas (9,4 proc.), tačiau 1999 metais – jau net kas penktas (20,5 proc.). Nors 2008 metais pritarimas šiam teiginiui šiek tiek sumažėjo (iki 17,4 proc.), tačiau išliko gana didelis.

1999 ir 2008 metais respondentams buvo užduodamas ir susijęs klausimas – ar jie sutinka su teiginiu, jog santuoka ar ilgalaikiai pastovūs santykiai būtini tam, kad būtų laimingas. Atsakymai į šį klausimą patvirtina santuokos svarbos žmogaus laimei silpnėjimą 1999–2008 metų laikotarpiu (žr. 3 paveikslą). Įdomu, kad 2008 metais respondentų paprašius išreikšti savo nuomonę dėl tarytum priešingo teiginio („Nie-

3 paveikslas. Santuokos ar ilgalaikių santykių svarbos žmogaus laimei bei kohabitacijos vertinimai

ko tokio, jeigu du žmonės gyvena kartu nesusituokę“), atsakymai pasiskirstė beveik identiškai kaip ir pirmojo teiginio atveju tais pačiais metais, ir tai galėtų reikšti, kad ilgalaikiai santykiai nėra besąlygiškai siejami su santuoka.

EVT respondentų buvo klausiama nuomonės ir dėl tokių su tradiciniu požiūriu į partnerystę ir santuoką nesusuderinamų reiškinių kaip skyrybos, vedusių žmonių nesantuokiniai ryšiai bei atsitiktiniai seksualiniai ryšiai. Iš jų skyrybos Lietuvos visuomenėje pateisinamos labiausiai, nors ir nelaikomos priimtinu reiškiniu¹, o seksualiniai ryšiai už partnerystės ribų smerkiami daug labiau (žr. 4 paveikslą). Tiesa, visų šių reiškinių vertinimų griežtumas su kiekvienu tyrimu gerokai nuosaikėjo. Pažymėtina ir tai, kad vedusių žmonių nesantuokiniai ryšiai ir atsitiktiniai seksualiniai ryšiai (įskaitant niekam neįsipareigojusių žmonių elgseną) 1999 ir 2008 metais vertinami beveik identiškai, kas gali reikšti, kad seksualinius santykius dauguma suvokia kaip priimtinius tik partnerystėje.

4 paveikslas. Požiūrio į partnerių santykius kaita 1990–2008 metais

Kalbant apie santuoką, kuri tebėra dominuojanti partnerystės forma Lietuvoje, EVT respondentams yra pateikiamas sėkmingai santuokai svarbių dalykų sąrašas su prašymu nurodyti, kuriuos iš išvardytų dalykų jie laiko svarbiais sėkmingai santuokai. Skirtinguose tyrimuose šie sąrašai šiek tiek kinta – įtraukiami vieni santykių as-

¹ Kalbant apie faktinę elgseną, ištuokų lygis mūsų šalyje buvo ir išlieka rekordiškai aukštas Europos kontekste ir per tiriamąjį laikotarpį jis reikšmingai nekito: 1990 metais ištuokų skaičius tūkstančiui gyventojų buvo 3,4, 1999 metais – 3,3, 2008 metais – 3,2 (Demografijos metraštis 2014). Tyrėjų tai siejama su palyginti ankstyvomis santuokomis, lyčių vaidmenų šeimoje disbalansu, alkoholizmu, sudėtingomis materialinėmis sąlygomis, silpnėjančia socialine kontrole (Maslauskaitė, Baublytė 2012).

pektai ir atsisakoma kitų. Kadangi mus domina procesų kaita, šiai analizei atrinkome tuos, kurie buvo naudojami visuose trijuose tyrimuose:

- Ištikimybė
- Pakankamos pajamos
- Ta pati padėtis visuomenėje
- Tapatūs religiniai įsitikinimai
- Geros gyvenimo sąlygos
- Politinių pažiūrų artumas, bendrumas
- Gyvenimas atskirai nuo sutuoktinio tėvų, giminių
- Geri seksualiniai santykiai
- Buitinių rūpesčių pasidalijimas
- Vaikai

Buvo atlikta sėkmingai santuokai reikšmingų dalykų svarbos vertinimų faktorių analizė, kurioje buvo išskirti keturi pagrindiniai faktoriai² (žr. 1 lentelę), kurie beveik atitinka EVT tyrėjų Jacques'o Hagenaarso, Loeko Halmano ir Guy Moorso (2003) pasiūlytą klasifikaciją į kultūrinio homogeniškumo, materialinių sąlygų, emocinio suderinamumo ir tarpusavio įsipareigojimų orientacijas, tačiau su tam tikromis išlygomis³. Kultūrinio homogeniškumo faktorių sudaro politinių pažiūrų artumas,

1 lentelė. Sėkmingai santuokai svarbių dalykų faktorių analizės rezultatai

	1 faktorius	2 faktorius	3 faktorius	4 faktorius
Politinių pažiūrų artumas	,794	,011	,163	,069
Tapatūs religiniai įsitikinimai	,782	,095	-,027	,197
Ta pati padėtis visuomenėje	,662	,413	,051	-,014
Pakankamos pajamos	,069	,854	,129	,113
Geros gyvenimo sąlygos	,210	,755	,197	,100
Gyvenimas atskirai nuo sutuoktinio giminių	,077	,054	,814	,007
Gerai seksualiniai santykiai	,009	,254	,730	,120
Vaikai	,139	-,013	,221	,710
Ištikimybė	,018	,178	-,093	,789
Buitinių rūpesčių pasidalijimas	,289	,130	,433	,441

² Žemiau pateikti rezultatai buvo gauti taikant pagrindinių komponentų analizę, kai gaunama paprasčiausia įmanoma kintamųjų konfigūracija. Siekiant supaprastinti faktorių interpretaciją, buvo atlikta Varimax rotacija. Išskirti faktoriai paaiškina 63 proc. duomenų sklaidos.

³ Reikia pasakyti, kad faktorių analizės rezultatų skirtumai susiję ir su metodologinėmis prielaidomis – dėl besiskiriančių respondentams pateikiamų sėkmingai santuokai svarbių dalykų sąrašų skirtinguose tyrimuose. Pavyzdžiui, 1990 ir 1999 metų tyrimuose tarp išvardytų dalykų taip pat buvo tarpusavio pagarba, tolerancija, tik 1990 metų tyrime – bendri sutuoktinių interesai, tik 1999 metų tyrime – bendra etninė kilmė, kalbėjimas apie išskylančias problemas, bendras laiko leidimas.

bendri religiniai įsitikinimai ir bendra socialinė padėtis; materialinių sąlygų – pakankamos pajamos ir geros gyvenimo sąlygos; tarpusavio įsipareigojimų – vaikai, ištikimybė ir buities rūpesčių pasidalijimas. Įdomus yra trečiasis faktorius, kurį sudaro gyvenimas atskirai nuo sutuoktinio giminių ir geri seksualiniai santykiai ir kurių būtų sudėtinga pavadinti emocinio suderinamumo faktoriumi, todėl jis toliau bus įvardytas kaip seksualinio komforto faktorius.

5 paveikslas. Sėkmingai santuokai svarbių dalykų vertinimų kaita Lietuvoje 1990–2008 metais

■ Nelabai svarbu ■ Labai svarbu ■ Labai svarbu

Įvairių sėkmingai santuokai svarbių dalykų vertinimai 1990, 1999 ir 2008 metais atskleidžia, kad visų tyrimų metu prioritetas atiteko tarpusavio įsipareigojimams, ypač ištikimybei ir vaikų turėjimui, o kaip mažiausiai svarbios buvo nurodomos kultūrinio homogeniškumo sąlygos (žr. 5 paveikslą). Kalbant apie vertinimų dinamiką, pažymėtina, kad nuosekliai augo stabilios finansinės padėties, buities rūpesčių naštos pasidalijimo, gerų seksualinių santykių ir bendros socialinės padėties svarbos vertinimai. Tad nebūtų galima teigti, kad vienos rūšies sėkmingos santuokos veiksniai būtų įgavę daugiau svarbos kurios nors kitos rūšies veiksmų nenaudai.

Prokreacinės nuostatos

Vaikai ir tėvystė yra svarbi šiuolaikinių visuomenių vertybė, įskaitant ir tas, kuriose antrasis demografinis perėjimas progresavęs labiausiai, o savanoriška bevaikystė tebėra marginalus reiškinys (Fokkema ir Esveldt 2008). Modernios šeimos samprata remiasi branduolinės šeimos idėja – tai yra suprantama kaip sutuoktinių pora ir kartu gyvenantys jų vaikai. Pirmiau pateikti EVT duomenys apie santuokos svarbą žmogaus laimei, ištuokų nepateisinimą ir vaikų kaip vienos iš svarbiausių sėkmingo šeimos gyvenimo prielaidų vertinimus patvirtina, kad ši šeimos samprata dominuoja ir Lietuvos visuomenės sąmonėje, branduolinę šeimą laikant palankiausia terpe vaiko raidai ir socializacijai. Tačiau kai kurie tyrėjai teigia, kad bręsta esminiai pokyčiai, susiję su požiūriu į vaikus bei jų vaidmenį šeiminiame gyvenime. Kaip teigia prancūzų istorikas Philippe Ariès (1980), išgarsėjęs vaikystės reiškinio tyrinėjimais, ilgalaikių gimstamumo pokyčių priežasčių reikėtų ieškoti ir kintančiame visuomenės požiūryje į vaiką. Anot jo, gimstamumo mažėjimo bangą devynioliktojo ir dvidešimtojo amžiaus sandūroje lėmė tai, jog į vaiką imti investuoti dideli emociniai ir finansiniai ištekliai; o su antruoju demografiniu perėjimu siejamo gimstamumo mažėjimo priežastis yra priešinga – vaikui poros gyvenime dabar paliekamas mažesnis vaidmuo: jo gimimas vis rečiau suvokiamas kaip poros pareiga visuomenei, o dažniau kaip sąmoningas apsisprendimas, įvertinus visus vaiko atsiradimo privalumus ir trūkumus. Neabejotinai šiame procese labai svarbios yra atradimų medicinos srityje prielaidos, suteikusios poroms galimybę efektyviau planuoti nėštumą, tačiau P. Ariès esmine gimstamumo mažėjimo priežastimi laiko ne efektyvesnes apsaugojimo nuo nepageidaujamo nėštumo priemones, o pasikeitusias vertybines nuostatas, kurios ir skatina šiomis priemonėmis pasinaudoti: žmonės tiesiog nebenori ir turi galimybę nesusilaukti vaiko, jei mano, kad tai trukdytų jiems siekti kitų gyvenimo tikslų.

Tad atidžiau panagrinėkime, kokios su vaikais susijusios vertybinės orientacijos ir prokreacinės nuostatos vyrauja Lietuvos visuomenėje ir kaip jos keitėsi tiriamu

laikotarpiu. Kalbant apie kiekybinį prokreacinės elgsenos aspektą, reikia skirti idealų, realų ir ketinamą turėti vaikų skaičių. Gaila, bet EVT išsamios informacijos apie tai nesuteikia, nes fiksuojamas tik realus respondentų vaikų skaičius, o apie idealų vaikų skaičių šeimoje respondentų Lietuvoje buvo klausiama tik 1990 metų tyrime. Atsakymai rodo, kad idealus vaikų skaičius šeimoje lietuviams tuo metu buvo trys (44,5 proc. atsakymų) arba du (38,3 proc.), taip pat gana dažnas atsakymas buvo keturi (16,4 proc.), o šeimos be vaikų ar auginančios vienturtį palaikymas buvo labai mažas (atitinkamai 0,1 proc. ir 0,8 proc.). Čia matome aiškų vertybinių nuostatų ir faktinės elgsenos neatitikimą, nes statistiniai duomenys rodo, kad daugumoje Lietuvos šeimų auga po vieną vaiką (Statistikos departamento skelbiamais 1989 metų gyventojų surašymo duomenimis, vidutinis šeimos dydis buvo 3,22)⁴. Tiesa, 1990 metais suminis gimstamumo rodiklis (vidutinis skaičius vaikų, kuriuos moteris pagimdė per visą savo reproduktyvų gyvenimo laikotarpį) dar buvo gana aukštas – 2,03, tačiau 1999 metais – jau tik 1,46, o 2008 metais – 1,45, kas reiškia, kad vaikų skaičius šeimoje nebeužtikrina kartų kartos (Demografijos metraštis 2002; Demografijos metraštis 2014).

Tyrimai rodo, kad ne visose visuomenėse vaikų nebuvimas šeimose, ypač laisvu situoktinių apsisprendimu, yra pripažįstamas kaip normalus reiškinys (Basten 2009). Siekiant iširti Lietuvos visuomenės požiūrį šiuo klausimu, 2008 metais respondentų buvo prašyta pareikšti savo nuomonę dėl tokių teiginių: (1) turėti vaikų yra pareiga visuomenei ir (2) žmonės turėtų patys nuspręsti, turėti vaikų ar ne. Rezultatai rodo, kad socialinis motinystės bei tėvystės imperatyvas mūsų visuomenėje nėra

6 paveikslas. Vaikai kaip pareiga visuomenei ar individualaus apsisprendimo reikalas 2008 metais

⁴ Didelį neatitikimą tarp turimų ir norimo vaikų skaičiaus fiksuoja ir Kartų ir lyčių tyrimo duomenys (Stankūnienė, Baublytė 2009b), kas siejama tiek su individualiomis aplinkybėmis (kintančiais motyvais ir galimybėmis susilaukti vaikų, santuokos nutraukimu ir pan.), tiek su socialinėmis ir ekonominėmis sąlygomis.

labai stiprus, nes dominuoja vaikų kaip sąmoningo ir laisvo žmonių apsisprendimo supratimas, tačiau apsispręsti dėl vaikų kaip pareigos visuomenei teiginio vertinimo labai didelei daliai (net 40 proc.) respondentų buvo sudėtinga (žr. 6 paveikslą).

Su šiais rezultatais kiek prasilenkia atsakymai į susijusius klausimus apie vaikų vaidmenį įprasminant moters ir vyro gyvenimą: visuose trijuose tyrimuose respondentų buvo prašoma atsakyti į klausimą „Ar Jūs manote, kad moters gyvenimas gali būti visavertis tik tuomet, jeigu ji turi vaikų, ar tai nebūtina?“, o 1999 ir 2008 metų tyrimuose – taip pat pareikšti savo nuomonę dėl teiginio „Vyras visavertis tik turėdamas vaikų“. Atsakymai rodo, kad vaikai yra daug svarbesni moters gyvenimo įprasminimui nei vyro (žr. 7 paveikslą). Nors su kiekvienu tyrimu nuostatos silpnėjo tiek moterų, tiek vyrų atžvilgiu ir moterų atžvilgiu – labai reikšmingai, o vyrų – mažiau, bet diferenciacija čia vis dar išlieka didžiulė.

7 paveikslas. Vaikai kaip moters ir vyro gyvenimo įprasminimas 1999–2008 metais (procentas sutinkančių su kiekvienu teiginiu)

Tėvų ir vaikų tarpusavio įsipareigojimai

Absoliuti Lietuvos gyventojų dauguma pripažįsta branduolinės šeimos svarbą normaliai vaiko raidai. Į klausimą „Ar Jūs linkę sutikti su nuomone, kad vaikas gali normaliai augti tik pilnoje šeimoje?“ 1990 metų tyrime teigiamai atsakė net 94 proc. apklaustųjų. Nors su kiekvienu paskesniu tyrimu šis rodiklis mažėjo (1999 metais – 81 proc., 2008 metais – 72 proc.)⁵, absoliuti Lietuvos gyventojų dauguma pritaria šiai nuostatai. Šiuos duomenis patvirtina ir V. Kanopienės, S. Mikulionienės ir V. Česnuitytės (2015) atlikto tyrimo rezultatai, rodantys, kad daugu-

⁵ Reikia atkreipti dėmesį, kad lygiagrečiai su kintančiomis nuostatomis šiuo laikotarpiu kito ir faktinis elgesys: lig tol gana stabili buvusi ir 1990 metais fiksuota 7 proc. ne santuokoje gimusių kūdikių dalis iš visų tais metais gimusių kūdikių 1999 metais jau siekė 19,8 proc., 2008 metais – 26,6 proc. (Demografijos metraštis 2014).

ma Lietuvos gyventojų pritaria nuomonei, jog negerai yra skirtis, jei šeima augina mažus vaikus (67 proc.) ir kad vaiko gimimas turėtų paskatinti partnerius susituokti (57 proc.).

Kalbant apie visuomenėje dominuojantį tėvų ir vaikų tarpusavio įsipareigojimų supratimą, visuose trijuose Lietuvoje atliktuose EVT respondentams buvo pateiktas klausimas apie tėvų pareigą vaikams, o 2008 metų tyrime – ir apie suaugusių vaikų pareigą rūpintis senais tėvais:

1. Kuris iš šių teiginių geriau atspindi Jūsų nuomonę dėl tėvų pareigos vaikams?
 - a) tėvų pareiga yra suteikti vaikams viską, net savo gerovės sąskaita;
 - b) tėvai turi savo asmeninį gyvenimą, todėl iš jų negalima reikalauti paaukoti savo gerovę vaikų labui.
2. Kuris iš šių teiginių geriau atitinka Jūsų nuomonę dėl suaugusių vaikų atsakomybės rūpintis senais tėvais, kuriems reikalinga ilgalaikė priežiūra?
 - a) suaugę vaikai privalo suteikti savo tėvams ilgalaikę priežiūrą, net savo gerovės sąskaita;
 - b) suaugę vaikai turi savo asmeninį gyvenimą, todėl iš jų negalima reikalauti paaukoti savo gerovę tėvų labui.

Analizuodami atsakymus į pirmąjį klausimą matome, kad reikšmingų pokyčių tiriamu laikotarpiu neįvyko: daugiau nei pusė respondentų laikosi nuomonės, kad tėvai neprivalo aukoti savo gerovės dėl vaikų (žr. 8 paveikslą). Įdomu tai, kad nuomonės antruoju klausimu – dėl suaugusių vaikų pareigos rūpintis tėvais – pasiskirstė beveik identišškai. Kitaip tariant, tėvų ir vaikų tarpusavio įsipareigojimams taikomas pariteto principas, reiškiantis demokratiškus tėvų ir vaikų tarpusavio santykius.

Tačiau kalbant apie vaikų pagarbą tėvams visuomenės nuomonė buvo daug vieningesnė. Respondentai buvo paprašyti pareikšti nuomonę dėl tokių teiginių:

8 paveikslas. Tėvų ir vaikų tarpusavio įsipareigojimų vertinimai 1999–2008 metais

Kuris iš šių dviejų teiginių geriau atitinka Jūsų nuomonę?

- a) reikia visuomet mylėti ir gerbti tėvus su visais jų privalumais ir trūkumais;
- b) nebūtina gerbti ir mylėti tėvų, kurie to neužsitarnavo savo elgesiu ir pažiūromis.

Tai yra pasirinkimas tarp familistinės besąlygiškos vaikų meilės ir pagarbos tėvams kaip moralinio imperatyvo nuostatos ir postmodernizmui būdingos nuostatos, jog autoritetai gali būti kvestionuojami, todėl vaikų meilė tėvams turėtų būti suprantama kaip realių tarpusavio santykių kokybės paskatinta emocija. EVT duomenys rodo, kad šiuo klausimu Lietuvoje tvirtai dominuoja familistinė nuostata dėl besąlygiškos vaikų meilės tėvams, ir ji tiriamuoju laikotarpiu susilpnėjo mažai (žr. 9 paveikslą). Apibendrinant galima pasakyti, kad tėvų ir vaikų tarpusavio įsipareigojimų vertinimai yra mažiausiai dinamiška šeimos vertybinių orientacijų sritis.

9 paveikslas. Vaikų meilės ir pagarbos tėvams kaip moralinio imperatyvo ar nusipelnytos emocijos vertinimai 1999–2008 metais

Nuostatos dėl lyčių vaidmenų šeimoje

Kintanti partnerystės ir šeimos samprata susijusi su besikeičiančiu vyro ir moters vaidmenų visuomenėje ir šeimoje suvokimu. Nuostatų dėl akceptuojamų lyčių vaidmenų poslinkiai leidžia geriau suprasti didėjančią partnerystės ir šeimos formų įvairovę. Augantis moterų aktyvumas darbo rinkoje bei profesinės aspiracijos pamažu turi vesti ir prie nuostatų apie tolygesnį šeiminių pareigų pasiskirstymą tarp lyčių. Ar tokie pokyčiai iš tiesų fiksuojami Lietuvos visuomenėje?

EVT tyrimuose respondentų buvo prašoma išreikšti savo pritarimą ar nepritariamą šiems su lyčių vaidmenimis šeimoje susijusiems teiginiams:

1. Dirbanti motina gali sukurti tokius pat šiltus ir tvirtus santykius su savo vaiku, kaip ir nedirbanti.
2. Dažniau nukenčia ikimokyklinio amžiaus vaikai tų motinų, kurios dirba.

3. Darbas yra svarbu, tačiau dauguma moterų nori turėti šeimą ir vaikus.
4. Būti namų šeimininke yra tiek pat reikšminga, kiek ir dirbti.
5. Geriausia išeitis moteriai būti nepriklausomai – dirbti.
6. Savo indėlį į šeimos biudžetą turi įnešti tiek vyras, tiek moteris.
7. Apskritai tėvai gali taip pat gerai rūpintis savo vaikais, kaip ir motinos.
8. Vyras turėtų prisiimti tiek pat atsakomybės už namus ir vaikus, kaip ir moterys.

Iš šių teiginių antras, trečias ir ketvirtas atspindi konservatyvų patriarchalinį požiūrį į moters vaidmenį šeimoje, o pirmas, penktas, šeštas, septintas ir aštuntas – egalitarinį požiūrį į lyčių vaidmenis. Duomenys rodo, kad nors konservatyvus požiūris į moters kaip namų šeimininkės ir vaikų prižiūrėtojos vietą šeimoje tebėra labai paplitęs, tiriamu laikotarpiu jis gerokai susilpnėjo, ir esminis lūžis įvyko tarp 1990 ir 1999 metų (žr. 10 paveikslą). Lygia greta egalitarinio požiūrio į lyčių vaidmenis palaikymas stiprėjo tiek, kad dvi priešingos pozicijos faktiškai įgavo jėgų pusiausvyrą. Pavyzdžiui, 1990 metais tarpusavyje prieštaraujančių teiginių apie dirbančią motiną (dirbančių motinų ikimokyklinio amžiaus vaikai nukenčia ir dirbanti motina gali kurti tokius pat šiltus santykius su vaiku, kaip ir nedirbanti) vertinimuose žiojėjo praraja, absoliučiai visuomenės daugumai palaikant pirmąją poziciją, o jau 2008 metais didesnio visuomenės palaikymo sulaukė antrasis teiginys, nors ir nedidele persvara. Labai panašiai pusiausvyra buvo pasiekta ir vertinant moters profesines aspiracijas: 1990 metais keleriopai didesnė visuomenės dalis palaikė nuomonę, kad šeima moteriai yra svarbesnė už darbą, nei kad darbas yra būdas moteriai būti nepriklausomai, tačiau 2008 metais šių pozicijų palaikymas reikšmingai nebesiskyrė. Analogiškai persiskirstė nuomonės ir dėl partnerių indėlio į biudžetą: 1990 metais didesnio palaikymo sulaukė teiginys, jog būti namų šeimininke tiek pat reikšminga, kiek ir dirbti, o 2008 metais šiek tiek labiau palaikytas teiginys, kad abu partneriai turi prisidėti prie šeimos biudžeto.

Reikia pasakyti, kad EVT vyrų vaidmuo šeimoje nėra taip visapusiškai aptartas kaip moterų, tik 1999 metais į klausimyną įtraukiant teiginį, jog tėvai gali taip pat gerai rūpintis savo vaikais, kaip ir motinos, o 2008 metais – kad vyrai turėtų prisiimti tiek pat atsakomybės už namus ir vaikus, kaip ir moterys, todėl neturime duomenų, leidžiančių spręsti apie su vyrų vaidmenimis šeimoje susijusių nuostatų kaitą. Tačiau 2008 metų duomenys rodo, kad visuomenėje vyrauja vyro kaip galinčio ir privalančio pasirūpinti vaikais ir šeima samprata. Išsamią faktinės vyrų ir moterų elgsenos situacijos, susijusios su vaikų ir namų priežiūra, sprendimų priėmimu ir panašiai (šios situacijos tyrimas pasilieka už EVT akiračio), analizę atliko Liutauras Kraniauskas (2009). Jis priėjo prie išvados, kad kintantys lyčių vaidmenys viešajame gyvenime bei socialinė ekonominė aplinka, susiję ir su vertybinių orientacijų

10 paveikslas. Su lyčių vaidmenimis šeimoje susijusių teiginių vertinimas 1999–2008 metais

pokyčiais, neįveikia nusistovėjusios šeimos santykių bei buities rutinos Lietuvoje: nepaisant augančio moterų išsimokslinimo ir profesinio užimtumo, buities rūpesčių ir vaikų priežiūros pasidalijimas tarp partnerių išlieka labai netolygus. Autorius tai aiškina tuo, jog šiuolaikiniame egalitariniame pasaulyje šeima yra bene vienintelė institucija, kurioje įmanomas tradicinio lyties tapatumo įtvirtinimas.

Lietuvos gyventojų šeimos vertybes diferencijuojantys veiksniai

Kadangi EVT duomenų bazė labai plati, ir skyriaus apimtis neleidžia detaliam išnagrinėti visų šeimos vertybinių orientacijų socialinės diferenciacijos aspektų, tolesnei analizei šiame skyriuje pasitelksime su šeiminiiais santykiais tiesiogiai susijusius kintamuosius: lytį, šeiminių statusą, vaikų skaičių šeimoje ir amžių. Už šios analizės ribų lieka kitų tyrimų duomenimis patvirtinti tiek šeimos vertybines orientacijas, tiek elgseną diferencijuojantys veiksniai – išsimokslinimas, religinės pažiūros, socialinis ekonominis statusas, gyvenamoji vieta ir panašiai.

Atsižvelgiant į skirtingus vyrų ir moterų vaidmenis šeimos gyvenime ir kitų šioje srityje atliktų tyrimų rezultatus, galima tikėtis, kad lytis yra svarbus šeimos vertybes diferencijuojantis veiksnys. EVT duomenys rodo, kad šeimos plačiausia prasme svarbos vertinimai iš tiesų skiriasi – moterys savaiminę šeimos svarbą linkusios akcentuoti labiau nei vyrai; kalbant apie santuokos instituto vertinimus, vyrai labiau nei moterys linkę sutikti su teiginiu, kad santuoka yra atgyvenęs dalykas (žr. 2 lentelę). Tačiau moterų ir vyrų nuomonė vieninga dėl to, kad santuoka ar ilgalaikiai santykiai būtini žmogaus laimei; beveik nesiskiria ir jų nuomonės dėl poros gyvenimo kartu nesusituokus. Kalbant apie požiūrį į partnerių santykius, moterys labiau nei vyrai linkusios pateisinti skyrybas, o vyrai labiau nei moterys – seksualinius santykius už partnerystės ribų. Nors pastarųjų nei vieni, nei kiti nepateisina, čia įdomus toks lyčių nuomonių išsiskyrimas, kad moterys mažiau smerkia vedusių žmonių nesantuokinius ryšius, o vyrai – atsitiktinius seksualinius santykius.

Pažymėtina, kad lytis faktiškai nediferencijuoja žmonių prokreacinių nuostatų: vyrai ir moterys buvo vienodai neapsisprendę dėl požiūrio į vaikus kaip pareigą visuomenei vertinimo, bet su vienodu entuziazmu palaikė teiginį, jog žmonės turėtų patys apsispręsti dėl vaikų turėjimo; vyrai šiek tiek labiau nei moterys palaikė nuomonę, kad vaikas gali normaliai augti tik pilnoje šeimoje (žr. 3 lentelę). Įdomu, jog kalbant apie vaikų kaip vyro ir moters visavertiškumo prielaidą abiejų lyčių atstovai daug labiau akcentavo vaiko svarbą moters visavertiškumui, tačiau moterys jį akcentavo šiek tiek labiau nei vyrai, o vyrai šiek tiek labiau nei moterys buvo linkę

2 lentelė. Vyrų ir moterų nuostatos dėl santuokos ir partnerystės 2008 metais

	<i>Kiek jūsų gyvenime svarbi šeima?</i>				
	Labai svarbi	Svarbi	Nelabai svarbi	Visai nesvarbi	
Vyrai	54,7 %	41,7 %	3,0 %	0,6 %	
Moterys	67,8 %	28,8 %	2,8 %	0,5 %	
<i>Visi</i>	<i>61,9 %</i>	<i>34,7 %</i>	<i>2,9 %</i>	<i>0,5 %</i>	
	<i>Ar Jūs sutinkate su teiginiu, kad santuoka yra atgyvenęs dalykas?</i>				
	Nesutinku		Sutinku		
Vyrai	78,1 %		21,9 %		
Moterys	86,3 %		13,7 %		
<i>Visi</i>	<i>82,6 %</i>		<i>17,4 %</i>		
	<i>Ar sutinkate su teiginiu, jog santuoka ar ilgalaikiai pastovūs santykiai būtini tam, kad būtum laimingas?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Vyrai	12,2 %	45,7 %	28,5 %	11,6 %	2,0 %
Moterys	13,5 %	50,5 %	23,9 %	10,9 %	1,3 %
<i>Visi</i>	<i>12,9 %</i>	<i>48,3 %</i>	<i>26,0 %</i>	<i>11,2 %</i>	<i>1,6 %</i>
	<i>Ar sutinkate su teiginiu, jog nieko tokio, jeigu du žmonės gyvena kartu nesusituokę?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Vyrai	13,8 %	41,1 %	31,0 %	11,0 %	3,0 %
Moterys	9,3 %	39,9 %	33,5 %	13,5 %	3,8 %
<i>Visi</i>	<i>11,3 %</i>	<i>40,5 %</i>	<i>32,4 %</i>	<i>12,4 %</i>	<i>3,5 %</i>
	<i>Prašom pasakyti apie kiekvieną iš šių dalykų: ar juos visada galima pateisinti, ar niekada negalima pateisinti (vertinimų vidurkis pagal skalę nuo 1 iki 10, kur 1 = niekada, 10 = visada)</i>				
	Skyrybos		Vedusių žmonių nesantuokiniai ryšiai	Atsitiktiniai seksualiniai ryšiai	
Vyrai	5,46		3,16	3,36	
Moterys	5,54		2,65	2,58	
<i>Visi</i>	<i>5,50</i>		<i>2,87</i>	<i>2,93</i>	

3 lentelė. Vyrų ir moterų prokreacinės nuostatos 2008 metais

	<i>Ar sutinkate su teiginiu, jog turėti vaikų yra pareiga visuomenei?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Vyrai	3,4 %	25,5 %	39,4 %	25,7 %	6,0 %
Moterys	3,2 %	24,7 %	39,6 %	28,5 %	4,0 %
<i>Vīsi</i>	3,3 %	25,1 %	39,5 %	27,2 %	4,9 %
	<i>Ar sutinkate su teiginiu, jog žmonės turėtų patys nuspręsti, turėti vaikų ar ne?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Vyrai	35,9 %	55,2 %	7,9 %	1,0 %	0,0 %
Moterys	32,8 %	58,4 %	8,1 %	0,6 %	0,0 %
<i>Vīsi</i>	34,2 %	56,9 %	8,0 %	0,8 %	0,0 %
	<i>Ar Jūs linkę sutikti, ar linkę nesutikti su nuomone, kad vaikas gali normaliai augti tik pilnoje šeimoje?</i>				
	Linkę nesutikti			Linkę sutikti	
Vyrai	25,5 %			74,5 %	
Moterys	30,3 %			69,7 %	
<i>Vīsi</i>	28,2 %			71,8 %	
	<i>Ar Jūs manote, kad moters gyvenimas gali būti visavertis tik tuomet, jeigu ji turi vaikų, ar tai nebūtina?</i>				
	Ne, vaikai tam nebūtini			Taip, vaikai būtini	
Vyrai	42,3 %			57,7 %	
Moterys	37,1 %			62,9 %	
<i>Vīsi</i>	39,3 %			60,7 %	
	<i>Ar sutinkate su teiginiu, jog vyras visavertis tik turėdamas vaikų?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Vyrai	8,2 %	33,2 %	34,4 %	19,5 %	4,7 %
Moterys	7,0 %	30,1 %	39,9 %	19,9 %	3,2 %
<i>Vīsi</i>	7,6 %	31,5 %	37,3 %	19,7 %	3,9 %

sutikti su teiginiu, kad vyro visavertiškumui reikalingi vaikai. Tačiau reikia pabrėžti, kad šie vertinimų skirtumai tarp lyčių yra minimalūs. Ne ką labiau lytis diferencijavo ir nuomones dėl tėvų ir vaikų tarpusavio įsipareigojimų – nors moterys tiek tėvų pareigą vaikams, tiek vaikų pareigą ir pagarbą tėvams akcentavo šiek tiek labiau, šie skirtumai nėra reikšmingi (žr. 4 lentelę). Apibendrinant galima daryti išvadą, kad lytis nėra toks reikšmingas šeimos vertybinių orientacijų determinantas, kaip būtų galima tikėtis atsižvelgiant į faktinius lyčių šeiminių vaidmenų ir pareigų skirtumus.

4 lentelė. Vyrų ir moterų nuostatos dėl tėvų ir vaikų tarpusavio įsipareigojimų 2008 metais

	Kuris iš šių teiginių geriau atspindi Jūsų nuomonę dėl tėvų pareigos vaikams?		
	Tėvų pareiga yra suteikti vaikams viską, net savo gerovės sąskaita	Tėvai turi savo asmeninį gyvenimą, todėl iš jų negalima reikalauti paaugoti savo gerovę vaikų labui	Nė vienas
Vyrai	37,4 %	51,3 %	11,3 %
Moterys	38,7 %	50,4 %	10,9 %
<i>Visi</i>	38,1 %	50,8 %	11,0 %
	Kuris iš šių teiginių geriau atitinka Jūsų nuomonę dėl suaugusių vaikų atsakomybės rūpintis senais tėvais, kuriems reikalinga ilgalaikė priežiūra?		
	Suaugę vaikai privalo suteikti savo tėvams ilgalaikę priežiūrą, net savo gerovės sąskaita	Suaugę vaikai turi savo asmeninį gyvenimą, todėl iš jų negalima reikalauti paaugoti savo gerovę tėvų labui	Nė vienas
Vyrai	36,2 %	51,0 %	12,9 %
Moterys	41,9 %	47,6 %	10,5 %
<i>Visi</i>	39,3 %	49,1 %	11,6 %
	Kuris iš šių dviejų teiginių geriau atitinka Jūsų nuomonę?		
	Reikia visuomet mylėti ir gerbti tėvus su visais jų privalumais ir trūkumais	Nebūtina gerbti ir mylėti tėvų, kurie to neužsitarnavo savo elgesiu ir pažiūromis	
Vyrai	74,9 %	25,1 %	
Moterys	76,8 %	23,2 %	
<i>Visi</i>	76,0 %	24,0 %	

Kitas faktinę šeiminių gyvenimo situaciją apibrėžiantis veiksnys, tikėtinai turintis įtakos ir šeimos vertybinių orientacijų skirtumams, yra santuokinis statusas. EVT duomenys rodo, kad jis iš tiesų šias orientacijas diferencijuoja reikšmingai. Kalbant apie šeimos savaiminės svarbos vertinimus, ją labiausiai akcentuoja santuokoje gyvenantys žmonės, bet ne ką mažiau – kohabituojantys žmonės, o išsiskyrusieji ir našliai, ypač vieniši žmonės – gerokai mažiau (žr. 5 lentelę). Vertinant su partneryste

5 lentelė. Skirtingo santuokinio statuso žmonių nuostatos dėl santuokos ir partnerystės 2008 metais

	<i>Kiek jūsų gyvenime svarbi šeima?</i>				
	Labai svarbi	Svarbi	Nelabai svarbi	Visai nesvarbi	
Susituokę	73,2 %	26,2 %	0,7 %	0,0 %	
Gyvena kartu nesusituokę	71,4 %	21,4 %	7,1 %	0,0 %	
Išsiskybę	58,4 %	36,5 %	4,5 %	0,6 %	
Našliai	53,9 %	40,3 %	4,4 %	1,5 %	
Vieniši	43,0 %	49,9 %	5,9 %	1,2 %	
<i>Visi</i>	<i>61,9 %</i>	<i>34,7 %</i>	<i>2,9 %</i>	<i>0,5 %</i>	
	<i>Ar Jūs sutinkate su teiginiu, kad santuoka yra atgyvenęs dalykas?</i>				
	Nesutinku		Sutinku		
Susituokę	87,8 %		12,2 %		
Gyvena kartu nesusituokę	63,6 %		36,4 %		
Išsiskybę	76,6 %		23,4 %		
Našliai	93,4 %		6,6 %		
Vieniši	65,8 %		34,2 %		
<i>Visi</i>	<i>82,6 %</i>		<i>17,4 %</i>		
	<i>Ar sutinkate su teiginiu, jog santuoka ar ilgalaikiai pastovūs santykiai būtini tam, kad būtum laimingas?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Susituokę	13,7 %	52,6 %	24,1 %	8,8 %	0,8 %
Gyvena kartu nesusituokę	15,4 %	30,8 %	38,5 %	15,4 %	0,0 %
Išsiskybę	11,2 %	48,3 %	25,8 %	12,4 %	2,2 %
Našliai	17,7 %	49,8 %	22,7 %	8,4 %	1,5 %
Vieniši	9,0 %	38,2 %	32,0 %	17,7 %	3,1 %
<i>Visi</i>	<i>12,9 %</i>	<i>48,3 %</i>	<i>26,0 %</i>	<i>11,2 %</i>	<i>1,6 %</i>
	<i>Ar sutinkate su teiginiu, jog nieko tokio, jeigu du žmonės gyvena kartu nesusituokę?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Susituokę	7,0 %	41,2 %	37,0 %	11,5 %	3,3 %
Gyvena kartu nesusituokę	30,8 %	53,8 %	15,4 %	0,0 %	0,0 %
Išsiskybę	10,9 %	46,3 %	29,1 %	12,0 %	1,7 %
Našliai	4,5 %	18,4 %	37,3 %	30,3 %	9,5 %
Vieniši	24,5 %	48,8 %	21,5 %	3,9 %	1,2 %
<i>Visi</i>	<i>11,3 %</i>	<i>40,5 %</i>	<i>32,4 %</i>	<i>12,4 %</i>	<i>3,5 %</i>

	<i>Prašom pasakyti apie kiekvieną iš šių dalykų: ar juos visada galima pateisinti, ar niekada negalima pateisinti (vertinimų vidurkis pagal skalę nuo 1 iki 10, kur 1 = niekada, 10 = visada)</i>		
	Skirybos	Vedusių žmonių nesantuokiniai ryšiai	Atsitiktiniai seksualiniai ryšiai
Susituokę	5,46	2,64	2,70
Gyvena kartu nesusituokę	6,17	2,69	4,18
Išsiskyrę	6,23	3,30	3,07
Našliai	4,75	2,22	2,21
Vieniši	5,65	3,61	3,77
<i>Visi</i>	<i>5,50</i>	<i>2,87</i>	<i>2,93</i>

ir santuoka susijusius klausimus, susituokusių ir kohabituojančių žmonių nuomonės išsiskiria: kohabituojantys bei vieniši žmonės labiausiai palaiko teiginį, kad santuoka yra atgyvenęs dalykas, kiek mažiau – išsituokę žmonės, o mažiausiai – susituokę bei našliai; tas pats dėsningumas matomas ir analizuojant nuostatas į kohabituojančius žmones: tokią partnerystės formą palankiausiai vertina kohabituojantys bei vieniši žmonės, mažiau – išsituokę žmonės, o mažiausiai – susituokę bei našliai. Kiek vieningesnė nuomonė yra dėl teiginio, jog santuoka ar ilgalaikiai pastovūs santykiai būtini žmogaus laimei, – jį palaikė dauguma visų statusų žmonių (mažiausiai – vieniši). Analizuodami su tradicine šeimos samprata nesuderinamų reiškinių (skirybų, vedusių žmonių nesantuokinių ryšių, atsitiktinių seksualinių ryšių) vertinimus, matome, kad skirybas griežčiausiai vertina našliai, bet taip pat susituokę ir vieniši žmonės, vedusių žmonių nesantuokinius ryšius – našliai, susituokę ir kohabituojantys žmonės, o atsitiktinius seksualinius ryšius – našliai ir susituokę žmonės (liberaliausi šiuo klausimu kohabituojantys žmonės).

Kalbant apie skirtingo santuokinio statuso žmonių prokreacines nuostatas, taip pat matomi reikšmingi skirtumai. Kohabituojantys ir vieniši žmonės labiausiai nepalaikė nuomonės, jog vaikai yra pareiga visuomenei, ir labiau nei kiti pritarė tam, kad žmonės turėtų patys apsispręsti dėl vaikų turėjimo (žr. 6 lentelę). Įdomu, kad kohabituojantys žmonės labiau nei kiti palaikė teiginį, kad vaikas gali normaliai augti tik pilnoje šeimoje, o mažiausiai tam pritarė išsiskyrę ir vieniši žmonės. Labai netikėtai būtent kohabituojantys žmonės labiau nei kiti akcentavo vaikų svarbą visaverčiam žmogaus gyvenimui (mažiausiai – vieniši žmonės), ir jie vieninteliai faktiškai nediferencijavo vaiko svarbos žmogaus visavertiškumui pagal lytį.

6 lentelė. Skirtingo santuokinio statuso žmonių prokreacinės nuostatos 2008 metais

	<i>Ar sutinkate su teiginiu, jog turėti vaikų yra pareiga visuomenei?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Susituokę	3,7 %	28,9 %	39,5 %	23,3 %	4,6 %
Gyvena kartu nesusituokę	0,0 %	15,4 %	30,8 %	46,2 %	7,7 %
Išsiskyrę	4,6 %	16,0 %	48,0 %	28,0 %	3,4 %
Našliai	2,6 %	37,3 %	38,9 %	18,7 %	2,6 %
Vieniši	2,2 %	14,2 %	35,6 %	40,1 %	7,9 %
<i>Vīsi</i>	3,3 %	25,1 %	39,5 %	27,2 %	4,9 %
	<i>Ar sutinkate su teiginiu, jog žmonės turėtu patys nuspręsti, turėti vaikų ar ne?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Susituokę	34,1 %	58,2 %	6,8 %	0,9 %	0,0 %
Gyvena kartu nesusituokę	42,9 %	50,0 %	0,0 %	7,1 %	0,0 %
Išsiskyrę	36,7 %	56,7 %	6,1 %	0,6 %	0,0 %
Našliai	30,0 %	56,2 %	13,8 %	0,0 %	0,0 %
Vieniši	35,3 %	55,1 %	8,7 %	0,9 %	0,0 %
<i>Vīsi</i>	34,2 %	56,9 %	8,0 %	0,8 %	0,0 %
	<i>Ar Jūs linkę sutikti, ar linkę nesutikti su nuomone, kad vaikas gali normaliai augti tik pilnoje šeimoje?</i>				
	Linkę nesutikti		Linkę sutikti		
Susituokę	24,2 %		75,8 %		
Gyvena kartu nesusituokę	7,7 %		92,3 %		
Išsiskyrę	36,3 %		63,7 %		
Našliai	23,7 %		76,3 %		
Vieniši	37,3 %		62,7 %		
<i>Vīsi</i>	28,2 %		71,8 %		
	<i>Ar Jūs manote, kad moters gyvenimas gali būti visavertis tik tuomet, jeigu ji turi vaikų, ar tai nebūtina?</i>				
	Ne, vaikai tam nebūtini		Taip, vaikai būtini		
Susituokę	33,9 %		66,1 %		
Gyvena kartu nesusituokę	27,3 %		72,7 %		
Išsiskyrę	36,9 %		63,1 %		
Našliai	32,3 %		67,7 %		
Vieniši	59,1 %		40,9 %		
<i>Vīsi</i>	39,3 %		60,7 %		

	<i>Ar sutinkate su teiginiu, jog vyras visavertis tik turėdamas vaikų?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Susituokę	9,5 %	34,8 %	36,5 %	16,6 %	2,6 %
Gyvena kartu nesusituokę	15,4 %	53,8 %	23,1 %	7,7 %	0,0 %
Išsiskybę	7,5 %	27,6 %	36,2 %	24,1 %	4,6 %
Našliai	6,8 %	37,4 %	37,9 %	16,3 %	1,6 %
Vieniši	3,2 %	21,5 %	40,2 %	27,0 %	8,0 %
<i>Visi</i>	7,6 %	31,5 %	37,3 %	19,7 %	3,9 %

Skirtingo santuokinio statuso žmonių nuostatos dėl tėvų ir vaikų tarpusavio įsipareigojimų labai reikšmingai nesiskiria, bet galima įžvelgti tokias tendencijas, kad tėvų pareigas vaikams labiausiai akcentuoja našliai (kurie labiausiai pabrėžia ir be sąlygišką vaikų meilę tėvams), o mažiausiai – kohabituojantys žmonės, tačiau būtent pastarieji labiausiai pabrėžia vaikų pareigas tėvams (žr. 7 lentelę).

7 lentelė. Skirtingo santuokinio statuso žmonių nuostatos dėl tėvų ir vaikų tarpusavio įsipareigojimų 2008 metais

	<i>Kuris iš šių teiginių geriau atspindi Jūsų nuomonę dėl tėvų pareigos vaikams?</i>		
	Tėvų pareiga yra suteikti vaikams viską, net savo gerovės sąskaita	Tėvai turi savo asmeninį gyvenimą, todėl iš jų negalima reikalauti paaugoti savo gerovę vaikų labui	Nė vienas
Susituokę	37,2 %	52,3 %	10,5 %
Gyvena kartu nesusituokę	30,8 %	61,5 %	7,7 %
Išsiskybę	35,4 %	53,1 %	11,4 %
Našliai	44,6 %	45,1 %	10,3 %
Vieniši	37,8 %	49,5 %	12,7 %
<i>Visi</i>	38,1 %	50,8 %	11,0 %

	<i>Kuris iš šių teiginių geriau atitinka Jūsų nuomonę dėl suaugusių vaikų atsakomybės rūpintis senais tėvais, kuriems reikalinga ilgalaikė priežiūra?</i>		
	Suaugę vaikai privalo suteikti savo tėvams ilgalaikę priežiūrą, net savo gerovės sąskaita	Suaugę vaikai turi savo asmeninį gyvenimą, todėl iš jų negalima reikalauti paaugoti savo gerovę tėvų labui	Nė vienas
Susituokę	38,3 %	50,5 %	11,2 %

Gyvena kartu nesusituokę	61,5 %	38,5 %	0,0 %
Išsiskyre	40,0 %	45,3 %	14,7 %
Našliai	42,7 %	46,1 %	11,2 %
Vieniši	38,2 %	50,5 %	11,4 %
<i>Visi</i>	39,3 %	49,1 %	11,6 %
	<i>Kuris iš šių dviejų teiginių geriau atitinka Jūsų nuomonę?</i>		
	Reikia visuomet mylėti ir gerbti tėvus su visais jų privalumais ir trūkumais	Nebūtina gerbti ir mylėti tėvų, kurie to neužsitarnavo savo elgesiu ir pažiūromis	
Susituokę	79,1 %	20,9 %	
Gyvena kartu nesusituokę	75,0 %	25,0 %	
Išsiskyre	78,8 %	21,2 %	
Našliai	86,2 %	13,8 %	
Vieniši	60,8 %	39,2 %	
<i>Visi</i>	76,0 %	24,0 %	

Tikėtina, kad ne mažiau nei santuokinis statusas šeimos vertybines orientacijas diferencijuoja vaikų buvimas ar nebuvimas šeimoje bei jų skaičius, ir įtaka tarp faktinės elgsenos (vaikų turėjimo ar neturėjimo) bei nuostatų čia tikėtina apibusė: atitinkamos nuostatos lemia, kad žmonės apsisprendžia susilaukti vaikų, o vaikų auginimo patirtis savo ruožtu taip pat modifikuoja vertybines nuostatas viena ar kita linkme. Kalbant apie šeimos savaiminės vertės vertinimus, jie glaudžiai siejasi su vaikų turėjimu ar neturėjimu (turintieji vaikų šeimos svarbą pabrėžia labiau), o vaikų skaičius jiems įtakos neturi, nes šeimą kaip labai svarbią vienodai akcentuoja ir vienturčius auginantys, ir daugiavaikiai tėvai (žr. 8 lentelę). Santuoką kaip atgyvenusį reiškinį labiau linkę vertinti vaikų neauginantys žmonės, kurie taip pat yra mažiausiai linkę smerkti kohabitaciją, ir šių nuostatų skirtumai atskleidžia tiesioginę priklausomybę nuo šeimoje augančių vaikų skaičiaus. Analogiška tendencija matoma ir vertinant teiginį, jog santuoka ar ilgalaikiai pastovūs santykiai būtini žmogaus laimei: su tuo daug labiau buvo linkę sutikti daugiavaikiai tėvai nei vaikų neturintys žmonės.

Kalbant apie prokreacines nuostatas, jas šeimoje auginamų vaikų skaičius taip pat reikšmingai diferencijuoja: kuo daugiau žmonės augina vaikų, tuo labiau jie linkę sutikti su teiginiais, kad vaikų turėjimas yra pareiga visuomenei, kad vaikas gali normaliai augti tik pilnoje šeimoje ir kad žmogaus – tiek vyro, tiek moters – gyvenimas visavertis tik turint vaikų (žr. 9 lentelę). Visais šiais atvejais iš visų labiausiai išsiskyrė vaikų neturinčių žmonių vertinimai. Įdomu tai, kad teiginio, jog žmonės

8 lentelė. Žmonių nuostatos dėl santuokos ir partnerystės pagal vaikų skaičių šeimoje 2008 metais

	<i>Kiek jūsų gyvenime svarbi šeima?</i>				
	Labai svarbi	Svarbi	Nelabai svarbi	Visai nesvarbi	
Neturi vaikų	42,9 %	49,6 %	6,2 %	1,3 %	
Vienas	68,5 %	28,9 %	2,0 %	0,6 %	
Du	69,5 %	29,0 %	1,4 %	0,2 %	
Trys	67,9 %	30,3 %	1,8 %	0,0 %	
Keturi ir daugiau	64,5 %	33,9 %	1,6 %	0,0 %	
<i>Visi</i>	<i>61,9 %</i>	<i>34,7 %</i>	<i>2,8 %</i>	<i>0,5 %</i>	
	<i>Ar Jūs sutinkate su teiginiu, kad santuoka yra atgyvenęs dalykas?</i>				
	Nesutinku		Sutinku		
Neturi vaikų	71,8 %		28,2 %		
Vienas	83,2 %		16,8 %		
Du	87,0 %		13,0 %		
Trys	87,6 %		12,4 %		
Keturi ir daugiau	91,7 %		8,3 %		
<i>Visi</i>	<i>82,6 %</i>		<i>17,4 %</i>		
	<i>Ar sutinkate su teiginiu, jog santuoka ar ilgalaikiai pastovūs santykiai būtini tam, kad būtum laimingas?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Neturi vaikų	9,0 %	40,7 %	30,6 %	16,5 %	3,2 %
Vienas	13,4 %	47,0 %	23,9 %	14,0 %	1,7 %
Du	13,5 %	52,9 %	24,5 %	8,3 %	0,8 %
Trys	14,3 %	54,0 %	25,5 %	5,6 %	0,6 %
Keturi ir daugiau	26,2 %	49,2 %	23,0 %	1,6 %	0,0 %
<i>Visi</i>	<i>12,9 %</i>	<i>48,3 %</i>	<i>26,0 %</i>	<i>11,2 %</i>	<i>1,6 %</i>
	<i>Ar sutinkate su teiginiu, jog nieko tokio, jeigu du žmonės gyvena kartu nesusituokę?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Neturi vaikų	21,0 %	47,2 %	24,1 %	5,8 %	1,8 %
Vienas	8,3 %	42,5 %	30,5 %	15,8 %	2,9 %
Du	7,5 %	9,6 %	35,8 %	12,3 %	4,8 %
Trys	9,3 %	31,1 %	41,6 %	14,3 %	3,7 %
Keturi ir daugiau	5,0 %	18,3 %	43,3 %	28,3 %	5,0 %
<i>Visi</i>	<i>11,3 %</i>	<i>40,5 %</i>	<i>32,4 %</i>	<i>12,3 %</i>	<i>3,5 %</i>

	<i>Prašom pasakyti apie kiekvieną iš šių dalykų: ar juos visada galima pateisinti, ar niekada negalima pateisinti (vertinimų vidurkis pagal skalę nuo 1 iki 10, kur 1 = niekada, 10 = visada)</i>		
	Skyrybos	Vedusių žmonių nesantuokiniai ryšiai	Atsitiktiniai seksualiniai ryšiai
Neturi vaikų	5,66	3,49	3,71
Vienas	5,67	2,77	2,89
Du	5,54	2,67	2,65
Trys	5,08	2,58	2,37
Keturi ir daugiau	4,34	2,36	2,25
<i>Visi</i>	<i>5,50</i>	<i>2,88</i>	<i>2,93</i>

9 lentelė. Prokreacinės nuostatos pagal vaikų skaičių šeimoje 2008 metais

	<i>Ar sutinkate su teiginiu, jog turėti vaikų yra pareiga visuomenei?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Neturi vaikų	1,6 %	15,1 %	37,0 %	37,8 %	8,5 %
Vienas	2,3 %	26,7 %	37,8 %	26,7 %	6,5 %
Du	4,8 %	28,3 %	41,8 %	23,2 %	1,8 %
Trys	2,6 %	32,1 %	39,7 %	21,8 %	3,8 %
Keturi ir daugiau	8,3 %	30,0 %	46,7 %	11,7 %	3,3 %
<i>Visi</i>	<i>3,3 %</i>	<i>25,0 %</i>	<i>39,6 %</i>	<i>27,2 %</i>	<i>4,9 %</i>
	<i>Ar sutinkate su teiginiu, jog žmonės turėtų patys nuspręsti, turėti vaikų ar ne?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Neturi vaikų	34,5 %	55,2 %	9,5 %	0,8 %	0,0 %
Vienas	40,9 %	52,3 %	6,3 %	0,6 %	0,0 %
Du	30,9 %	59,0 %	9,0 %	1,2 %	0,0 %
Trys	30,1 %	64,4 %	4,9 %	0,6 %	0,0 %
Keturi ir daugiau	32,3 %	58,1 %	9,7 %	0,0 %	0,0 %
<i>Visi</i>	<i>34,2 %</i>	<i>56,9 %</i>	<i>8,1 %</i>	<i>0,8 %</i>	<i>0,0 %</i>
	<i>Ar Jūs linkę sutikti, ar linkę nesutikti su nuomone, kad vaikas gali normaliai augti tik pilnoje šeimoje?</i>				
	Linkę nesutikti			Linkę sutikti	
Neturi vaikų	35,3 %			64,7 %	

Vienas	28,0 %	72,0 %			
Du	26,4 %	73,6 %			
Trys	23,1 %	76,9 %			
Keturi ir daugiau	16,9 %	83,1 %			
<i>Visi</i>	28,2 %	71,8 %			
	<i>Ar Jūs manote, kad moters gyvenimas gali būti visavertis tik tuomet, jeigu ji turi vaikų, ar tai nebūtina?</i>				
	Ne, vaikai tam nebūtini	Taip, vaikai būtini			
Neturi vaikų	61,3 %	38,7 %			
Vienas	38,0 %	62,0 %			
Du	32,2 %	67,8 %			
Trys	22,4 %	77,6 %			
Keturi ir daugiau	23,9 %	76,1 %			
<i>Visi</i>	39,3 %	60,7 %			
	<i>Ar sutinkate su teiginiu, jog vyras visavertis tik turėdamas vaikų?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
Neturi vaikų	3,1 %	20,6 %	40,0 %	28,1 %	8,3 %
Vienas	7,3 %	32,6 %	37,2 %	20,1 %	2,9 %
Du	9,4 %	35,0 %	35,9 %	17,2 %	2,5 %
Trys	12,3 %	37,7 %	37,7 %	10,5 %	1,9 %
Keturi ir daugiau	6,7 %	46,7 %	33,3 %	13,3 %	0,0 %
<i>Visi</i>	7,5 %	31,5 %	37,3 %	19,7 %	3,9 %

patys turi apsispręsti dėl vaikų turėjimo, vertinimai su auginamų vaikų skaičiumi visiškai nesusiję – jį vienodai palaikė ir vaikų neturintys žmonės, ir daugiavaikiai tėvai.

Gana netikėta, kad vaikų skaičius šeimoje visiškai nediferencijuoja žmonių nuostatų dėl tėvų ir vaikų tarpusavio išsipareigojimų – tiek vaikų neturintys žmonės, tiek daugiavaikiai tėvai labai panašiai vertino ir tėvų pareigą aukoti savo gerovę vaikų labui, ir suaugusių vaikų pareigą pasirūpinti savo tėvais (žr. 10 lentelę). Tačiau moralinį meilės ir pagarbos tėvams imperatyvą daugiavaikiai tėvai pabrėžia daug stipriau nei vaikų neturintys žmonės.

Akivaizdu, kad vertinant tiek santuokinio statuso, tiek auginamų vaikų skaičiaus įtaką šeimos vertybinėms orientacijoms reikia atsižvelgti į kitą su jais glaudžiai su-

10 lentelė. Žmonių nuostatos dėl tėvų ir vaikų tarpusavio įsipareigojimų pagal vaikų skaičių šeimoje 2008 metais

	<i>Kuris iš šių teiginių geriau atspindi Jūsų nuomonę dėl tėvų pareigos vaikams?</i>		
	Tėvų pareiga yra suteikti vaikams viską, net savo gerovės sąskaita	Tėvai turi savo asmeninį gyvenimą, todėl iš jų negalima reikalauti paaugoti savo gerovę vaikų labui	Nė vienas
Neturi vaikų	37,6 %	48,8 %	13,6 %
Vienas	41,9 %	50,0 %	8,1 %
Du	37,6 %	52,0 %	10,4 %
Trys	34,0 %	53,7 %	12,3 %
Keturi ir daugiau	34,5 %	51,7 %	13,8 %
<i>Visi</i>	38,1 %	50,9 %	11,1 %
	<i>Kuris iš šių teiginių geriau atitinka Jūsų nuomonę dėl suaugusių vaikų atsakomybės rūpintis senais tėvais, kuriems reikalinga ilgalaikė priežiūra?</i>		
	Suaugę vaikai privalo suteikti savo tėvams ilgalaikę priežiūrą, net savo gerovės sąskaita	Suaugę vaikai turi savo asmeninį gyvenimą, todėl iš jų negalima reikalauti paaugoti savo gerovę tėvų labui	Nė vienas
Neturi vaikų	40,0 %	47,6 %	12,4 %
Vienas	40,0 %	49,6 %	10,4 %
Du	37,4 %	50,6 %	11,9 %
Trys	39,6 %	51,6 %	8,8 %
Keturi ir daugiau	44,8 %	37,9 %	17,2 %
<i>Visi</i>	39,3 %	49,1 %	11,6 %
	<i>Kuris iš šių dviejų teiginių geriau atitinka Jūsų nuomonę?</i>		
	Reikia visuomet mylėti ir gerbti tėvus su visais jų privalumais ir trūkumais	Nebūtina gerbti ir mylėti tėvų, kurie to neužsitarnavo savo elgesiu ir pažiūromis	
Neturi vaikų	65,7 %	34,3 %	
Vienas	79,9 %	20,1 %	
Du	79,4 %	20,6 %	
Trys	78,2 %	21,8 %	
Keturi ir daugiau	81,0 %	19,0 %	
<i>Visi</i>	75,9 %	24,1 %	

sijusį demografinį rodiklį – respondentų amžių. Kalbant apie savaiminės šeimos svarbos vertinimus skirtingo amžiaus žmonių grupėse, matomas tam tikras cikliškumas, kurį galima interpretuoti kaip amžiaus tarpsnio efektą, nes jauniausi ir vyriausi žmonės ją akcentuoja mažiau nei kiti (žr. 11 lentelę). Tai leidžia daryti prielaidą, kad šeima labiausiai aktualizuojasi būtent tuo metu, kai žmonės patys kuria šeimą, susilaukia vaikų ir juos augina. Iki to tarpsnio ir jau išleidus vaikus į savarankišką gyvenimą šeima taip pat vertinama kaip labai svarbi žmogaus gyvenimo dalis, bet jai tenkantis akcentas yra silpnesnis.

11 lentelė. Skirtingo amžiaus žmonių nuostatos dėl santuokos ir partnerystės 2008 metais

	<i>Kiek jūsų gyvenime svarbi šeima?</i>				
	Labai svarbi	Svarbi	Nelabai svarbi	Visai nesvarbi	
18–24 m.	47,4 %	47,4 %	3,9 %	1,3 %	
25–34 m.	69,3 %	28,2 %	2,5 %	0,0 %	
35–44 m.	73,6 %	23,3 %	2,7 %	0,4 %	
45–54 m.	69,8 %	28,0 %	2,2 %	0,0 %	
55–64 m.	61,1 %	36,9 %	2,0 %	0,0 %	
65 m. ir daugiau	51,4 %	43,5 %	3,8 %	1,3 %	
<i>Visi</i>	<i>61,8 %</i>	<i>34,7 %</i>	<i>2,9 %</i>	<i>0,5 %</i>	
	<i>Ar Jūs sutinkate su teiginiu, kad santuoka yra atgyvenęs dalykas?</i>				
	Nesutinku		Sutinku		
18–24 m.	65,8 %		34,2 %		
25–34 m.	77,0 %		23,0 %		
35–44 m.	78,8 %		21,2 %		
45–54 m.	86,1 %		13,9 %		
55–64 m.	86,4 %		13,6 %		
65 m. ir daugiau	94,1 %		5,9 %		
<i>Visi</i>	<i>82,6 %</i>		<i>17,4 %</i>		
	<i>Ar sutinkate su teiginiu, jog santuoka ar ilgalaikiai pastovūs santykiai būtini tam, kad būtum laimingas?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
18–24 m.	10,1 %	39,6 %	32,3 %	14,3 %	3,7 %
25–34 m.	12,6 %	46,2 %	27,6 %	12,6 %	1,0 %
35–44 m.	14,1 %	48,2 %	25,5 %	10,6 %	1,6 %
45–54 m.	14,1 %	51,9 %	24,8 %	8,1 %	1,1 %
55–64 m.	11,0 %	45,5 %	28,0 %	13,5 %	2,0 %
65 m. ir daugiau	14,4 %	54,6 %	20,4 %	9,9 %	0,6 %
<i>Visi</i>	<i>12,9 %</i>	<i>48,3 %</i>	<i>25,9 %</i>	<i>11,2 %</i>	<i>1,6 %</i>

	<i>Ar sutinkate su teiginiu, jog nieko tokio, jeigu du žmonės gyvena kartu nesusituokę?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
18–24 m.	26,8 %	50,4 %	18,3 %	4,5 %	0,0 %
25–34 m.	14,2 %	56,3 %	26,4 %	3,0 %	0,0 %
35–44 m.	11,7 %	46,3 %	36,2 %	5,4 %	0,4 %
45–54 m.	10,8 %	45,5 %	31,3 %	9,7 %	2,6 %
55–64 m.	5,0 %	35,8 %	37,8 %	16,9 %	4,5 %
65 m. ir daugiau	2,3 %	16,0 %	41,0 %	29,7 %	11,0 %
<i>Visi</i>	<i>11,3 %</i>	<i>40,4 %</i>	<i>32,4 %</i>	<i>12,4 %</i>	<i>3,5 %</i>
	<i>Prašom pasakyti apie kiekvieną iš šių dalykų: ar juos visada galima pateisinti, ar niekada negalima pateisinti (vertinimų vidurkis pagal skalę nuo 1 iki 10, kur 1 = niekada, 10 = visada)</i>				
	Skryboms	Vedusių žmonių nesantuokiniai ryšiai	Atsitiktiniai seksualiniai ryšiai		
18–24 m.	5,61	3,41	3,86		
25–34 m.	5,90	3,49	3,66		
35–44 m.	5,88	2,74	2,97		
45–54 m.	5,83	2,96	2,83		
55–64 m.	5,34	2,84	2,71		
65 m. ir daugiau	4,66	2,15	2,00		
<i>Visi</i>	<i>5,50</i>	<i>2,87</i>	<i>2,93</i>		

Analizuojant atsakymus į su santuoka ir partneryste susijusius klausimus, matoma akivaizdi tendencija, kad kuo žmonės jaunesni, tuo liberaliau juos traktuoja: jie linkę labiau sutikti su teiginiu, jog santuoka yra atgyvenęs reiškinys, ir labiau pritarti kohabitacijai, bet šiek tiek mažiau akcentuoja ilgalaikių santykių svarbą žmogaus laimei. Tas pats pasakytina apie toleranciją atsitiktiniams seksualiniams ryšiams, vedusių žmonių nesantuokiniam ryšiams ir skyryboms. Tiesa, pastarųjų atveju jauniausia amžiaus grupė (18–24 metų) išsiskiria iš bendro paveiklo, išreikšdama mažesnę toleranciją skyryboms nei 25–54 metų amžiaus žmonės. Galima daryti prielaidą, kad vyresni žmonės skyryboms nepritaria dėl tradicinių moralinių įsitikinimų, o gerokai liberalesnių pažiūrų jaunimo atveju nepritarimu skyryboms pasireiškia jaunatviškas idealizmas.

Analizuojant skirtingo amžiaus žmonių prokreacines nuostatas, taip pat matomas dėsningumas, kad su amžiumi familistinės nuostatos stiprėja: kuo žmonės vyresni, tuo labiau jie linkę sutikti su teiginiu, kad vaikų turėjimas yra pareiga visuomenei,

kad jie gali normaliai augti tik pilnose šeimose ir kad vaikas yra būtina moters ir vyro visavertiškumo prielaida, bet mažiau – kad žmonės turėtų patys nuspręsti, ar nori turėti vaikų (žr. 12 lentelę). Vertinant besąlygiškos vaikų meilės tėvams nuostatą, ji taip pat stiprėja su kiekviena amžiaus grupe, tačiau tėvų ir vaikų tarpusavio išpareigojimų vertinimų pasiskirstymas pagal amžiaus grupes netikėtai neatskleidžia jokio aiškaus modelio (žr. 13 lentelę).

12 lentelė. Skirtingo amžiaus žmonių prokreacinės nuostatos 2008 metais

	<i>Ar sutinkate su teiginiu, jog turėti vaikų yra pareiga visuomenei?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
18–24 m.	3,3 %	14,9 %	36,3 %	36,3 %	9,3 %
25–34 m.	2,6 %	21,2 %	33,7 %	37,8 %	4,7 %
35–44 m.	3,6 %	20,4 %	44,0 %	26,0 %	6,0 %
45–54 m.	3,8 %	25,9 %	37,6 %	28,2 %	4,5 %
55–64 m.	3,6 %	29,1 %	40,3 %	24,0 %	3,1 %
65 m. ir daugiau	3,0 %	35,5 %	43,1 %	15,7 %	2,7 %
<i>Visi</i>	3,3 %	25,1 %	39,5 %	27,1 %	4,9 %
	<i>Ar sutinkate su teiginiu, jog žmonės turėtų patys nuspręsti, turėti vaikų ar ne?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
18–24 m.	36,4 %	54,7 %	8,0 %	0,9 %	0,0 %
25–34 m.	40,0 %	51,8 %	7,2 %	1,0 %	0,0 %
35–44 m.	37,7 %	55,3 %	6,6 %	0,4 %	0,0 %
45–54 m.	37,1 %	56,0 %	6,5 %	0,4 %	0,0 %
55–64 m.	30,9 %	59,8 %	8,3 %	1,0 %	0,0 %
65 m. ir daugiau	25,7 %	62,1 %	10,9 %	1,3 %	0,0 %
<i>Visi</i>	34,2 %	56,9 %	8,0 %	0,8 %	0,0 %
	<i>Ar Jūs linkę sutikti, ar linkę nesutikti su nuomone, kad vaikas gali normaliai augti tik pilnoje šeimoje?</i>				
	Linkę nesutikti	Linkę sutikti			
18–24 m.	37,8 %	62,2 %			
25–34 m.	31,1 %	68,9 %			
35–44 m.	32,9 %	67,1 %			
45–54 m.	26,7 %	73,3 %			
55–64 m.	24,1 %	75,9 %			
65 m. ir daugiau	20,3 %	79,7 %			
<i>Visi</i>	28,2 %	71,8 %			

	<i>Ar Jūs manote, kad moters gyvenimas gali būti visavertis tik tuomet, jeigu ji turi vaikų, ar tai nebūtina?</i>	
	Ne, vaikai tam nebūtini	Taip, vaikai būtini
18–24 m.	53,4 %	46,6 %
25–34 m.	41,8 %	58,2 %
35–44 m.	43,0 %	57,0 %
45–54 m.	37,1 %	62,9 %
55–64 m.	29,8 %	70,2 %
65 m. ir daugiau	33,1 %	66,9 %
<i>Visi</i>	39,3 %	60,7 %

	<i>Ar sutinkate su teiginiu, jog vyras visavertis tik turėdamas vaikų?</i>				
	Visiškai sutinku	Sutinku	Nei sutinku, nei nesutinku	Nesutinku	Visiškai nesutinku
18–24 m.	3,8 %	24,5 %	39,2 %	22,6 %	9,9 %
25–34 m.	5,2 %	32,3 %	39,6 %	20,3 %	2,6 %
35–44 m.	9,9 %	23,3 %	41,9 %	21,3 %	3,6 %
45–54 m.	9,8 %	32,5 %	38,1 %	18,1 %	1,5 %
55–64 m.	8,3 %	31,1 %	36,8 %	20,7 %	3,1 %
65 m. ir daugiau	7,3 %	42,4 %	30,5 %	16,6 %	3,3 %
<i>Visi</i>	7,6 %	31,5 %	37,3 %	19,7 %	3,9 %

13 lentelė. Skirtingo amžiaus žmonių nuostatos dėl tėvų ir vaikų tarpusavio įsipareigojimų 2008 metais

	<i>Kuris iš šių teiginių geriau atspindi Jūsų nuomonę apie tėvų pareigą vaikams?</i>		
	Tėvų pareiga yra suteikti vaikams viską, net savo gerovės sąskaita	Tėvai turi savo asmeninį gyvenimą, todėl iš jų negalima reikalauti paaukoti savo gerovę vaikų labui	Nė vienas
18–24 m.	38,1 %	48,2 %	13,8 %
25–34 m.	42,4 %	47,6 %	9,9 %
35–44 m.	31,7 %	58,9 %	9,3 %
45–54 m.	35,0 %	51,9 %	13,2 %
55–64 m.	32,7 %	56,3 %	11,1 %
65 m. ir daugiau	46,8 %	43,9 %	9,4 %
<i>Visi</i>	38,1 %	50,8 %	11,0 %

	Kuris iš šių teiginių geriau atitinka Jūsų nuomonę apie suaugusių vaikų atsakomybę rūpintis senais tėvais, kuriems reikalinga ilgalaikė priežiūra?		
	Suaugę vaikai privalo suteikti savo tėvams ilgalaikę priežiūrą, net savo gerovės sąskaita	Suaugę vaikai turi savo asmeninį gyvenimą, todėl iš jų negalima reikalauti paaukoti savo gerovę tėvų labui	Nė vienas
18–24 m.	40,8 %	47,4 %	11,8 %
25–34 m.	40,5 %	50,0 %	9,5 %
35–44 m.	37,2 %	51,0 %	11,7 %
45–54 m.	38,1 %	49,2 %	12,7 %
55–64 m.	35,7 %	51,0 %	13,3 %
65 m. ir daugiau	42,8 %	47,0 %	10,2 %
<i>Visi</i>	39,4 %	49,1 %	11,5 %
	Kuris iš šių dviejų teiginių geriau atitinka Jūsų nuomonę?		
	Reikia visuomet mylėti ir gerbti tėvus su visais jų privalumais ir trūkumais	Nebūtina gerbti ir mylėti tėvų, kurie to neužsitarnavo savo elgesiu ir pažiūromis	
18–24 m.	61,0 %	39,0 %	
25–34 m.	67,0 %	33,0 %	
35–44 m.	74,9 %	25,1 %	
45–54 m.	80,7 %	19,3 %	
55–64 m.	81,5 %	18,5 %	
65 m. ir daugiau	85,0 %	15,0 %	
<i>Visi</i>	76,0 %	24,0 %	

Kaip rodo tyrimai, šie skirtingo amžiaus žmonių vertybinių nuostatų skirtumai yra susiję ne tik su atitinkamam amžiaus tarpsniui būdingais įsitikinimais, bet ir nuoseklia jų kaita iš kohortos į kohortą (Kanopienė, Mikulionienė, Česnuitytė 2015), lydima ir faktinės elgsenos permainų, fiksuojamų Lietuvos demografų: kuo jaunesnė karta, tuo pirmosios santuokos sudarymo amžius didėja, pirmosios santuokystės lygis mažėja, tačiau plintant kohabitacijai pirmosios partnerystės pradžios amžius mažėja, o bendras partnerystės lygis auga (Stankūnienė, Baublytė 2009a). Plataus masto vertybiniais poslinkiais įvertinti ypač vertingi longitudinaliniai EVT duomenys, leidžiantys atskleisti ne tik vertybių skirtumus tarp kohortų, bet ir kiekvienos kohortos vertybinių nuostatų dinamiką. Todėl tolesnei analizei bus pasitelkti tie šių tyrimų rodikliai, kurie buvo matuojami visuose trijuose Lietuvoje atliktuose tyrimuose: šeimos savaiminės svarbos, santuokos instituto, skyrybų ir vedusių žmonių

nesantuokinių ryšių vertinimai, nuostatos dėl vaikų auginimo tik pilnoje šeimoje bei jų svarbos moters visavertiškumui, dėl tėvų pareigos rūpintis vaikais net savo gerovės sąskaita ir besąlygiškos vaikų pagarbos ir meilės tėvams.

Šeimos savaiminės svarbos vertinimų palyginimas tarp kohortų atskleidžia dėsninę, jau išvelgtą lyginant skirtingo amžiaus žmonių nuostatas šiuo klausimu, kad šeimos kaip labai svarbios žmonių gyvenime suvokimas aktualizuojasi būtent savo šeimos kūrimo ir vaikų auginimo tarpsniu, o jaunesnio ir vyresnio amžiaus žmonės (išskyrus tik paties vyriausio amžiaus respondentus) šeimą suvokia kaip šiek tiek mažiau svarbią (žr. 14 lentelę).

14 lentelė. Šeimos svarbos palyginimas tarp kohortų 1990–2008 metais (procentai)

Gimimo metai	Labai svarbu			Svarbu			Nelabai svarbu			Visai nesvarbu		
	1990	1999	2008	1990	1999	2008	1990	1999	2008	1990	1999	2008
iki 1925 m.	66,3	59,1	63,6	27,2	31,8	27,3	3,3	9,1	0,0	3,3	0,0	9,1
1925–1934 m.	60,6	46,7	57,3	37,4	44,2	39,0	1,3	8,3	2,4	0,6	0,8	1,2
1935–1944 m.	74,8	70,3	50,0	21,9	28,1	45,0	2,6	0,8	4,2	0,6	0,8	0,8
1945–1954 m.	70,2	73,7	60,4	28,0	24,0	37,7	1,9	2,3	1,9	0,0	0,0	0,0
1955–1964 m.	72,3	75,3	70,6	23,3	22,9	26,9	3,0	1,3	2,4	1,5	0,4	0,0
1965–1974 m.	51,4	73,0	75,3	33,9	23,5	21,9	11,9	3,6	2,4	2,8	0,0	0,4
1975–1984 m.	–	51,4	66,0	–	44,4	31,6	–	4,2	2,4	–	0,0	0,0
po 1984 m.	–	–	46,1	–	–	48,0	–	–	4,4	–	–	1,5

Analizuojant su partneryste susijusių nuostatų – santuokos kaip atgyvenusio instituto, skyrybų ir vedusių žmonių nesantuokinių ryšių – kaitą skirtingose kohortose, pastebimi įdomūs dėsniniai. Kaip ir tikėtasi, visuose tyrimuose kiekviena jaunesnė kohorta linkusi į vis liberalesnes nuomones visais šiais klausimais (išskyrus jauniausių kohortų nuostatas dėl skyrybų ir nesantuokinių ryšių 1999 ir 2008 metų tyrimuose), ir skyrybų atveju kiekvienoje kohortoje jų pateisinimas su kiekvienu tyrimu didėjo, tačiau santuokos kaip atgyvenusio instituto ir vedusių žmonių nesantuokinių ryšių vertinimų kaita šio modelio neišlaiko (žr. 15 lentelę).

Tiriant su vaikų auginimu susijusias nuostatas, visuose trijuose EVT respondentai buvo prašyti pareikšti savo nuomonę dviem klausimais:

- Ar Jūs linkę sutikti, ar linkę nesutikti su nuomone, kad vaikas gali normaliai augti tik pilnoje šeimoje?
- Ar Jūs manote, kad moters gyvenimas gali būti visavertis tik tuomet, jeigu ji turi vaikų, ar tai nebūtina?

15 lentelė. Su partneryste susijusių nuostatų kaita pagal skirtingas kohortas 1990–2008 metais

Gimimo metai	Sutinkantys, kad santuoka yra atgyvenęs dalykas			Pateisinimas (vertinimų vidurkis pagal skalę nuo 1 iki 10, kur 1 = niekada, 10 = visada)					
				Skyrybų			Vedusių žmonių nesantuokinių ryšių		
	1990	1999	2008	1990	1999	2008	1990	1999	2008
iki 1925 m.	6,5 %	5,0 %		3,33	3,71	4,82	1,59	1,71	1,27
1925–1934 m.	5,9 %	9,6 %	3,8 %	2,89	3,42	4,60	1,63	1,66	1,97
1935–1944 m.	4,6 %	12,3 %	6,6 %	3,77	4,38	4,61	2,05	1,83	2,22
1945–1954 m.	3,9 %	15,0 %	14,8 %	4,42	4,85	5,57	2,68	2,49	2,92
1955–1964 m.	7,9 %	19,0 %	15,0 %	4,46	4,96	5,87	2,52	2,51	2,91
1965–1974 m.	22,2 %	28,8 %	20,5 %	4,65	5,45	5,82	2,72	2,81	2,77
1975–1984 m.	–	39,2 %	22,9 %	–	5,05	5,91	–	2,78	3,52
po 1984 m.	–	–	36,1 %	–	–	5,53	–	–	3,45

Kalbant pirmuoju klausimu, 1990 metais visuomenė buvo labai homogeniška šios nuostatos atžvilgiu, o vėlesniuose tyrimuose išryškėjo dėsningumas, kad jaunesni žmonės buvo linkę šiuo klausimu reikšti liberalesnes pažiūras; pastebėta ir tai, kad visų kohortų nuostatos su kiekvienu tyrimu nuosaikėjo (žr. 16 lentelę). Nors nuomonių diferenciacija antruoju klausimu skirtingose kohortose išryškėja jau 1990 metų tyrime (vyresni žmonės vaiko svarbą moters visavertiškumui linkę pabrėžti labiau), čia taip pat matome reikšmingą nuostatų pokytį vėlesniu laikotarpiu: kiekvienoje kohortoje 1999 metų tyrime ši nuostata išreikšta daug silpniau ir 2008 metais ji dar susilpnėja, nors jau ne taip reikšmingai.

16 lentelė. Su vaikų auginimu susijusių nuostatų kaita pagal skirtingas kohortas 1990–2008 metais

Gimimo metai	Sutinkantys, kad vaikas gali normaliai augti tik pilnoje šeimoje			Sutinkantys, kad moters gyvenimas gali būti visavertis tik tuomet, jeigu ji turi vaikų		
	1990	1999	2008	1990	1999	2008
iki 1925 m.	92,4 %	85,7 %	90,0 %	94,4 %	65,0 %	20,0 %
1925–1934 m.	94,7 %	90,2 %	73,1 %	90,0 %	76,6 %	64,7 %
1935–1944 m.	93,5 %	88,0 %	81,9 %	91,0 %	64,7 %	69,0 %
1945–1954 m.	96,9 %	85,3 %	75,0 %	94,7 %	71,9 %	70,3 %
1955–1964 m.	95,0 %	79,1 %	73,4 %	89,6 %	69,4 %	62,1 %
1965–1974 m.	91,4 %	77,5 %	65,2 %	76,7 %	61,3 %	59,2 %
1975–1984 m.	–	69,1 %	70,6 %	–	59,2 %	57,7 %
po 1984 m.	–	–	60,9 %	–	–	43,8 %

Tiriant tėvų ir vaikų tarpusavio įsipareigojimus, visuose trijuose EVT buvo vertinamos respondentų nuostatos dėl tėvų pareigos rūpintis vaikais net savo gerovės sąskaita, iš vienos pusės, ir besąlygiškos vaikų pagarbos ir meilės tėvams, iš kitos. Skirtumai tarp kohortų ypač išryškėja kalbant apie pirmąjį klausimą: visuose trijuose tyrimuose kiekviena vyresnė kohorta buvo linkusi labiau sutikti su teiginiu, kad tėvų pareiga yra suteikti vaikams viską, net savo gerovės sąskaita, išskiriant tik pačias jauniausias kohortas, kurios šiam teiginiui buvo linkusios pritarti labiau, nei galima tikėtis atsižvelgiant į jų nuostatų kitais klausimais liberalumą (žr. 17 lentelę). Tačiau visuose tyrimuose ir visose kohortose daug labiau akcentuojamas besąlygiškos vaikų meilės ir pagarbos tėvams imperatyvas aiškų modelį įgauna tik 2008 metų tyrime, kur matome, kad kiekviena vyresnė kohorta šią nuostatą palaiko vis labiau, ir atotrūkis tarp jauniausių ir vyriausių respondentų nuomonės tampa labai reikšmingas. Tačiau abiejų nuostatų vertinimų kaita kiekvienoje kohortoje tiriamu laikotarpiu aiškių dėsningumų neatskleidžia.

17 lentelė. Nuostatų dėl besąlygiško tėvų rūpinimosi vaikų gerove ir besąlygiškos vaikų meilės tėvams kaita pagal skirtingas kohortas 1990–2008 metais

Gimimo metai	Tėvų pareiga yra suteikti vaikams viską, net savo gerovės sąskaita			Reikia visuomet mylėti ir gerbti tėvus su visais jų privalumais ir trūkumais		
	1990	1999	2008	1990	1999	2008
iki 1925 m.	55,4 %	57,1 %	45,5 %	82,8 %	81,0 %	90,9 %
1925–1934 m.	45,2 %	42,0 %	45,1 %	80,3 %	88,8 %	86,3 %
1935–1944 m.	44,4 %	45,9 %	47,2 %	77,7 %	85,7 %	84,4 %
1945–1954 m.	29,6 %	38,9 %	30,9 %	82,6 %	79,0 %	82,4 %
1955–1964 m.	24,9 %	37,6 %	35,1 %	84,1 %	82,2 %	80,0 %
1965–1974 m.	36,1 %	28,6 %	31,5 %	76,5 %	79,9 %	73,1 %
1975–1984 m.	–	32,0 %	44,7 %	–	76,5 %	67,0 %
po 1984 m.	–	–	37,1 %	–	–	60,4 %

Šie vertybinių orientacijų pagal amžiaus kohortas kaitos tyrimai rodo, jog su šeima ir jos gyvenimu susijusių nuostatų poslinkiai (familizmo silpnėjimas, požiūrio į santuoką ir partnerystę liberalėjimas) yra daugiaplaniai ir visuomenės mastu vyksta tiek kaip kartų kaitos rezultatas, tiek kaip kumuliacinis pokyčių visose kohortose rezultatas.

Lietuvos gyventojų šeimos vertybės kitų Europos šalių kontekste

Išsamią Lietuvos visuomenės šeimos vertybinių orientacijų analizę lyginamajame Europos šalių kontekste atliko V. Kanopienė, S. Mikulionienė ir V. Česnuitytė (2015). Kaip pastebi autorės, šiuo metu Lietuvoje matomi šeimos pokyčiai (šeiminio gyvenimo formų įvairovės didėjimas, gimstamumo mažėjimas, kintančios vertybinės orientacijos ir panašiai) Vakaruose prasidėjo antroje dvidešimtojo amžiaus pusėje – pirmiausia Skandinavijos šalyse, vėliau ir daugelyje kitų Vakarų Europos šalių (kiek atsilikant Pietų Europai), kol galiausiai, žlugus komunistinei sistemai, šie pokyčiai pasiekė ir Rytų Europą. Kadangi autorės šį procesą išnagrinėjo detaliai, šiame skyriuje pateiksime tik trumpą lyginamąją pasirinktų partnerystės, prokreacijos ir tarpgeneracinių įsipareigojimų srities rodiklių (savaiminės šeimos svarbos, santuokos instituto, vaikų kaip moters gyvenimo visavertiškumo prielaidos ir moralinio pagarbos tėvams imperatyvo) analizę iš longitudinalinės perspektyvos.

Kalbant apie savaiminės šeimos svarbos žmogaus gyvenime vertinimus, šeima visose Europos visuomenėse buvo ir yra vertinama kaip prioritetinga žmogaus gyvenimo sfera, ir šiems vertinimams būdingas sąlyginis stabilumas (žr. 11 paveikslą). Lyginant skirtingų šalių gyventojų nuomones, sunku išvelgti kokį nors modelį, nes jų pasiskirstymui paaiškinti netinka nei antrojo demografinio perėjimo teorijos, nei religiniai ar kiti kultūriniai veiksniai: kalbant apie pirmuosius, šeimos svarbos vertinimai neatskleidžia sąsajos su visuomenės ekonomine gerove ar individualizacijos kultūrinės orientacijos įsigalėjimu; kalbant apie antruosius, šeimą kaip ypač svarbią vertina ir katalikiškosios Lenkijos, ir sekuliariosios Danijos ar Švedijos gyventojai.

11 paveikslas. Šeimos svarbos vertinimų kaita Europos šalyse 1990–2008 metais (pagal skalę nuo 1 iki 4, kur 1 = labai svarbu, 4 = visai nesvarbu)

Šią situaciją galima aiškinti tuo, jog šeimos sąvoka yra labai plati ir EVT paliekama subjektyviai respondentų interpretacijai, todėl skirtingos visuomenės ir skirtingi žmonės ją gali interpretuoti labai įvairiai. Pažymėtina, kad Lietuvos gyventojai, nors vertinantys šeimos svarbą savo gyvenime daug labiau nei kitų gyvenimo sričių, tarptautiniame kontekste buvo ir išlieka visuomene, kuri šeimos svarbą akcentuoja mažiausiai.

Kalbant apie nuostatas, susijusias su partneryste, galima įžvelgti tam tikrų dėsninųjų. Pavyzdžiui, visų šalių gyventojai per tiriamą laikotarpį ėmė liberaliau vertinti skyrybas (vienintelė išimtis čia yra Danija, kur nuostatos nuosekliai kito priešinga linkme), ir 1990 metais buvę labai reikšmingi vertinimų skirtumai šiek tiek niveliavosi: 1990 metais buvo matoma akivaizdi takoskyra tarp pokomunistinių šalių, kurių gyventojai skyrybas vertino itin nepalankiai, ir kitų Europos šalių, o 2008 metais tokio dėsningumo nebelieka, nes pokomunistinių šalių gyventojų nuomonės šiuo klausimu kito ypač sparčiai (žr. 12 paveikslą). Toks spartus procesas vyko ir Lietuvoje; anksčiau gana konservatyvi mūsų šalies visuomenė 2008 metais savo pažiūromis skyrybų klausimu supanašėjo su liberaliosiomis Skandinavijos visuomenėmis.

12 paveikslas. Santuokos kaip atgyvenusio instituto vertinimų kaita Europos šalyse 1990–2008 metais (procentas sutinkančiųjų su teiginiu)

Analizuojant socialinę motinystės imperatyvą matyti, kad su teiginiu, jog moters gyvenimas gali būti visavertis tik tuomet, jeigu ji turi vaikų, 1990 metais mažiausiai sutiko Šiaurės Europos šalys, o labiausiai – pokomunistinės, kas visiškai atitinka antrojo demografinio perėjimo teorijos prielaidas. Per tiriamąjį laikotarpį daugumoje šalių šios nuostatos palaikymas reikšmingai mažėjo, bet išlaikant minėtąją takoskyrą (žr. 13 paveikslą). Analogiškas dėsningumas matomas ir vertinant nuostatas dėl be-

sąlygiškos vaikų meilės ir pagarbos tėvams – moralinis meilės tėvams imperatyvas 1990 metais buvo silpniausias Šiaurės Europos visuomenėse, o stipriausias – pokomunistinėse šalyse, ir ši perskyra per tiriamąjį laikotarpį labai nekito, nes, išskyrus pavienius atvejus, nuostatos šiuo klausimu keitėsi labai mažai (žr. 14 paveikslą).

13 paveikslas. Vaikų kaip būtinos moters gyvenimo visavertiškumo prielaidos vertinimų kaita Europos šalyse 1990–2008 metais (procentas sutinkančiųjų su teiginiu)

14 paveikslas. Nuostatų dėl besąlygiškos vaikų meilės ir pagarbos tėvams vertinimų kaita Europos šalyse 1990–2008 metais (procentas sutinkančiųjų su teiginiu)

Apibendrinant šiuos lyginamuosius duomenis galima daryti išvadą, kad Europos šalių kontekste Lietuvos visuomenė gali būti apibūdinama kaip aiškiai išreiškianti tradicinės šeimos sampratą ir vertybes, tačiau pokomunistinių šalių kontekste jos

pažiūros vertintinos kaip gana liberalios, per tiriamąjį laikotarpį gerokai priartėjusios prie vakarietiško tendencijų. Atsakant į Lietuvos sociologų nevienkartinius tvirtinimus, kad, nepaisant faktinės matrimonialinės ir prokreacinės elgsenos pokyčių, su šeimos gyvenimu susijusios mūsų visuomenės nuostatos išlieka gana patriarchalinės, reikia pabrėžti, kad per du dešimtmečius užfiksuoti vertybinių orientacijų pokyčiai yra išties reikšmingi, ypač atsižvelgiant į tai, kad apskritai žmogaus vertybių sistema yra gana stabili, prasmes generuojanti ir organizuojanti kognityvinė struktūra (Rokeach 1973; Rohan 2000), kuri nėra linkusi kisti greitai, todėl visuomenės mastu vertybiniai poslinkiai dažniausiai vyksta kaip kartų kaitos rezultatas.

Išvados

Dvidešimtajame amžiuje dėl modernizacijos ir individualizacijos procesų Vakarų visuomenės patyrė reikšmingų šeimos vertybinių orientacijų permainų, kurios atspindėjo ir elgsenoje, žmonėms vis didesnę svarbą suteikiant lygioms galimybėms, asmens pasirinkimo laisvei bei saviraiškai, kas paliko savo atspaudą nuostatose dėl šeimos kūrimo, vaikų auginimo bei santykiuose tarp šeimos narių, o kumuliacinis efektas visuomenės lygiu pasireiškė kaip mažėjantys sudaromų santuokų rodikliai, pirmosios santuokos sudarymo amžiaus didėjimas, kohabituojančių porų skaičiaus augimas, gimstamumo lygio kritimas, auganti nesantuokinių gimimų proporcija ir panašiai. Pokomunistinėse šalyse, taip pat ir Lietuvoje, šie pokyčiai vyko vėliau, jau žlugus režimui, tačiau gana sparčiai įgavo tą pačią kryptį kaip Vakarų Europoje. Šis reiškinys sulaukė didelio Lietuvos demografų ir sociologų dėmesio, o šeimos vertybės tapo viena labiausiai tiriamų žmogaus gyvenimo sričių, ir tikrai pelnytai, nes šeima ne tik yra pirminės visuomenės narių socializacijos vieta, bet ir visuotinai pripažįstama svarbiausia žmogaus gyvenimo sritis.

Šiame skyriuje pristatyta longitudinalių šeimos vertybių raidos Lietuvoje 1990–2008 metais duomenų analizė apėmė penkis aspektus: požiūrį į šeimą plačiąja prasme, nuostatas dėl santuokos ir partnerystės, prokreacines nuostatas, tėvų ir vaikų tarpusavio įsipareigojimų vertinimus ir nuostatas dėl lyčių vaidmenų šeimoje. Jos rezultatai rodo, kad esminis mūsų visuomenės nuostatų lūžis įvyko tarp 1990 ir 1999 metų, o vėliau vykę daugelio nuostatų pokyčiai nebebuvo tokie reikšmingi.

Nors šeimos savaiminės svarbos žmogaus gyvenime vertinimai tiriamuoju laikotarpiu Lietuvos visuomenėje beveik nekito, tuo pat laikotarpiu vykę reikšmingi matrimonialinės elgsenos pokyčiai leidžia daryti prielaidą, kad kito pati šeimos ir partnerystės samprata. Tai patvirtina kitų nuostatų kaita, atskleidžianti liberalėjimo tendenciją visose tirtose šeimos vertybių srityse: santuoka vis labiau imama vertinti kaip atgyvenusi institucija, o jos svarba žmogaus laimei akcentuojama vis mažiau;

su tradicine šeimos samprata nesuderinamų reiškinių (skyrų, vedusių žmonių nesantuokinių ryšių, atsitiktinių seksualinių ryšių) vertinimų griežtumas su kiekvienu tyrimu nuosaikėja; vis dar palankiausia terpe vaiko raidai ir socializacijai laikoma branduolinė šeima taip pat pamažu praranda savo svarbą, o vaikas vis mažiau suvokiamas kaip būtina žmogaus (tiek vyro, tiek moters) gyvenimo įprasminimo prielaida. Šiuos pokyčius lydi kintantis lyčių vaidmenų viešajame ir privačiame gyvenime suvokimas: nors konservatyvus požiūris į moters vaidmenį šeimoje išlieka labai paplitęs, jis palengva silpnėja, o egalitarinis požiūris į lyčių vaidmenis stiprėja. Galima konstatuoti, kad mažiausių pokyčių šeimos vertybinėse orientacijose sritis yra vaikų ir tėvų tarpusavio įsipareigojimai.

Analizuojant šeimos vertybinių orientacijų pasiskirstymą Lietuvos visuomenėje, atsiskleidžia kompleksiškas įvairių tarpusavyje susijusių socialinių demografinių charakteristikų veikimas. Gana netikėtai paaiškėjo, kad lytis nėra toks reikšmingas jas lemiantis veiksnys, kaip būtų galima tikėtis: nors savaiminės šeimos svarbos bei santuokos instituto vertinimai, pateikiami vyrų ir moterų, skiriasi, daugeliu kitų klausimų (ilgalaikių santykių svarbos žmogaus laimei, kohabitacijos, prokreacinių nuostatų, tėvų ir vaikų tarpusavio įsipareigojimų) jų nuomonė yra gana vienoda. Tačiau šeiminių statuso sąsajos su deklaruojamomis vertybėmis atskleidžia aiškų ryšį tarp faktinės elgsenos ir ją įteisinančių nuostatų, pavyzdžiui, savaiminę šeimos svarbą gyvenantieji santuokoje bei kohabituojantieji pabrėžia labiau nei kitos šeiminių padėties žmonės; kohabituojantys bei vieniši žmonės labiau nei susituokusieji linkę santuoką traktuoti kaip atgyvenusią, o kohabitaciją – kaip priimtina partnerystės formą. Tačiau netikėtai būtent kohabituojantys žmonės labiau nei kiti palaiko nuomonę, kad vaikas gali normaliai augti tik pilnoje šeimoje, akcentuoja vaikų svarbą visaverčiam žmogaus gyvenimui ir jie vieninteliai faktiškai nediferencijuoja vaiko svarbos žmogaus visavertiškumui pagal lytį, tuo atskleisdami įdomų familistinių ir liberalių individualistinių nuostatų sambūvio reiškinį. Ne tik šeiminių statuso, bet ir vaikų skaičiaus šeimoje sąsajos su šeimos vertybinėmis orientacijomis atskleidžia abipusio veikimo ryšį, pavyzdžiui, auginantieji vaikus šeimą, santuoką ir ilgalaikius santykius bei vaikų svarbą žmogaus gyvenimo visavertiškumui pabrėžia labiau nei bevaikiai, o pastarieji mažiausiai linkę smerkti kohabitaciją.

Šeimos vertybinių orientacijų kaitos (familizmo silpnėjimo, požiūrio į santuoką ir partnerystę liberalėjimo) analizė pagal amžiaus kohortas atskleidžia daugiaplanį šių poslinkių pobūdį: visuomenės mastu jie vyksta tiek kaip kartų kaitos rezultatas, tiek kaip kumuliacinis pokyčių visose kohortose rezultatas. Todėl, nors Lietuvos visuomenės šeimos vertybinės orientacijos Europos šalių kontekste apibūdintinos kaip tradicinės šeimos sampratos ir vertybių išraiškos, reikia pripažinti, kad per tiriamąjį laikotarpį jos yra gana sparčiai priartėjusios prie vakarietiško tendencijų, o pokomunistinių šalių kontekste netgi vertintinos kaip nuosaikiai liberalios.

2

DARBO VERTYBĖS

Aida Savicka

Darbas šiuolaikinėje visuomenėje išlieka viena pagrindinių ir svarbiausių žmogaus gyvenimo veiklų, suteikiančių jam prasmę. Jis yra ir asmens tapatybės bei socialinio statuso šaltinis. Tad darbas atlieka ne tik ekonominę funkciją, bet ir suteikia pagrindą asmens savivokai, savigarbai, saviraiškai bei socialiniam statusui (Mannheim, Dubin 1986; Harding, Hikspoors 1995; Harpaz, Fu 2002). Be to, daugeliui žmonių darbas yra savaiminė vertybė – tiek kaip pageidaujamas gyvenimo būdas, tiek kaip aukščiausias tikslas. Darbas daugeliui yra ta jų gyvenimo ašis, aplink kurią sukasi visos kitos veiklos, kuri struktūruoja jų dienotvarkę, nuo kurios priklauso darbo ir poilsio režimas, laisvalaikio veikla ir panašiai. Taigi darbas yra svarbus ne tik todėl, kad jis užima reikšmingą aktyvaus žmogaus gyvenimo dalį, bet ir todėl, kad sukuria socialines, psichologines ir ekonomines prielaidas normaliam individo funkcionavimui. Socialiniai tyrinėtojai vieningai sutaria, kad darbą savo svarba gali nukonkuruoti nebent šeima, kas ne kartą buvo patvirtinta išsamiais empiriniais tyrimais daugelyje išsivysčiusių šalių (pavyzdžiui, MOW-International Research Team 1987).

Darbo vertybės yra organiška pamatinių žmogaus vertybių sfera, susijusi su profesine veikla bei fizine ir socialine aplinka. Anot Marijos Ros, Shalomo H. Schwartzo ir Shoshanos Surkiss (1999), darbo vertybės yra konkrečių bendrųjų vertybių išraiškos darbo aplinkoje, ir jos yra labiau specifinės nei pamatinės individo vertybės. Kaip teigia Michaelis Rose'as, „darbui suteikiamos prasmės, santykiai tarp jų, sukeliamos asociacijos ir pripažinimo, entuziazmo, pareigos, paniekos, pasibjaurėjimo ar tiesiog visiško abejingumo jausmai yra žmonių sukurti. Tokie kultūriniai produktai yra laipsniško istorinio pokyčio objektai, priklausomai nuo aplinkybių pasiduodantys tam tikram sąmoningam keitimui“ (Rose 1985; 22).

Pamatinėms vertybėms būdingas sąlyginis stabilumas, nes jos nepriklauso nuo konkrečių situacijų ar aplinkybių, su kuriomis žmogus susiduria, nors šiose situacijose yra išreiškiamos ir patikrinamos žmogui atitinkamai reaguojant, veikiant ar priimant sprendimus. Tai galioja ir darbo vertybėms – jeigu jos keičiasi, tas pokytis yra ilgalaikio proceso dalis. Jam paaiškinti socialiniuose moksluose dažniausiai pa-

sitelkiama modernizacijos teorija, teigianti, kad individualizacijos procesas išlaisvina žmogų ne tik iš nusistovėjusių socialinių struktūrų, bet ir griežtų vertybinių normų, dėl to vertybinės orientacijos tampa individualaus pasirinkimo, o ne tradicinių visuomenės institucijų apibrėžimo dalyku, atitinkamai išauga ir šių vertybinių orientacijų įvairovė visuomenėje (Inglehart 1977; Ester, Halman, De Moor 1993; Halman, Petterson 1995).

Platūs vertybinių orientacijų kaitos tyrimai implikuoja tam tikrus vertybinius pokyčius ir darbo srityje. Pavyzdžiui, Ronaldo Ingleharto (1990) tyrimas atskleidė vertybių poslinkį nuo materialinių prie postmaterialiųjų vertybių išsivysčiusiose Vakarų šalyse, kas darbo vertybių srityje gali būti įvardyta kaip poslinkis nuo materialinių ir saugumo prie savirealizacijos darbo orientacijų. Viena iš jos apraiškų – kintanti darbo motyvacija: anksčiau darbas buvo vertinamas visų pirma kaip pajamų šaltinis, o ilgalaikio šalies ekonominio augimo ir didėjančio socialinio saugumo sąlygomis žmonėms vis svarbiau, kad jų darbas sudarytų sąlygas augti ir tobulėti asmenybei, būtų įdomus ir prasmingas. Iš tiesų, lig šiol atliktų lyginamųjų longitudinalių tyrimų duomenys rodo, kad išorinės vertybės yra svarbesnės mažiau pasiturinčiuose šalyse, o vidinės – turtingesnėse. Ta pačia empirinių tyrimų duomenų baze besiremiantys, bet konkrečiai į darbo vertybių pokyčius nukreipti Harry Zanderso (1993) tyrimai taip pat atskleidė tam tikrą asmenybės augimo vertybių sustiprėjimą kai kuriose šalyse, tačiau neparodė reikšmingo materialinių ir komforto vertybių pokyčio. Darbo svarbos ir prasmės pokyčius užfiksavo ir Antonio Ruiz Quintanillos bei Bernhardo Wilperto (1991) tyrimas, atskleidęs mažėjančią darbo kaip centrinės žmogaus veiklos svarbą Vokietijos visuomenėje bei tuo pat metu augančią laisvalaikio svarbą, o analogiškas tendencijas Amerikos visuomenėje patvirtino George'o W. Englando (1991) tyrimas. Kalbant apie pokomunistinės Europos visuomenes, Bulgarijoje 1977, 1984 ir 1990 metais atliktas longitudinalinis tyrimas (Topalova 1994) parodė, kad nors darbo kaip esminės žmogaus gyvenimo veiklos svarba nesumažėjo, pasikeitė įvairių darbo aspektų vertinimas, pavyzdžiui, sustiprėjo tokių instrumentinių darbo vertybių kaip saugumas svarba.

Kalbat apie longitudinalinius tyrimus, įdomus Jeano M. Twenge'o, Stacy M. Campbell, Briano J. Hoffmano ir Charleso E. Lance'o (2010) nuo 1976 metų JAV atliekamas reprezentatyvus absolventų vertybių tyrimas. Jis parodė, kad per tiriamą laikotarpį laisvalaikio vertybės nuolat stiprėjo, o darbo kaip centrinės žmogaus veiklos samprata silpnėjo. Tačiau, priešingai paplitusiam įsitikinimui, jauniausia absolventų karta nepabrėžia altruistinių vertybių labiau nei ankstesnės, o socialines ir vidines – netgi mažiau.

Visoje longitudinalių darbo vertybių tyrimų gausoje išskirtinas Harpaz ir Fu (2002) unikalus tyrimas ir jo duomenimis atliktos įžvalgos, nes, kitaip nei dauguma tyri-

mų, analizuojančių vertybių dėsningumus ir kaitą remiantis atskirais laiko tarpniais surinktais skirtingų atrankinių visumų (kitaip – imčių) apklausų duomenimis, šis tyrimas naudojo tą pačią 1981–1993 metų respondentų imtį. Tyrimų duomenys leido padaryti išvadą, kad respondentų darbo sampratos struktūra per šį laikotarpį išliko stabili. Tai dar kartą pagrindžia teiginį, kad pamatinėms vertybėms yra būdingas didelis stabilumas, nepaisant besikeičiančių aplinkos sąlygų bei asmeninių aplinkybių. Įdomu tai, kad darbo svarba žmogui, jo teisių ir pareigų suvokimas pasižymėjo didesniu stabilumu nei ekonominė, išraiškos ar tarpasmeninių santykių orientacija.

Teorinės darbo vertybių tyrimų prielaidos

Darbo vertybių samprata gali būti siejama su skirtingais reiškiniais profesinės veiklos srityje – darbo etika ir su ja siejamomis vertybinėmis orientacijomis (Sagie, Elizur, Koslowsky 1996; Dose 1997; Halman, Müller 2006), profesijos pasirinkimu (Brown 2002), darbo motyvacija (Yankelovich, Zetterberg, Strümpel, Shanks et al. 1985), darbiniais lūkesčiais (Herzberg, Mausner, Bloch Snyderman 1959) ir pan. Jennifer J. Dose darbo vertybes apibrėžia kaip „su darbu bei darbine aplinka susijusius vertinimo standartus, kuriais besivadovaudami žmonės nusprendžia, kas yra teisinga, ar įvertina preferencijų svarbą (Dose 1997; 227–228). Ji išskiria du darbo vertybių vertinimo matmenis: moralinį (ar vertybė turi aiškų moralinį aspektą) ir socialinį (visuomenės sutarimo dėl vertybės svarbos laipsnį).

Mokslinėje literatūroje darbo vertybių tematika dominuoja šių vertybių skirstymas į vidines ir išorines (Elizur et al. 1991; Ros, Schwartz, Surkiss, 1999; De Witte, Halman, Gelissen 2004; Ester, Braun, Vinken 2006; Halman, Müller 2006; Twenge et al. 2010). *Vidinė (kitaip – savirealizacijos) darbo orientacija* reiškia, kad darbo prasmė ir svarba siejama su pačiu darbu, kuris laikomas saviraiškos, savirealizacijos ir asmenybės augimo priemone. Šia darbo orientacija besivadovaujantys žmonės labiausiai pabrėžia, kad darbas turi būti įdomus, kūrybiškas, suteikiantis erdvės savarankiškiems sprendimams, iššūkiams, realių rezultatų siekimui ir pripažinimui. *Išorinė (kitaip – saugumo ar materialinė) darbo orientacija* reiškia, kad darbas suvokiamas kaip kitų, ne darbinų, tikslų įgyvendinimo priemonė, todėl labiausiai siejamas su materialiniu atlygiu, taip pat su geromis darbo sąlygomis, patogiu darbo laiku, papildomu socialiniu ar medicininu draudimu ir panašiai.

Įdomi Maurice'o Gesthuizeno ir Ellen Verbakel (2011) įžvalga, kad vidines ir išorines darbo orientacijas sieja ne neigiamas, o teigiamas ryšys. Dažnai daroma prielaida, kad jei kas nors turi vidinę arba išorinę motyvaciją, tai pakanka kokiomis nors priemonėmis susilpninti išorinę darbuotojų motyvaciją ir automatiškai sustiprės

vidinės jų orientacijos. Nors teoriškai ši prielaida atrodo pagrįsta, empirinių tyrimų duomenys ją paneigia, nes dažnai šios orientacijos būna glaudžiai ir tiesiogiai susijusios. Tai labai susišaukia su minėtąja R. Ingleharto materialinių ir postmaterialiųjų vertybių teorija, kurioje šios vertybinės orientacijos taip pat nėra priešpriešinamos vienos kitoms, o suvokiamos kaip vienos kitas palaikančios, nes postmaterialiosios vertybės aktualizuojamos tik tada, kai patenkinami žmogaus pamatiniai fiziologiniai, materialiniai ir saugumo poreikiai.

Dovas Elizuras (1984) siūlo panašią darbo vertybių klasifikaciją, tačiau sudarytą iš trijų orientacijų: *instrumentinės* (akcentuojančios atlyginimą, kitokią naudą, saugumą, darbo sąlygas), *emocinės* (vertinančios santykius su bendradarbiais, pripažinimą, pagarbą) ir *kognityvinės* (pabrėžiančios atsakomybę, savarankiškumą, asmeninį augimą, galimybę daryti įtaką, įdomų ir prasmingą darbą, suteikiantį grįžtamąjį ryšį). Taigi instrumentinė vertybinė orientacija gali būti siejama su išorine orientacija pirmiau aptartoje klasifikacijoje; emocinė orientacija – su tokiomis socialinėmis vertybėmis kaip priklausomybė žmonių grupei, emocinis ryšys, savigarba, pripažinimas; o kognityvinė orientacija – su tokiomis psichologinėmis vertybėmis kaip interesas, pasiekimas ir nepriklausomybė. Taigi galima sakyti, kad vidinės vertybės D. Elizuro koncepcijoje yra skirstomos į emocines ir kognityvines.

Maria Ros, Shalomas H. Schwartzas ir Shoshana Surkiss (1999) siūlo įtraukti ketvirtą darbo vertybių orientaciją, susijusią su galia ir prestižu, ir ją atskirti nuo tokių vidinės orientacijos vertybių kaip atsakomybė, galimybė išreikšti savo gebėjimus ar prasmingumas. Galios orientacija apima vertybes, kurių siekdamas žmogus lygina save su kitais, demonstruoja savo pranašumą, pavyzdžiui, statusą, pripažinimą, nepriklausomybę, pažangą, įtaką.

Darbo vertybių kaita Lietuvoje

Šiame skyriuje pateikiami 1990, 1999 ir 2008 metų Europos vertybių tyrimų (EVT) duomenys, kurie suteikia pagrindą daryti naujas išvagas apie darbo vertybių pasiskirstymą ir pokyčius Lietuvos visuomenėje bei šių vertybių skirtumus lemiančius individualius veiksnius.

Kadangi tiriamuoju laikotarpiu reikšmingos permainos darbo rinkoje lėmė ir užimtumo požiūriu pakitusią visuomenės struktūrą, kuri savo ruožtu galėjo turėti įtakos apklaustųjų vertybinėms orientacijoms, susijusioms su darbu, jų analizę verta pradėti nuo trumpos respondentų užimtumo statuso struktūros apžvalgos. Visos apklausos buvo reprezentatyvios, todėl atrankinių visumų užimtumo struktūra atspindi realius Lietuvos darbo rinkos pokyčius 1990–2008 metais. Akivaizdžiausias iš jų

1 paveikslas. Atrankinės visumos užimtumo struktūra 1990, 1999 ir 2008 metais

yra 1990–1999 metais net ketvirtadaliu sumažėjęs darbuotojų skaičius, ypač išaugus pensininkų ir bedarbių proporcijai (žr. 1 paveikslą).

Nors vėlesni pokyčiai užimtumo statuso struktūroje buvo nebe tokie radikalūs, šie tokie poslinkiai vyko: nuo 1999 iki 2008 metų vėl sumažėjo bedarbių dalis, tačiau šiek tiek išaugo studentų, pensininkų bei darbdavių dalis. Kaip vėliau matysime, šie užimtumo struktūros pokyčiai turi įtakos su darbu susijusių vertybinių orientacijų poslinkiams.

Darbo svarba lyginant su kitomis gyvenimo sritimis

Nepaisant radikalių pokyčių darbo rinkoje, Lietuvos gyventojams darbas buvo ir yra viena svarbiausių jų gyvenimo sričių, kurią lenkia tik šeima, – tai įrodė ankstesnių

2 paveikslas. Darbo svarbos palyginimas su kitomis gyvenimo sritimis 2008 metais

tyrimų duomenys (Savicka 2001) ir patvirtina 2008 metų tyrimo duomenys: šeimą kaip labai svarbią savo gyvenime įvertino 62 proc. apklaustųjų, darbą – 41 proc., o laisvalaikį – 19 proc., draugus ir pažįstamus – 18 proc., religiją – 10 proc., politiką – vos 3 proc. apklaustųjų (žr. 2 paveikslą).

Tačiau kalbant apie darbo svarbos vertinimų dinamiką, galima išvelgti tam tikrų poslinkių. 1999 metais, kai nedarbas buvo didžiausias, žmonių, vertinusių darbą kaip labai svarbų savo gyvenime, buvo daugiausia, o tai lengvai paaiškinama ribotų išteklių principu (žr. 3 paveikslą). Įdomi ir tokia tendencija: nors respondentų, darbą įvertinusių kaip visai nesvarbų, buvo visiškai mažuma, jų skaičius su kiekvienu tyrimu vis daugėjo. Tačiau pasigilinus, kas yra tie žmonės, aiškėja, kad ši tendencija yra visuomenės senėjimo pasekmė – net trys ketvirtadaliai darbą įvertinusių kaip visiškai nesvarbų buvo pensininkai.

3 paveikslas. Darbo svarbos dinamika 1990–2008 metais

Nors darbo svarbos žmogaus gyvenime vertinimai per tiriamą laikotarpį reikšmingai nepakito, galima tikėtis, kad tuo metu visuomenėje vykę svarbūs sisteminiai pokyčiai turėjo įtakos pačiai darbo sampratai ir įvairių darbo aspektų svarbos vertinimams. Atliekant visus tris EVT tyrimus, respondentai buvo paprašyti atsakyti, kuriuos iš pateiktų įvairių darbo aspektų jie laiko svarbiais:

- geras užmokestis;
- malonūs bendradarbiai;
- ne per daug įtampos;
- garantijos dėl darbo vietos;
- patogus darbo laikas;
- galimybė pasireikšti, parodyti iniciatyvą;
- nauda visuomenei;
- ilgos atostogos;
- galimybė bendrauti su žmonėmis;
- galimybė ką nors nuveikti darbe;

- atsakingas darbas;
- įdomus darbas;
- darbas, atitinkantis sugebėjimus.

2008 metais papildomai buvo klausta apie svarbą tokių darbo aspektų kaip galimybė įgyti naujų įgūdžių, derinti darbą ir šeimą, dalyvauti priimant svarbius sprendimus, vienodas elgesys su visais darbuotojais.

Įvairių darbo aspektų svarbos vertinimai 1990, 1999 ir 2008 metais atskleidžia, kad visų tyrimų respondentai iš įvairių darbo aspektų labiausiai vertino gerą atlyginimą, ir jo svarba laikui bėgant tik augo (žr. 4 paveikslą). Po pirmojo tyrimo reikšmingai augo ir garantijų dėl darbo vietos svarba. Darbo aspektai, kurių svarba po 1990-ųjų tyrimo sumenko, yra nauda visuomenei ir malonūs bendradarbiai. Tačiau įdomaus darbo svarba iki 2008 metų taip išaugo, kad tapo antru pagal svarbą darbo aspektu; ne taip smarkiai, bet reikšmingai išaugo atsakingo, atitinkančio sugebėjimus darbo svarba.

Kaip minėta, išskirtinė gero atlyginimo svarba būdinga ne tik Lietuvos, bet ir daugumos Europos valstybių gyventojams – jis yra esminis, o dažniausiai ir pats svarbiausias veiksnys, lemiantis turimo darbo vertinimą. Nors Lietuvos visuomenei nebūdinga išsivysčiusių Vakarų Europos šalių tendencija, kad gero atlyginimo už darbą svarba mažėja ir imamas labiau akcentuoti asmenybės tobulėjimas ir saviraiš-

4 paveikslas. Įvairių darbo aspektų svarbos dinamika Lietuvoje 1990–2008 metais

1 lentelė. Darbo aspektų faktorių analizės rezultatai

	1 faktorius	2 faktorius	3 faktorius
Galimybė dalyvauti priimant svarbius sprendimus	,717	,151	,140
Galimybė pasireikšti, parodyti iniciatyvą	,708	,116	,178
Atsakingas darbas	,682	,156	,011
Nauda visuomenei	,668	,157	,146
Galimybė ką nors nuveikti darbe	,620	,377	-,037
Galimybė bendrauti su žmonėmis	,534	,284	,153
Galimybė įgyti naujų įgūdžių	,486	,456	,185
Darbas atitinka sugebėjimus	,192	,714	-,027
Galimybė derinti darbą ir šeimą	,140	,682	,133
Su visais darbuotojais elgiamasi vienodai	,192	,637	,082
Garantijos dėl darbo vietos	,091	,563	,296
Malonūs bendradarbiai	,372	,387	,273
Įdomus darbas	,265	,341	,173
Ilgos atostogos	,362	-,013	,681
Geras užmokestis	-,185	,147	,629
Patogus darbo laikas	,276	,186	,540
Ne per daug įtampos	,332	,357	,440

kos galimybės, tačiau ir pas mus didėja su darbu siejamų prasmų įvairovė, kartu ir saviraiškos bei savirealizacijos.

Siekiant susisteminti šių duomenų analizę ir nustatyti, kuri iš aptartų teorinių darbo vertybių klasifikacijų gali būti patvirtinta Lietuvoje vykdytų tyrimų duomenimis, buvo atlikta išvardytų darbo aspektų vertinimų faktorių analizė¹. Septyniolikos respondentams pateiktų darbo aspektų svarbos vertinimų tarpusavio ryšių analizės būdu buvo išskirti trys pagrindiniai faktoriai (žr. 1 lentelę), kurių interpretacijai tinkamiausia yra D. Elizur (1984) pasiūlyta darbo vertybių klasifikacija į kognityvines, emocines ir instrumentines: pirmąjį faktorių sudaro tokios vertybės kaip galimybė pasireikšti, nauda visuomenei, galimybė ką nors nuveikti darbe, atsakingas darbas, galimybė įgyti naujų įgūdžių, dalyvauti priimant svarbius sprendimus, taip pat galimybė bendrauti su žmonėmis; antrąjį – malonūs bendradarbiai, įdomus, atitinkantis sugebėjimus darbas, galimybė derinti darbą ir šeimą, vienodas elgesys su visais

¹ Žemiau pateikti rezultatai buvo gauti, taikant pagrindinių komponentų analizę, kai gaunama paprasčiausia įmanoma kintamųjų konfiguracija. Siekiant supaprastinti faktorių interpretaciją, buvo atliktas Varimax sukimas. Išskirti faktoriai paaiškina 46 % duomenų sklaidos.

darbuotojais, taip pat garantijos dėl darbo vietos; trečiąjį – geras užmokestis, ne per daug įtemptas darbas, patogus darbo laikas, ilgos atostogos. Atkreiptinas dėmesys, kad nors galimybė bendrauti su žmonėmis D. Elizur klasifikacijoje būtų skirtina emocinėms vertybėms, šioje analizėje ji netikėtai papuola į kognityvinių vertybių grupę, o instrumentinėms vertybėms skirtinas susirūpinimas garantijomis dėl darbo vietos – į emocinių vertybių grupę.

Siekiant dar labiau išgryninti vertybinių darbo orientacijų tipus ir padidinti aiškinamąją faktorių galią, buvo analizuojama kiekvieno faktoriaus teiginių tarpusavio dermė ir išgryninti esminiai šių faktorių dėmenys, 1 lentelėje pažymėti žaliai. Tolesnėje analizėje jie bus naudojami kaip kognityvinės², emocinės³ ir instrumentinės⁴ darbo vertybių orientacijos rodikliai.

Pasitelkiant šią klasifikaciją įvairių darbo aspektų svarbos dinamikos analizei, negalima teigti, kad per tiriamąjį laikotarpį Lietuvoje vieno kurio nors iš išskirtų darbo vertybių tipų svarba augo kito vertybių tipo sąskaita – greičiau, skirtingų tipų vertybių svarbos vertinimai tapo labiau kompleksiški, darbui suteikiant daugiau svarbių prasmų. Tad šie duomenys patvirtina M. Gesthuizen ir E. Verbakel (2011) teiginį, kad skirtingos vertybinės darbo orientacijos yra tarpusavyje suderinamos, vienos kitas papildo, o ne vienos kitoms prieštarauja.

Darbo etika kaip moralinė pareiga dirbti

Kalbant apie darbo vertybių svarbą visuomenei, neįmanoma neprisiminti klasikine tapusios Maxo Weberio protestantiškosios darbo etikos teorijos. Ši etika – tai darbo kaip kiekvieno žmogaus, net ir to, kuris neturi ekonominės būtinybės dirbti, moralinės pareigos samprata. Anot Tomo ter Bogto, Quinteno Raaijmakers ir Fritso van Welo, „visiškai nesvarbu, kokia yra žmogaus motyvacija dirbti – pinigai, galia, socialiniai kontaktai; nesvarbu, ar jis mėgsta tam tikrus darbo aspektus ar ne, darbo etika yra aukščiau už šiuos požiūrius ir vertinimus kaip esminis imperatyvas, kad žmogus privalo dirbti“ (ter Bogt, Raaijmakers, van Wel 2005; 421). Teigiama, jog darbo etika, pasireiškianti kaip darbštumas, taupumas ir netgi asketizmas, turėjo didelės įtakos moderniojo kapitalizmo raidai ir ekonominei pažangai. Pastarųjų dešimtmečių tyrimai vakarietiškoje visuomenėje rodo darbo etikos silpnėjimą, kas glaudžiai

² Kognityvinės darbo vertybių orientacijos faktorius paaiškina 54 % duomenų sklaidos, jį sudarančių kintamųjų faktorių svoriai svyruoja nuo .779 iki .709.

³ Emocinės darbo vertybių orientacijos faktorius paaiškina 57 % duomenų sklaidos, jį sudarančių kintamųjų faktorių svoriai svyruoja nuo .763 iki .749.

⁴ Instrumentinės darbo vertybių orientacijos faktorius paaiškina 55 % duomenų sklaidos, jį sudarančių kintamųjų faktorių svoriai svyruoja nuo .759 iki .731.

siejama su stiprėjančiomis individualizmo nuostatomis ir kultūrinio perėjimu nuo saugumo prie saviraiškos vertybių (Inglehart 1997).

EVT tyrimai suteikia nemažai duomenų šiai problematikai tirti. Pirmiausia, kadangi žmogaus vertybinis pamatas formuojasi vaikystėje, svarbu įvertinti, kokia dvasia auklėjami vaikai, kokios jų nuostatos ugdytinos. Šiuo tikslu visuose tyrimuose respondentams buvo pateikiamas namuose ugdytinų vaiko savybių sąrašas ir paprašyta išvardyti itin svarbias. Iš gana ilgo savybių sąrašo kaip susijusias su darbo etika galima išskirti darbštumą, taupumą, atsakomybę, nesavanaudiškumą ir paklusnumą. Kaip rodo tyrimų duomenys, 1990–2008 metais su darbo etika susijusių žmogaus savybių vertinimo prioritetai išliko beveik nepakitę, tačiau tam tikrų poslinkių įvyko, iš jų akivaizdžiausias – nuoseklus darbštumo svarbos mažėjimas, lydimas mažėjančios nesavanaudiškumo ir paklusnumo svarbos, kas rodytų silpnėjančią darbo etiką (žr. 5 paveikslą). Todėl netikėtas yra nors nedaug, bet sustiprėjęs taupumo svarbos akcentavimas.

5 paveikslas. Ugdytinų su darbo etika susijusių vaikų savybių vertinimai 1990–2008 metais

Be klausimų apie ugdytinas vaikų savybes, 1999 ir 2008 m. tyrimuose respondentams taip pat buvo pateikti penki su darbo etika susiję teiginiai, kuriuos jie turėjo įvertinti pagal penkių balų skalę (visiškai sutinku; sutinku; nei taip, nei ne; nesutinku; visiškai nesutinku):

- Reikia dirbti, kad būtų galima visiškai išreikšti savo sugebėjimus;
- Negarbinga gauti pinigus jų neuždirbant;
- Žmonės, kurie nedirba, tampa tinginiais;
- Darbas – tai pareiga visuomenei;
- Pirmenybė visuomet turėtų būti skiriama darbui, net jei ir lieka mažiau laisvo laiko.

Rezultatai vienareikšmiškai atskleidžia darbo etikos silpnėjimą: visi iš pateiktų teiginių 2008 metais sulaukė mažesnio respondentų pritarimo nei 1999 metais

(žr. 6 paveikslą). Pažymėtina, kad taip nutiko ne vien dėl sumažėjusio ryžtingo šių teiginių palaikymo, bet ir gerokai išaugusio neturinčių nuomonės dėl šių teiginių, jiems abejingų žmonių skaičiaus.

6 paveikslas. Su darbo etika susijusių teiginių vertinimai 1999 ir 2008 metais

Apibendrinant pateiktą duomenų analizę, galima daryti išvadą, kad darbas Lietuvos visuomenės sąmonėje išsaugo esminės žmogaus veiklos statusą, tačiau matomi tam tikri darbo vertybių, sampratos ir žmonėms svarbių darbo aspektų poslinkiai, kuriuos galima laikyti silpnėjančios darbo etikos simptomais. Kyla klausimas, ar šie pokyčiai visuomenėje vyksta tolygiai, ar tik tam tikrose socialinėse grupėse.

Lietuvos gyventojų darbo vertybes diferencijuojantys veiksniai

Lytis yra vienas populiariausių demografinių kintamųjų vertybinių darbo orientacijų tyrimuose, nes ilgą laiką ji lėmė (o ir tebelemia) reikšmingus padėties ir galimybių darbo rinkoje skirtumus. Šioje srityje įvairiose šalyse atlikti tarptautiniai tyrimai nuosekliai patvirtina faktą, kad vyrai yra labiau orientuoti į finansinį atlygį už darbą, taip pat į nepriklausomybę, dominavimą bei ilgalaikes karjeros galimybes, o moterys labiau pabrėžia socialines garantijas bei socialinę integraciją (Furnham 1984; Lynn 1993; Elizur 1994). Tiesa, kai kurių tyrimų duomenys rodo, kad moterims labiau įsitvirtinant darbo rinkoje šie vertybinių orientacijų skirtumai taip pat mažėja (Tait, Padgett, Baldwin 1989).

Kalbant apie Lietuvos situaciją, įdomu tai, kad darbo kaip esminės gyvenimo veiklos vertinimo lytis nediferencijuoja. Nors laikotarpiu tarp trijų tyrimų vykę reikšmingi darbo rinkos pokyčiai lėmė kintančius darbo svarbos vertinimus, šie poslinkiai tarp vyrų ir moterų vyko absoliučiai tolygiai – išaugus nedarbiui, 1999 me-

tais darbo svarbą vyrai ir moterys akcentavo gerokai labiau nei 1990 metais, o 2008 metais – netgi mažiau nei 1990 metais, nes atsirado didesnė dalis tiek vyrų, tiek moterų, darbą įvertinusių kaip visai nesvarbų (žr. 7 paveikslą).

7 paveikslas. Vyrų ir moterų darbo svarbos vertinimai 1990–2008 metais

Atsižvelgiant į vyrų ir moterų padėties ir galimybių darbo rinkoje skirtumus, dar labiau netikėta, kad Lietuvos visuomenėje, skirtingai nei kitose šalyse, lytis nediiferencijuoja ir įvairių darbo aspektų svarbos – jų prioritetai yra beveik identiški, išskyrus tai, kad moterys šiek tiek labiau nei vyrai pabrėžia galimybės derinti darbą ir šeimą svarbą (kas yra visiškai suprantama, atsižvelgiant į moterims tenkan-

8 paveikslas. Vyrų ir moterų pateikti įvairių darbo aspektų svarbos vertinimai 2008 metais

tį dominuojantį vaidmenį vaikų priežiūros ir namų ūkio darbų srityje) ir malonaus bendradarbių kolektyvo svarbą, o vyrai šiek tiek labiau nei moterys vertina galimybę ką nors nuveikti darbe, dalyvauti priimant sprendimus ir dirbti atsakingą darbą (žr. 8 paveikslą). Remiantis darbo aspektų klasifikacija, galima sakyti, kad vyrai šiek tiek labiau orientuojasi į kognityvines darbo vertybes, moterys – į emocines ir daugmaž vienodai – į instrumentines, tačiau šie vertybinių orientacijų skirtumai yra gana menki.

Maža to, lytis visai neturi įtakos ir su darbo etika susijusioms vertybėms: identiškos yra vyrų ir moterų nuomonės apie ugdytinas su darbo etika susijusias vaikų savybes (žr. 9 paveikslą), vienodai jie vertina ir su darbo etika susijusius teiginius (žr. 10 paveikslą).

9 paveikslas. Ugdytinų su darbo etika susijusių vaikų savybių vertinimai, pateikti vyrų ir moterų 2008 metais

10 paveikslas. Su darbo etika susijusių teiginių vertinimai, pateikti vyrų ir moterų 2008 metais

Apibendrinant galima teigti, kad priešingai lūkesčiams, pagrįstiems skirtinga vyrų ir moterų padėtimi darbo rinkoje, ir užsienio šalyse atliktų tyrimų rezultatams, Lietuvos visuomenėje lytis beveik nediferencijuoja su darbu susijusių vertybinių orientacijų.

Kadangi amžius taip pat yra susijęs su užimama padėtimi darbo rinkoje, tikėtina, kad jis yra svarbus vertybinių darbo orientacijų veiksnys, tad skirtumai tiek tarp amžiaus grupių, tiek tarp kartų sulaukia įvairių šalių tyrėjų dėmesio (Cennamo, Gardner 2008; Wong, Gardiner, Lang, Coulon 2008; Twenge, Campbell, Hoffman, Lance 2010). Analizuojant Lietuvoje atliktų tyrimų duomenis apie darbo svarbos vertinimus tarp skirtingo amžiaus žmonių, matyti, kad jų pasiskirstymas yra nelinijinis ir labai aiškiai atspindi vadinamąjį gyvenimo ciklo efektą: tiek jauniausios, tiek vyriausios kartos atstovai daug mažiau akcentuoja darbo svarbą savo gyvenime nei vidutinio amžiaus žmonės (žr. 11 paveikslą), kas yra visiškai logiška, nes pirmieji dar tik pradeda žengti į darbo rinką, o antrieji – iš jos traukiasi ar jau yra pasitraukę. Tad vieniems darbas dar nėra, o kitiems jau nebėra jų gyvenimo veiklos ašis, nuo kurios priklauso visos kitos veiklos. Absoliučiai daugumai vidurinių kartų žmonių darbas yra jų kasdienė veikla, todėl natūralu, kad jie darbą suvokia kaip labiau svarbų.

Su amžiumi yra susiję ir įvairių darbo aspektų svarbos vertinimai. Įdomu tai, kad jaunesni žmonės labiau nei vyriausieji apskritai buvo linkę įvairius darbo aspektus pabrėžti kaip svarbius. Labiausiai pastebima, kad, pavyzdžiui, jaunesni žmonės labiau akcentavo tokias kognityvines darbo vertybes kaip galimybę pasireikšti, įgyti naujų įgūdžių, dalyvauti priimant sprendimus; jiems taip pat labiau rūpėjo dirbti su maloniais bendradarbiais ir įdomų darbą; o pati jauniausia grupė labiau pabrėžė ilgų atostogų ir patogaus darbo laiko svarbą (žr. 12 paveikslą).

11 paveikslas. Darbo svarbos vertinimai pagal amžiaus grupes 2008 metais

12 paveikslas. Įvairių darbo aspektų svarbos vertinimai pagal amžiaus grupes 2008 metais

13 paveikslas. Ugdytinų su darbo etika susijusių savybių vertinimai pagal amžiaus grupes 2008 metais

Kalbant apie darbo etikos vertybes, jų ryšys su amžiumi yra tiesioginis, tai yra – kuo vyresni respondentai, tuo stipriau buvo išreikštos šios nuostatos. Tai pasakytina tiek apie ugdytinus su darbu susijusias vaikų vertybes: vyresni žmonės ypač linkę akcentuoti darbštumą ir taupumą (žr. 13 paveikslą), tiek apie su darbo etika susijusių teiginių vertinimą: vyresnieji gerokai labiau palaikė visus teiginius, išskyrus tai, kad reikia dirbti, kad būtų galima visiškai išreikšti savo sugebėjimus (žr. 14 paveikslą).

Didžiausia vertybių tyrimų problema yra ta, kad remiantis pavienių tyrimų duomenimis neįmanoma atskirti, kiek skirtingose amžiaus grupėse fiksuojami vertybinių orientacijų skirtumai yra nulemti tam tikro žmonių amžiaus kaip gyvenimo tarpsnio, o kiek – nuostatų skirtumų tarp kartų (Schaie 1965). Kaip tik skirtumai tarp kartų pastaruoju metu sulaukia didelio ne tik tyrėjų, bet ir verslo atstovų dėmesio, nes imama vis garsiau kalbėti apie esminę darbo orientacijų lūžį, į rinką ateinant vadinamajai Y kartai, kuri yra ne tik labiausiai išsimokslinusi, bet ir savimi pasitikinti, reikli, ginanti savo savarankiškumą, siekianti lankstumo, darnaus gyvenimo (Martin 2005; Crampton, Hodge 2006; Glass 2007). Lietuvoje atliktų jau trijų EVT tyrimų duomenys suteikia galimybę palyginti ne tik skirtingo amžiaus žmonių, bet ir kohortų vertybines orientacijas ir jų poslinkius.

Kadangi EVT tyrimuose pateikiamo klausimo formuluotė yra „Prašau pasakyti, kiek svarbus Jūsų gyvenime darbas“, atsakymai gali atspindėti ne tik giliai internalizuotas vertybes, bet ir reakciją į konkrečias gyvenimo aplinkybes tam tikru momentu. Duomenys apie darbo svarbos vertinimų kaitą tarp kohortų rodo dvi susiklojančias tendencijas: ne tik, jie atspindi pirmiau aptartą gyvenimo ciklo efektą, bet ir lygia greta ir ekonominės krizės bei išaugusio nedarbo pasekmes, nes 1999 metais visų kohortų respondentai darbo svarbą buvo linkę vertinti labiau (žr. 2 lentelę). Tad tokioje permainingoje ekonominėje situacijoje, kai reikšmingai ir nenuosekliai kito

14 paveikslas. Su darbo etika susijusių teiginių vertinimai pagal amžiaus grupes 2008 metais

visų amžiaus grupių nuostatos, susijusios su darbu, sudėtinga atskirti, kiek vertybinių darbo orientacijų skirtumai tarp kohortų yra nulemti amžiaus tarpsnio, o kiek – realiai karta iš kartos vykstančių vertybinių poslinkių.

2 lentelė. Kohortų pateikti darbo svarbos vertinimai 1990–2008 metais

Gimimo metai	Labai svarbu			Svarbu			Nelabai svarbu			Visai nesvaru		
	1990	1999	2008	1990	1999	2008	1990	1999	2008	1990	1999	2008
iki 1925 m.	68,8	33,3	27,3	25,8	19	27,3	5,4	28,6	–	0	19	45,5
1925–1934 m.	57,7	26,1	25	35,3	40	35	5,8	24,3	12,5	1,3	9,6	27,5
1935–1944 m.	51,6	52	18,1	43,9	32,3	41,6	3,2	11	22,3	1,3	4,7	18,1
1945–1954 m.	39,8	76,3	41	52,8	22,5	43,8	5,6	1,2	8,6	1,9	0	6,7
1955–1964 m.	30,9	66,5	57,8	54,9	31,8	38,7	13,2	1,3	2,8	1	0,4	0,7
1965–1974 m.	23,1	68,4	57,7	61,1	30,1	39,8	14,5	1,5	2,4	1,4	0	0
1975–1984 m.	–	54	45,9	–	37,2	49,8	–	8,8	3,4	–	0	1
po 1984 m.	–	–	26,4	–	–	52,8	–	–	16,2	–	–	4,6

Kitas svarbus vertybinių darbo orientacijų rodiklis yra žmogaus išsimokslinimas. Yra manančių, kad aukštesnį išsimokslinimą įgiję asmenys yra linkę darbui teikti didesnę svarbą savo gyvenime jau vien todėl, kad jie investavo daugiau išteklių į savo profesinę kvalifikaciją, reikalingą tam tikram darbui atlikti. Tačiau priežastinis ryšys čia greičiau yra abipusis: viena vertus – labiau į būsimą profesinę veiklą orientuoti žmonės atkakliau siekia atitinkamo išsimokslinimo, kita vertus – labiau išsimokslinę žmonių linkę stipriau akcentuoti savirealizacijos ir asmenybės tobulėjimo darbe svarbą.

Analizuojant Lietuvoje atliktų EVT tyrimų duomenis apie darbo svarbos vertinimus skirtingo išsimokslinimo žmonių grupėse, akivaizdus labai stiprus tiesioginis

15 paveikslas. Darbo svarbos vertinimai, pateikti skirtingo išsimokslinimo žmonių 2008 metais

šių kintamųjų ryšys, t. y. kuo aukštesnį išsimokslinimo lygį žmonės pasiekė, tuo labiau akcentuoja darbo svarbą, ir vertinimų skirtumai yra esminiai: iš pradinių išsimokslinimą įgijusių žmonių 12 proc. teigė, kad darbas jiems yra labai svarbus, iš vidurinių išsimokslinimą įgijusių žmonių taip atsakė 38 proc., o iš universitetų diplomus turinčių žmonių – net 60 proc. (žr. 15 paveikslą).

16 paveikslas. Darbo aspektų svarbos vertinimai, pateikti skirtingo išsimokslinimo žmonių 2008 metais

Kaip ir tikėtasi, su išsimokslinimu susiję ir įvairių darbo aspektų svarbos vertinimai: aukštesnio išsimokslinimo žmonės linkę labiau akcentuoti kognityvines darbo vertybes, ypač – galimybę parodyti iniciatyvą ir įgyti naujų įgūdžių, taip pat tokias emocines vertybes kaip dirbti įdomų darbą malonių bendradarbių kolektyve ir turėti galimybę derinti darbą ir šeimą; iš instrumentinių vertybių labiau išsimokslinusiems žmonėms (išskyrus turinčius universitetinį išsilavinimą) svarbiausios ilgos atostogos ir ne per daug įtemptas darbas (žr. 16 paveikslą).

Kalbant apie darbo etikos vertybes, jų ryšys su išsimokslinimu yra labai įdomus. Labiau išsimokslinę žmonės iš ugdytinų su darbu susijusių vaikų vertybių linkę mažiau pabrėžti darbštumą, taupumą, paklusnumą, o labiau – atsakomybės jausmą (žr. 17 paveikslą). Iš teiginių, susijusių su darbo etika, jie buvo šiek tiek labiau linkę palaikyti teiginį, jog reikia dirbti, kad būtų galima visiškai išreikšti savo sugebėjimus, o mažiausiai išsimokslinę – jog nedirbantys žmonės tampa tinginiais (žr. 18 paveikslą).

17 paveikslas. Ugdytinų su darbo etika susijusių savybių vertinimai, pateikti skirtingo išsimokslinimo žmonių 2008 metais

Apibendrinant išsimokslinimo ir vertybinių orientacijų tarpusavio ryšio analizę galima teigti, kad skirtingo išsimokslinimo žmonių darbo sampratos ir etikos suvokimas iš esmės skiriasi: mažiau išsimokslinę žmonės linkę akcentuoti tradicines darbo etikos vertybes (darbštumą, taupumą, paklusnumą, darbą kaip pareigą), o labiau išsimokslinę žmonės darbą labiau sieja su savirealizacijos, asmenybės augimo siekiu, akcentuodami kognityvines darbo vertybes ir atsakomybę.

Akivaizdu, kad vertybines darbo orientacijas diferencijuoja ir su išsimokslinimu glaudžiai susijęs kitas demografinis veiksnys – profesinis statusas. Šio ryšio priežastis gali būti interpretuojama dvejopai: pasiektas profesinis statusas gali būti laikomas didesnių investicijų į jam pasiekti reikalingą išsimokslinimą pasekmę; kita vertus,

18 paveikslas. Su darbo etika susijusių teiginių vertinimai, pateikti skirtingo išsimokslinimo žmonių 2008 metais

pasiektas profesinis statusas yra tam tikros padėties darbo rinkoje rodiklis ir atitinkamai gali būti laikomas nuo jos priklausančio ekonominio saugumo rodikliu. Šios dvi hipotezės turi skirtingas empirines implikacijas: pirmu atveju tikėtina, kad aukštesnį profesinį statusą pasiekę (kaip ir aukštesnio išsimokslinimo) žmonės labiau vertina darbo svarbą savo gyvenime, nes daugiau investavo į jam pasiekti būtinas kvalifikacijas; remiantis antrąja hipoteze tikėtina, kad šie žmonės kaip tik mažiau akcentuos darbą, o labiau – kitas vertybes, nes jie jau yra užsitikrinę tam tikrą materialinį saugumą ir turi tam būtinas prielaidas. Analogiškai, kalbant apie vertybinių orientacijų skirtumus, tikėtina, kad aukštesnį išsimokslinimo lygį pasiekę žmonės bus labiau linkę akcentuoti vidinę darbo motyvaciją, o mažiau – išorinę, ką patvirtina vakarietiškoje visuomenėje atliktų empirinių tyrimų duomenys (Lindsay, Knox 1984; Gesthuizen, Verbakel 2011).

Analizuojant Lietuvoje atliktų EVT tyrimų duomenis apie darbo svarbos vertinimus, pateiktus skirtingo užimtumo statuso žmonių, akivaizdus labai stiprus tiesioginis ryšys tarp žmonių padėties darbo rinkoje ir darbo svarbos jų gyvenime, patvirtinantis pirmąją hipotezę: darbo svarbą savo gyvenime labiausiai vertina patys sau sukūrę darbo vietą žmonės bei tie, kurie dirba visą darbo dieną, o mažiau – bedarbiai, studentai ir pensininkai (žr. 19 paveikslą).

19 paveikslas. Darbo svarbos vertinimai, pateikti skirtingo užimtumo statuso žmonių 2008 metais

Įvairių darbo aspektų svarbos vertinimai taip pat susiję su užimtumo statusu: patys sau darbo vietą susikūrę, dirbantys visą darbo dieną bei studentai labiau nei kiti akcentuoja daugumą kognityvinių darbo vertybių, ypač galimybę pasireikšti, ką nors nuveikti darbe, įgyti naujų įgūdžių, dalyvauti priimant sprendimus, dirbti įdomų darbą (žr. 20 paveikslą). Instrumentines darbo vertybes labiausiai pabrėžia visą

darbo dieną dirbantys samdomi darbuotojai, iš jų gerą užmokestį – taip pat studentai, patogų darbo laiką – namų šeimininkės, o ilgas atostogas – studentai ir namų šeimininkės.

20 paveikslas. Įvairių darbo aspektų svarbos vertinimai, pateikti skirtingo užimtumo statuso žmonių 2008 metais

21 paveikslas. Ugdytinų su darbo etika susijusių savybių vertinimai, pateikti skirtingo užimtumo statuso žmonių 2008 metais

Kalbant apie darbo etikos vertybes, kurių reikėtų mokyti vaikus, jų ryšys su užimtumo statusu yra nevienareikšmiškas: vienas savybes labiau akcentuoja darbdaviai (atsakomybę), kitas – bedarbiai (taupumą ir nesavanaudiškumą) ar namų šeimininkės (paklusnumą), studentai mažiausiai pabrėžia darbštumą ir paklusnumą, bet labai vertina atsakomybę, o pensininkus galima apibūdinti kaip apskritai labiausiai palaikančius tradicinės darbo etikos vertybes (žr. 21 paveikslą). Visų su darbo etika susijusių teiginių vertinimus užimtumo statusas diferencijuoja labai nuosekliai: darbuotojai (tiek patys sau sukūrę darbo vietas, tiek samdomi darbuotojai) bei pensininkai labiau nei kiti buvo linkę sutikti su visais teiginiais, išskyrus kad darbas yra pareiga visuomenei – pastarąjį teiginį labiausiai palaikė pensininkai (žr. 22 paveikslą).

Tikėtina, kad žmogaus pajamos, kurios yra susijusios tiek su įgytu išsimokslinimu, tiek su užimtumo statusu, taip pat diferencijuoja darbui suteikiamą svarbą bei su juo siejamas prasmes, ką galima paaiškinti analogiškais ankstesnėmis hipotezėmis: tikėtina, kad į darbą labiau orientuoti ir darbštesni žmonės bus sėkmingesni ir finansiškai; kita vertus, yra teigiančių, kad materialinė gerovė lemia silpnėjančią materialinių ir saugumo vertybių akcentavimą, o dėl to – darbui suteikiamą svarbą, ir skatina stiprėjančią orientaciją į saviraiškos vertybes (Inglehart 1997). Analizuodami pajamas kaip vertybinių darbo orientacijų veiksnį, Maurice’as Gesthuizenas ir Ellen Verbakel (2011) teigia, kad išorinė vertybinė orientacija gali susilpnėti, o vidinė sustiprėti tik tada, jei žmogus turi tam būtinas materialines prielaidas.

Analizuojant skirtingų pajamų grupių žmonių⁵ darbo svarbos vertinimų duomenis, akivaizdus labai stiprus tiesioginis ryšys: kuo didesnės šeimos pajamos, tuo žmonės labiau linkę akcentuoti darbo svarbą (žr. 23 paveikslą).

⁵ Pajamų rodiklis EVT tyrime – visų šeimos narių pajamos per mėnesį.

22 paveikslas. Su darbo etika susijusių teiginių vertinimai, pateikti skirtingo užimtumo statuso žmonių 2008 metais

23 paveikslas. Darbo svarbos vertinimai, pateikti skirtingų pajamų grupių žmonių 2008 metais

Su pajamomis labai glaudžiai susiję ir įvairių darbo aspektų svarbos vertinimai: nors pajamos instrumentinių darbo vertybių reikšmingai nediferencijuoja, dauguma emocinių darbo vertybių šiek tiek svarbesnės gaunantiems didesnes ir ypač – didžiausias pajamas (išskyrus vienodą elgesį su visais darbuotojais), o beveik visos kognityvinės darbo vertybės (išskyrus galimybę bendrauti su žmonėmis) jiems daug svarbesnės nei gaunantiems mažesnes pajamas (žr. 24 paveikslą).

Kalbant apie darbo etikos vertybes, jų ryšys su pajamomis yra ne toks vienareikšmis. Iš ugdytinių su darbu susijusių vaikų vertybių mažesnes pajamas gaunantys žmonės labiau linkę akcentuoti darbštumą ir paklusnumą, o gaunantys didesnes – atsakomybės jausmą (žr. 25 paveikslą). Iš teorinių prielaidų perspektyvos gana netikėta, kad labiausiai taupumą akcentuoja didžiausių pajamų grupės respondentai.

Su darbo etika susijusių teiginių vertinimų analizė gana netikėtai neatskleidė stipresnio jų ryšio su pajamomis: vienintelis teiginys, kur mažesnes ir didesnes pajamas gaunančių žmonių vertinimai aiškiai išsiskyrė, yra tas, kad pirmenybė visuomet turėtų būti skiriama darbui, net jei ir lieka mažiau laisvo laiko – jį palaikyti labiau buvo linkę tie respondentai, kurie gauna mažesnes pajamas (žr. 26 paveikslą).

Reikia pabrėžti, kad vertybines darbo orientacijas lemiantys demografiniai veiksniai (amžius, išsimokslinimas, užimtumo statusas, pajamos) yra sudėtingai susipynę tarpusavyje (Mannheim 1993; Elizur 1994). Tad tikrajam priežastingumui nustatyti buvo tirta atskirų demografinių veiksnių įtaka vertybinėms darbo orientacijoms, kontroliuojant kitų veiksnių įtaką. Ši analizė atskleidė, kad darbo kaip pamatinės žmogaus veiklos sampratai yra svarbūs visi nurodyti veiksniai, pavyzdžiui, nepriklausomai nuo amžiaus tiek išsimokslinimas, tiek užimtumo statusas turi įtakos darbo svarbos vertinimams. Kognityvinei darbo vertybių orientacijai lemiamą įtaką daro amžius ir išsimokslinimas, o pagrindinis darbo etiką lemiantis veiksnys yra amžius.

24 paveikslas. Įvairių darbo aspektų svarbos vertinimai, pateikti skirtingų pajamų grupių žmonių 2008 metais

25 paveikslas. Ugdytinų su darbo etika susijusių savybių vertinimai, pateikti skirtingų pajamų grupių žmonių 2008 metais

Apibendrinant demografinių veiksnių įtaką vertybinėms darbo orientacijoms, reikia atkreipti dėmesį į tai, kad nustatyti priežastinį ryšį yra sudėtinga, nes ne tik šie veiksniai lemia vertybes tiek tiesiogiai, tiek netiesiogiai per socializaciją ar lūkesčius, bet ir vertybės motyvuoja siekti tam tikro išsimokslinimo, socialinio ar profesinio statuso.

Lietuvos gyventojų darbo vertybės kitų Europos šalių kontekste

Modernizacijos teorijos proponentai teigia, kad ekonomiškai labiau pažengusių šalių visuomenės linkusios akcentuoti individo pasirinkimo laisvę, asmens saviraiškos ir asmenybės augimo vertybes, o mažiau pažengusių šalių visuomenės prioritetą teikia materialinėms ir saugumo vertybėms (Inglehart 1977; 1990; 1997). Tačiau lyginant EVT duomenis apie skirtingo ekonominės pažangos lygio visuomenių nuostatas dėl darbo svarbos žmonių gyvenime, negalima išvelti aiškaus modelio, nes vertinimams būdinga įvairovė nepaisant ekonominės pažangos lygio. Pavyzdžiui, tarp mažiausiai darbą akcentavusių visuomenių yra tiek tokios turtingos šalys kaip Suomija, Danija, Nyderlandai ar Vokietija, tiek Estija, Lietuva, Rusija ar Baltarusija, o tarp labiausiai darbą akcentavusių visuomenių yra tiek Norvegija, Šveicarija, tiek Lenkija ar Rumunija (žr. 27 paveikslą).

Ankstesnė duomenų analizė parodė, kad ekonominė gerovė turi įtakos ne tiek paties darbo svarbos vertinimams, kiek su darbu siejamoms prasmėms ir vertybinėms orientacijoms bei darbo etikai. Kalbant apie su darbu siejamas vertybines orienta-

26 paveikslas. Su darbo etika susijusių teiginių vertinimai, pateikti skirtingų pajamų grupių žmonių 2008 metais

27 paveikslas. Darbo svarbos vertinimai Europos šalyse 2008 metais (skalėje nuo 1 iki 4, kur 1 – labai svarbu, 4 – visai nesvarbu)

* Šaltinis: World Bank.

cijas, ekonominė šalies gerovė reikšmingai diferencijuoja emocinę ir instrumentinę darbo vertybių orientacijas – šiuos aspektus kaip svarbius labiau linę pabrėžti ekonomiškai pažangesnių šalių gyventojai (žr. 28–30 paveikslą); nors kognityvinę darbo vertybių orientaciją ekonominė šalies gerovė taip pat diferencijuoja, bet daug silpniau, kas yra netikėta iš postmaterializmo teorijos perspektyvos, kuri su ekonomine visuomenių pažanga sieja būtent asmenybės augimo ir saviraiškos vertybių stiprėjimą (žr. 28 paveikslą).

Siekiant patikrinti ekonominės gerovės ir darbo etikos tarpusavio ryšį visuomenės lygiu, pagal penkių su darbo etika susijusių teiginių vertinimus buvo sudarytas darbo etikos indeksas, kuriame „1“ reiškia, kad visiškai nesutinkama nė su vienu teiginiu, o „21“ – kad visiškai sutinkama su visais teiginiais. Palyginę įvairių Europos šalių vidutinius darbo etikos indeksus, matome įdomų dėsningumą – turtingesnių visuomenių gyventojai pasižymi silpnesne darbo etika, kas atitinka modernizacijos teorijos prielaidas (žr. 31 paveikslą). Tačiau čia galima išvelgti ir kitą gana stiprią tendenciją. Tarptautiniai lyginamieji tyrimai atskleidė, kad darbo etikos raiška yra stipriausia ortodoksų, gerokai silpnesnė – katalikų, o silpniausia – protestantų paveldą turinčiose šalyse, ir nepaisant šiuolaikinio pasaulio sekularizacijos šalies religinis paveldas turi net didesnės reikšmės darbo etikai nei ekonominė pažanga (Stam, Verbakel, de Graaf 2013).

28 paveikslas. Kognityvinės darbo vertybių orientacijos svarba Europos šalyse 2008 metais

29 paveikslas. Emocinės darbo vertybių orientacijos svarba Europos šalyse 2008 metais

30 paveikslas. Instrumentinės darbo vertybių orientacijos svarba Europos šalyse 2008 metais

31 paveikslas. Darbo etikos indeksas Europos šalyse 2008 metais

Išvados

Svarbus momentas, į kurį būtina atsižvelgti nagrinėjant Lietuvos gyventojų vertybinės darbo orientacijas ir jų dinamiką 1990–1999 metais, yra tas, kad šiuo laikotarpiu vyko reikšmingi socialiniai, politiniai ir ekonominiai pokyčiai, dėl kurių buvo pertvarkyta ir šalies darbo rinka, pakito visuomenės užimtumo struktūra: darbo rinkai liberalėjant, labai sumažėjo dirbančių žmonių skaičius, atsirado mūsų visuomenei naujas nedarbo reiškiny. Šie pokyčiai turėjo įtakos su darbu susijusioms gyventojų nuostatomis ir vertybinėms orientacijoms.

Apibendrinant vertybinių nuostatų poslinkius, reikia pasakyti, kad, nepaisant radikalių pokyčių darbo rinkoje, Lietuvos gyventojams darbas buvo ir išliko viena svarbiausių gyvenimo sričių, tačiau kito pati darbo samprata ir įvairių darbo aspektų svarbos vertinimai: visų tyrimų duomenimis, respondentai labiausiai vertino gerą atlyginimą ir jo svarba ilgainiui tik didėjo; augo ir garantijų dėl darbo vietos, atsakingo, atitinkančio sugebėjimus darbo svarba, o įdomaus darbo reikšmė išaugo taip, kad tapo antru pagal svarbumą darbo aspektu; mažėjo darbo naudos visuomenei ir malonių bendradarbių svarba. Lygiagrečiai vyko tokie darbo etikos poslinkiai kaip darbštumo, nesavanaudiškumo, paklusnumo svarbos mažėjimas. Tad galima daryti išvadą, kad nors Lietuvos visuomenei nebūdinga išsivysčiusiose Vakarų Europos šalyse matoma tendencija, kad mažėja tiek paties darbo kaip gyvenimo veiklos, tiek gero atlyginimo už darbą svarba ir labiau akcentuojamas asmenybės tobulėjimas bei saviraiškos galimybės, tačiau ir pas mus didėja su darbu siejamų prasmių įvairovė, kartu saviraiškos ir savirealizacijos, bei ryškėja silpnėjančios darbo etikos simptomai.

Kaip ir tikėtasi, šie pokyčiai įvairiose socialinėse grupėse vyksta netolygiai: tiek darbo sampratos, tiek jo svarbos vertinimai skiriasi tarp skirtingo amžiaus, išsimokslinimo, užimtumo statuso ir pajamų lygio žmonių. Atsižvelgiant į vyrų ir moterų padėties ir galimybių darbo rinkoje skirtumus, labai netikėta, kad Lietuvos visuomenėje lytis nediferencijuoja nei darbo kaip esminės gyvenimo veiklos, nei įvairių darbo aspektų svarbos vertinimų, nei su darbo etika susijusių vertybių. Kalbant apie amžiaus įtaką darbo svarbai, akivaizdus gyvenimo ciklo efektas, kai darbą labiausiai vertina aktyvūs darbo rinkos dalyviai. Darbo sampratai ir vertybinėms orientacijoms amžius turėjo tokios įtakos, kad jaunesni žmonės labiau akcentavo kognityvines darbo vertybes, jiems labiau rūpėjo dirbti su maloniais bendradarbiais ir įdomų darbą, o vyresniesiems buvo būdinga stipresnė darbo etika. Esmingai skiriasi ir skirtingo išsimokslinimo žmonių darbo sampratos ir etikos suvokimas, nes mažiau išsimokslinę žmonės ją suvokia tradicinėmis moralinės pareigos kategorijomis, o labiau išsimokslinę ją sieja su savirealizacijos, asmenybės augimo siekiu, akcentuodami kognityvi-

nes darbo vertybes ir atsakomybę, ir apskritai labiau vertina darbą. Aktyviai darbo rinkoje dalyvaujančių ir aukštesnių pajamų žmonių grupės darbo svarbą vertina labiau, jie iš įvairių darbo aspektų labiau pabrėžia kognityvines darbo vertybes. Tad vakarietiškomis visuomenėms būdingi reiškiniai Lietuvoje pasitvirtina tik iš dalies: skirtingai nei ten, Lietuvoje aukštesnės socialinės padėties žmonės darbą kaip svarbų savo gyvenime vertina labiau nei žemesnės; tačiau, kaip ir Vakaruose, jie darbo sampratą dažniau sieja su savirealizacijos ir kognityvinėmis vertybėmis.

3

LAISVALAIKIO VERTYBĖS

Aida Savicka

Žvelgiant iš istorinės perspektyvos, nuo pat dvidešimtojo amžiaus pradžios apmokamam darbui žmonių skiriamas laikas nuolat mažėjo, tam tikrais laikotarpiais – dėl vidutinės darbo trukmės mažėjimo, kitais – dėl augančios į darbo rinką neįtrauktos visuomenės dalies, o būtent – ilgiau besimokančio jaunimo ir didėjančio pensinio amžiaus žmonių skaičiaus (Gershuny, 2000). Tai dar prieš penkis dešimtmečius paskatino kalbas apie naujosios, laisvalaikio, visuomenės priešaušrį (Dumazedier 1967; 1974; 1989). Nors tuometinės visuomenės raidos pranašystės, kad laisvalaikis savo trukme taps svarbesnis už apmokamą darbą, nepasitvirtino, ir šiandien tebekalbama apie laisvalaikio visuomenės įsigalėjimą, nors ir akcentuojant kitas varomąsias jėgas – individualistinės visuomenės narių gyvenimo prasmės paieškas (Blackshaw 2010).

Kalbant apie žmonių disponuojamą laisvą laiką, matoma kita tendencija – vis greitėjantis gyvenimo tempas šiuolaikinėje visuomenėje (Garhammer 2002), kuris pirmiausia siejamas su didėjančiu profesiniu moterų užimtumu ir dėl to kylančia vis didesne įtampa derinant profesinę veiklą ir namų ūkio pareigas (Bittman, Wajcman 2000). Kaip rodo tyrimai, ši pokytį lydi auganti laisvalaikio svarba, kas iš dalies siejama ir su poreikiu kovoti su šios įtampos keliamu stresu (Iwasaki, Scheider 2003). Teigiama, kad žmonės šiuolaikinėje visuomenėje vis daugiau dėmesio ima skirti laisvalaikiui, netgi profesinės veiklos sąskaita. Tačiau ir su pačiu laisvalaikiu siejami kultūriniai lūkesčiai, kad jis turi būti praleistas prasmingai, neapsiribojant vien fiziniu poilsiu (Godbey, Crawford, Shen 2010). Todėl kai kurie tyrėjai (Featherstone 1991) ima akcentuoti autonominę laisvalaikio vertę visiems dirbantiems žmonėms ir netgi prognozuoja, kad per ateinančius kelis dešimtmečius laisvalaikis užims darbo kaip pagrindinės žmogaus veiklos kultūrinę svarbą, nes laisvalaikio veiklos taps svarbesniu asmens tapatybę formuojančiu veiksniu nei profesinė veikla. Žinoma, yra ir besilaikančių kitokios nuomonės: jie teigia, kad darbas išliks esmine žmogaus gyvenimo veikla, suteikiančia jam prasmę (Rose 1985). Nepaisant to, laisvalaikio tyrimai įgauna pagreitį.

Platų laisvalaikio vertybių tyrimą, remdamasi EVT 2008 duomenimis, atliko Ellen Verbakel (2013), analizuodama tiek makro-, tiek mikrolygmens veiksnius žmonių vertybinėms orientacijoms. Jos dėmesio centre buvo du laisvalaikio aspektai – jėgų atgavimo (atsipalaidavimas) ir kognityvinis (naujų dalykų mokymasis). E. Verbakel padarė išvadą, kad individualiu lygmeniu atsipalaidavimo aspektas laisvalaikio veiklose svarbus žmonėms, kurių gyvenimo tempas spartesnis, vertinant objektyviais kriterijais (dirbantiems visą darbo dieną, vadovaujantį darbą, moterims, žmonėms, kurių partnerio darbo krūvis didelis); kognityvinį laisvalaikio aspektą vertina tie, kurie tikėtinai suvokia investicijų į asmeninį tobulėjimą atsiperkamumą (jauni, išsimokslinę, žmonės su vidiniu kontrolės lokusu). Tačiau lygindama įvairias šalis E. Verbakel nustatė, kad galimybė atsipalaiduoti laisvalaikiu labiau vertinama ekonomiškai pažengusiose ir musulmoniškos visuomenėse, o galimybė išmokti ką nors nauja – į pasiekimus orientuotose ir pokomunistinėse visuomenėse, bet priešingai, nei tikėtasi, ji buvo mažiau vertinama labiau pažengusiose visuomenėse, dėl ko E. Verbakel padarė išvadą, kad greičiausiai racionalūs skaičiavimai apie tikėtiną laisvalaikio skyrimo asmenybės augimui grąžą yra svarbesni pasirenkant laisvalaikio veiklas nei saviraiškos galimybės.

Nepaisant pastaruoju metu ir Lietuvoje išaugusio susidomėjimo laisvalaikio tyrimais, kol kas mūsų šalyje nebuvo atlikta išsamių empirinių studijų, leidžiančių įvertinti laisvalaikiui skiriamo laiko, laisvalaikio veiklų ir motyvacijos pokyčius. Lietuvoje atliktos ankstesnių EVT tyrimų duomenų analizės rodo, kad lietuviams laisvalaikis glaudžiai siejasi su bendravimu su draugais (Matulionis 2001), o laisvalaikio sampratoje ryški vartojamoji dimensija (Savicka 2007).

Teorinės laisvalaikio vertybių tyrimų prielaidos

Laisvalaikio samprata

Šiuolaikinėje visuomenėje įsigali laisvalaikio kaip laisvo individų pasirinkimo dalyko samprata, neįmanoma ankstesnėse visuomenėse, kuriose dauguma gyvenimo veiklų, kartu ir laisvalaikis, daugiausia buvo nulemtos atliekamo darbo pobūdžio (Bauman 1998). Trumpėjant apmokamo darbo laikui, laisvalaikis imamas suvokti ne vien kaip laikas fiziniam poilsiui, bet ir į asmenybės tobulėjimą, saviraišką nukreiptos veiklos, todėl imama akcentuoti savaiminė jo reikšmė. Tiesa, nemažai diskusijų kyla dėl to, ar laisvalaikio veiklų pasirinkimas net ir pomodernioje visuomenėje išties yra laisvas, kultūriškai ir socialiai nesuvaržytas, atkreipiant dėmesį į vartotojiškos visuomenės žmogui primetamus lūkesčius (Bauman 2002; Leonavičius 2002; Rubavičius 2003).

Nors laisvalaikis tik teoriškai gali būti atskirtas nuo kitų žmogaus gyvenimo sričių (darbo, šeimos, edukacijos ir t. t.), su kuriomis realybėje yra labai glaudžiai susijęs, šiuolaikinėse visuomenėse nuo kitų veiklų jį galima atskirti pasitelkiant ne tik veiklos, bet ir laiko bei vietos kriterijus. Kadangi dominuojanti išlieka laisvalaikio kaip nuo apmokamo darbo likęs laisvas laikas¹ samprata, darbas ir laisvalaikis dažnai suvokiami kaip vienas kitam priešingi dalykai. Tačiau tokia interpretacija yra pernelyg supaprastinta, nes neatsižvelgiama į tai, kad darbas ir laisvalaikis yra sudėtingai tarpusavyje susipynę. Yra ir tokių, kurie teigia, kad laisvalaikis yra nuo darbo gana nepriklausomas reiškinys, galintis kompensuoti įdomios, kūrybiškos, prasmingos, atsakingos profesinės veiklos stoką (Friedmann 1961; Dumazedier 1967), kam taip pat galima pritarti tik su išlygomis. Todėl verta pasitelkti platesnį laisvalaikio apibrėžimą, apimant visą žmogaus savanoriškai vykdomą veiklą siekiant poilsio, pramogos ar bendravimo.

Tad kas gi yra laisvalaikis? Pagal klasikiniu tapusį Maxo Kaplano (1960) apibrėžimą, laisvalaikis yra priešingas darbui kaip ekonominei funkcijai, minimaliai susijęs su iš socialinių vaidmenų kylančiais įsipareigojimais, todėl suteikiantis psichologinį laisvės pajautimą, dažnai žaismingas ir laukiamas bei prisimenamas su malonumu, apimantis platų veiklų diapazoną – nuo labai rimtų iki visiškai nereikšmingų užsiėmimų. Žinomi laisvalaikio tyrinėtojai Rogeris C. Mannellas ir Douglas A. Kleiberis (Mannell, Kleiber 1997) teigia, kad net ir būdama sąlyginai trumpa ir fragmentiška, laisvalaikio veikla suteikia žmogui gyvenimo prasmės ir pilnatvės pojūtį, ypač pabrėždami psichologinį laisvalaikio aspektą ir išskirdami penkias laisvalaikio funkcijas:

- kompensacinę (renkantis veiklą, kurios trūksta kitose gyvenimo srityse);
- asmenybės augimo (lavinant įvairius sugebėjimus ir džiaugiantis kitokio pobūdžio pasiekimais nei kitose veiklose);
- asmens tapatybės formavimosi (išreiškiant ir patvirtinant individo sugebėjimus bei pamatines jo vertybes);
- psichinės sveikatos palaikymo (įveikiant streso padarinius);
- hedonistinę (siekiant paprasčiausio malonumo).

Laisvalaikio tyrimuose veiklų klasifikacija dažniausiai skirstoma į dvi kategorijas – jėgų atgavimo ir galimybės lavinti įvairius įgūdžius, gebėjimus. Pagal tai,

¹ Reikia pabrėžti, kad sąvokos „laisvas laikas“ (angl. *free time*) ir „laisvalaikis“ (angl. *leisure*) neturėtų būti tapatinamos. Nors lietuvių kalboje nėra atskirų sąvokų šiems dviem kokybiškai skirtingiems dalykams apibrėžti, į ką dėmesį atkreipia Arvydas Matulionis (2001), būtina daryti aiškią perskyrą tarp laisvo laiko, likusio nuo mokamos darbinės veiklos, bet užimto įvairiomis veiklomis, kylančiomis iš kitų žmogus pareigų, ir laiko, likusio po darbinės ir iš kitų pareigų kylančios veiklos, kuriuo žmogus gali disponuoti palyginti laisvai. Daugumoje laisvalaikio tyrimų būtent pastarasis yra laikomas tikroju laisvalaikiu.

Robertas A. Stebbinsas pasiūlė plačiai prigijusią laisvalaikio klasifikaciją į *rimtajį* (angl. *serious leisure*) ir *nerūpestingąjį* (angl. *casual leisure*) (Stebbins 1982, 1992, 1997). Anot jo, rimtasis laisvalaikis susijęs su tvaria nauda ir rezultatais žmogui, tokiais kaip savirealizacija, saviraiška ar statusas bendruomenėje, o nerūpestingasis laisvalaikis susijęs su neatidėliotina ir sąlyginai trumpalaikį malonumą teikiančia veikla, nereikalaujančia ypatingo pasirengimo ar talento: žaidimu, bendravimu, sensorine stimuliacija ir panašiai. Šioms dviem laisvalaikio kategorijoms atskirti R. A. Stebbinsas įvardija tokias išimtinai rimtajam laisvalaikiui būdingas savybes kaip atkaklumo ir ryžto sutelkimas, laisvalaikio karjeros galimybės, būtinybė įdėti pastangų reikalingiems įgūdžiams ir žinioms įgyti, unikalus etosas ir socialinis pasaulis, patraukli asmeninė ir socialinė tapatybė. Taigi rimtasis laisvalaikis orientuotas į asmenybės augimą, tobulėjimą, saviraišką, o nerūpestingasis laisvalaikis – į poilsį, atsipalaidavimą, pramogą, bet juos abu sieja individualaus pasirinkimo laisvė. Reikia pabrėžti, kad pats R. A. Stebbinsas nenuvertina nerūpestingojo laisvalaikio reikšmės ir nesutinka su bandančiais priskirti jam tik liekamąją vertę, nes tai yra vyraujanti laisvalaikio forma; be to, net ir rimtajam laisvalaikiui dar dėmesio skiriantys žmonės pripažįsta besimėgaujantys ir nerūpestinguoju laisvalaikiu (Stebbins 1997).

Tačiau laisvalaikio sociologijos atstovas Kenas Robertsas (2011) iš principo kritikuoja psichologizuotą laisvalaikio veiklų analizę, besiremiančią tokiomis kategorijomis kaip rimtas ir nerūpestingas laisvalaikis ar besikoncentruojančią į socialinių demografinių grupių laisvalaikio leidimo formų skirtumus, nes ji esą neužčiuopia pačios laisvalaikio esmės. Anot jo, konkrečios žmonių pasirenkamos laisvalaikio veiklos, kitaip *mažieji laisvalaikiai* (angl. *little leisures*), ir skirtumai tarp socialinių grupių yra palyginti nereikšmingi dalykai, nes visuomenės lygiu jos neturi jokio poveikio: net jei žmonės laisvalaikiui rinktųsi kitokias veiklas, rezultatas visuomenei plačiąja prasme galėtų būti labai panašus; kas iš tikrųjų, jo nuomone, turėtų tapti laisvalaikio tyrimų objektu – tai *didysis laisvalaikis* (angl. *big leisure*), kurį jis supranta kaip plataus masto socialines ir kultūrinės laisvalaikio pasekmes.

Šis mažųjų laisvalaikių ir didžiojo laisvalaikio atskyrimas labai aiškiai identifikuoja skirtumą tarp laisvalaikio funkcijų žmogui ir laisvalaikio funkcijų visuomenei: žmogui laisvalaikis svarbus kaip gerai fizinei ir psichinei savijautai būtinas poilsis bei vis labiau – kaip tapatybės formavimo būdas ir žymuo (Best 2010; Blackshaw 2010), o visuomenei svarbesnės ekonominės laisvalaikio pasekmės, siejamos visų pirma su laisvalaikio pramonę skatinančiu vartojimu, bet taip pat – su bendruomenės ryšių palaikymu ar pasitikėjimu visiškai nepriklausomai nuo to, kaip konkrečiai yra leidžiamas laisvalaikis.

Laisvalaikio vertybių kaita Lietuvoje

Šiame skyriuje apžvelgsime 1990, 1999 ir 2008 metais atliktų EVT duomenis apie Lietuvos gyventojų vertybines orientacijas, susijusias su laisvalaikiu. Reikia pabrėžti, kad šie tyrimai nesuteikia informacijos apie faktinį žmonių laiko biudžetą, jo pokyčius ar faktiškai vyraujančias laisvalaikio veiklas, o tik apie gyventojų nuostatas ir jų kismą, apie šių nuostatų skirtumus socialinėse grupėse bei juos lemiančius individualius veiksnius.

Kaip buvo minėta, skirtingiems žmonėms laisvalaikis gali turėti daugybę skirtingų prasmų, todėl siekiant išvengti individualių interpretacijų tyrime dalyvavusiems žmonėms buvo iš anksto apibrėžta ir akcentuota, apie kokį laisvą laiką toliau bus klausiama (o būtent apie laiką, kuris lieka po apmokamo darbo ir namų ruošos), atskiriant jo veiklas nuo įvairių su apmokamu darbu nesusijusių, todėl dažnai populiariu supratimu prie laisvalaikio priskiriamų užsiėmimų, tokių kaip namų ir vaikų priežiūra ir panašiai.

Laisvalaikio svarba lyginant su kitomis gyvenimo sritimis

Amerikiečių sociologai J. Davidas Lewisas ir Andrew J. Weigertas (1981) aprašė kultūriškai priimtą žmogaus gyvenimo sričių hierarchiją ir su jomis paprastai siejamą turimo laiko organizavimo tvarką. Šioje hierarchijoje laisvalaikis rikiuojasi paskiausiai, pirmenybę užleisdamas darbo ir šeimos laikui. Panašią situaciją mato-

1 paveikslas. Laisvalaikio svarba lyginant su kitomis gyvenimo sritimis Lietuvoje 2008 metais

me ir analizuodami laisvalaikio svarbos vertinimus, lygindami su kitomis gyvenimo sritimis: savo svarba Lietuvos gyventojams laisvalaikis 2008 metais gerokai atsiliko tiek nuo šeimos, tiek nuo darbo svarbos, buvo beveik identiškas draugų ir pažįstamų svarbai ir gerokai lenkė religijos ir politikos svarbą (žr. 1 paveikslą).

Kalbant apie ilgalaikę perspektyvą, laisvalaikio svarba per 1990–2008 metų laikotarpį mažai, bet nuosekliai augo: nuo 70 proc. respondentų, laisvalaikį įvertinusių kaip labai svarbų arba svarbų 1990 metais, iki 77 proc. – 2008 metais (žr. 2 paveikslą). Pažymėtina, kad laisvalaikio ir draugų svarbos vertinimai ir šių vertinimų poslinkiai tiriamu laikotarpiu buvo labai panašūs, kas leidžia kelti hipotezę, kad Lietuvos gyventojai laisvalaikį glaudžiai sieja su bendravimu su draugais.

2 paveikslas. Laisvalaikio, draugų ir darbo svarbos vertinimų dinamika 1990–2008 metais

Siekiant patikrinti prielaidą apie glaudžias mūsų šalies gyventojų laisvalaikio ir bendravimo su draugais asociacijas, buvo atlikta faktorinė skirtingų gyvenimo sričių svarbos vertinimų Lietuvoje analizė. Kaip ir tikėtasi, ji patvirtino glaudžią šių dviejų gyvenimo sričių sampyną ir išskyrė tris gyvenimo sričių faktorius² (žr. 1 lentelę), kuriuos su išlygomis galima įvardyti kaip: (1) neįpareigojančių pasirinkimų sritį (draugus ir laisvalaikį), (2) įsipareigojimų sritį (šeimą ir darbą) ir (3) pasaulėžiūros sritį (religiją ir politiką). Iš to galima daryti išvadą, kad Lietuvos gyventojų sąmonėje dominuojanti laisvalaikio samprata nėra susijusi su žmogaus įsipareigojimais, kylančiais iš socialinių vaidmenų.

² Toliau pateikti rezultatai buvo gauti taikant pagrindinių komponentių analizę, kai gaunama paprasčiausia įmanoma kintamųjų konfiguracija. Siekiant supaprastinti faktorių interpretaciją, buvo atliktas *Varimax* sukimas. Išskirti faktoriai paaiškina 71 proc. duomenų sklaidos.

1 lentelė. Žmogaus gyvenimo sričių faktorių analizės rezultatai

	1 faktorius	2 faktorius	3 faktorius
Draugai, pažįstami	,872	,041	,026
Laisvalaikis	,862	,176	-,003
Šeima	-,008	,847	,122
Darbas	,234	,801	-,023
Religija	-,108	,007	,816
Politika	,130	,088	,773

Laisvalaikio ir darbo tarpusavio ryšys

Kadangi laisvalaikis dažniausiai apibrėžiamas kaip nuo apmokamo darbo laisvas laikas, įdomu atidžiau panagrinėti jų tarpusavio ryšį, analizuojant santykinę darbo ir laisvalaikio svarbą Lietuvos gyventojams bei jos pokyčius 1999–2008 metais. Kaip jau aptarta, visų trijų EVT duomenys rodo, kad darbas savo svarba laisvalaikį lenkia kelis kartus (žr. 2 paveikslą). Tačiau atkreiptinas dėmesys į tai, kad laisvalaikio ir darbo svarbos kitimo tendencijos nebūtinai turi įgauti viena kitai priešingas kryptis. Pavyzdžiui, laikotarpiu nuo 1990 iki 1999 metų augo tiek laisvalaikio, tiek draugų, tiek darbo svarba Lietuvos gyventojams, kas rodo, kad darbo ir laisvalaikio tarpusavio ryšys nėra abipusės prieštaros, o daug sudėtingesnis, turintis daugybę niuansų.

1999 ir 2008 metais EVT klausimyne respondentams buvo pateiktas ir tiesiogiai su tuo susijęs klausimas – jie buvo paprašyti įvertinti savo nuomonę dėl teiginio „Pirmenybė visuomet turėtų būti skiriama darbui, net jei ir lieka mažiau laisvo lai-

3 paveikslas. Darbo ir laisvalaikio priešpriešos vertinimai 1999–2008 metais

ko“. Nors Lietuvos gyventojai abiejų tyrimų metu buvo labiau linkę sutikti nei nesutikti su šiuo klausimu, atsakymų įvairovė ir didelė neapsisprendusių žmonių dalis (penktadalis 1999 metais ir net trečdalis 2008 metais) rodo šio santykio sudėtingumą (žr. 3 paveikslą).

Įdomu panagrinėti laisvalaikio ir darbo ryšį ir platesniu rakursu, įvertinant darbo etikos³ nuostatų stiprumą. Darbo etikos, traktuojančios darbą kaip savaiminę vertybę ir moralinę kiekvieno žmogaus pareigą, požiūriu, laisvalaikis prasmingas ir pateisinamas tik kaip fizinių bei psichinių jėgų, reikalingų tolesniam darbui, atkūrimas – kitaip tariant, laisvalaikiui nesuteikiama jokia savaiminė svarba. Todėl gana netikėta, kad Lietuvoje atlikto EVT duomenų analizė neatskleidė reikšmingo savaiminės laisvalaikio svarbos vertinimų ryšio su darbo etikos nuostatų stiprumu. Vienintelė su darbo etika susijusi nuostata, šiek tiek diferencijavusi laisvalaikio svarbos vertinimus, buvo ta, jog darbui visuomet turėtų būti skiriama pirmenybė, net ir laisvalaikio sąskaita⁴: kaip ir galima tikėtis, tie, kas kategoriškai nesutiko su šia nuostata, laisvalaikiui skyrė didesnę savaiminę svarbą, nors skirtumai ir čia nėra reikšmingi (žr. 4 paveikslą).

4 paveikslas. Savaiminės laisvalaikio svarbos vertinimai sutinkančių ir nesutinkančių su nuostata, kad darbas visada turi pirmenybę prieš laisvalaikį, 2008 metais

³ Darbo etikos samprata ir matavimas EVT išsamiai aptartas ankstesniame skyriuje.

⁴ Kiti su darbo etika susiję teiginiai, nediferencijavę savaiminės laisvalaikio svarbos vertinimų, buvo šie: reikia dirbti, kad būtų galima visiškai išreikšti savo sugebėjimus; negarbinga gauti pinigus jų neuždirbant; žmonės, kurie nedirba, tampa tinginiais; darbas – tai pareiga visuomenei.

Laisvalaikio samprata: poilsis ar laikas tobulėti

EVT nebuvo specialiai organizuoti giluminiais laisvalaikio turinio tyrimams ir išsamių duomenų apie tai nesuteikia. Tačiau 2008 metais į EVT klausimyną buvo įtrauktas klausimas, susijęs su žmonėms svarbiomis laisvalaikio funkcijomis: „Dabar aš Jums išvardinsiu keletą laisvalaikio aspektų, kuriuos dalis žmonių laiko svarbiais. Prašom pasakyti apie kiekvieną, ar tai Jums asmeniškai yra svarbu.“⁵ Kaip rodo Lietuvos gyventojų duomenys, įvairių laisvalaikio aspektų svarbos vertinimuose dominuoja atsipalaidavimas, poilsis, vėliau – bendravimas, o paskiausiai – išmokti kažką naujo (žr. 5 paveikslą). Pasitelkiant R. A. Stebbinso terminologiją galima teigti, kad Lietuvos gyventojai prioritetą teikė ne rimtajam laisvalaikiui (kuris siejamas su siekiu išmokti kažką naujo, tobulėti), o nerūpestingajam (kurio pagrindinė funkcija – atsipalaiduoti).

5 paveikslas. Įvairių laisvalaikio aspektų svarba 2008 metais

Šią išvadą dar labiau sustiprina laisvalaikio aspektų faktorių analizė, rodanti, kad kiti du laisvalaikio aspektai, įvertinti kaip svarbesni nei siekis išmokti kažką naujo – susitikti su maloniais žmonėmis ir daryti tai, ką nori, – papuola į tą patį faktorių kaip ir „atsipalaiduoti“⁶ (žr. 2 lentelę). Tai reiškia, kad Lietuvos gyventojai kognityvinį laisvalaikio aspektą vertina mažiausiai.

⁵ Gaila, kad šis klausimas buvo įtrauktas tik į 2008 metų EVT klausimyną, ir nėra duomenų longitudinalinei svarbių laisvalaikio funkcijų analizei. Atsižvelgiant į tai, kad tiriamu laikotarpiu kito paties laisvalaikio savaiminė svarba, įdomių poslinkių būtų galima tikėtis ir šioje srityje.

⁶ Toliau pateikti rezultatai buvo gauti taikant pagrindinių komponentų analizę, kai gaunama paprasčiausia įmanoma kintamųjų konfigūracija. Išskirti faktoriai paaiškina 74 proc. duomenų sklaidos.

2 lentelė. Laisvalaikio aspektų faktorių analizės rezultatai

	1 faktorius	2 faktorius
Atsipalaiduoti	,785	-,392
Daryti tai, ką nori	,764	-,305
Susitikti su maloniais žmonėmis	,755	,132
Išmokti kažką naujo	,580	,760

Lietuvos gyventojų laisvalaikio vertybės diferencijuojantys veiksniai

Kalbant apie laisvalaikio savaiminės svarbos, taip pat laisvalaikio kaip poilsio ar laiko tobulėti sampratos skirtumus, kaip juos diferencijuojantys individo lygmens veiksniai dažniausiai nurodomos tokios demografinės charakteristikos kaip amžius, lytis, šeiminė padėtis, išsimokslinimas, užimtumo statusas, profesinis statusas, pajamos, gyvenamosios vietovės tipas, taip pat asmenybinės charakteristikos, pavyzdžiui, kontrolės lokusas. Įdomi ir nauja laisvalaikio tyrimų tendencija, kad laisvalaikį imant traktuoti kaip žmogaus geidžiamos tapatybės formavimosi laiką demografinės žmonių savybės laikomos laisvalaikio veiklų pasirinkimo suvaržymais, o ne veiksniais (Best 2010). Kitaip tariant, atmetamas socialinis determinizmas šioje srityje ir daroma prielaida, kad žmogus galėtų laisvai rinktis laisvalaikio praleidimo būdus iš viso neaprepiamai plataus jų spektro, jeigu jo nevaržytų su jo fizinėmis savybėmis ir socialiniais bei finansiniais ištekliais susijusios galimybės.

Kad ir kaip būtų, kaip vienas iš svarbiausių demografinių veiksnių, diferencijuojančių laisvalaikio svarbos vertinimus, yra nurodomas amžius. Iš vienos pusės, įvairiais socialiniais įsipareigojimais dar nesusiaistyti jauni žmonės disponuoja ilgesne laisvo laiko trukme. Iš kitos pusės, jie dar tik siekia norimos padėties visuomenėje, todėl jaučia asmeninio tobulėjimo poreikį ir labiau nei vyresnieji yra linkę akcentuoti savaiminę laisvalaikio vertę. Kokia situacija yra Lietuvoje?

Kaip rodo EVT duomenys, jaunesniems žmonėms laisvalaikis nepalyginti svarbesnis nei vyresniems: laisvalaikį kaip labai svarbų nurodė net 42 proc. 18–24 metų amžiaus respondentų ir tik 6 proc. 65 metų ir vyresnių respondentų (žr. 6 paveikslą). Tik šios jauniausios amžiaus grupės respondentams laisvalaikis savo svarba pranoko netgi darbą. Be to, jaunesni žmonės daug mažiau nei vyresnieji buvo linkę sutikti su teiginiu, kad pirmenybė visuomet turėtų būti skiriama darbui, net ir laisvalaikio sąskaita (žr. 7 paveikslą). Tačiau tai neturėtų stebinti, nes dauguma šių žmonių dar nėra įsitraukę į darbo rinką ir nerikiuoja savo kasdienio gyvenimo darbo ritmu. Taigi matome įdomų savaiminės laisvalaikio ir darbo vertės skirtingo amžiaus žmonėms

dėsningumą: darbo svarbos vertinimams didelę įtaką daro gyvenimo ciklo efektas, kas buvo aptarta ankstesniame skyriuje (t. y. dar nedarbingo ir jau nedarbingo amžiaus žmonės darbo svarbą akcentuoja mažiau nei darbingo amžiaus žmonės), o laisvalaikio svarbos vertinimai šios trajektorijos neatkartoja, nes jų ryšys su amžiumi yra tiesinis (t. y. kiekviena vyresnė amžiaus grupė laisvalaikį vertina vis mažiau). Tai dar kartą rodo, kad laisvalaikis ir darbas neturėtų būti suvokiamos kaip viena kitos svarbą nusveriančios gyvenimo sritys.

6 paveikslas. Laisvalaikio ir darbo svarba pagal amžiaus grupes 2008 metais

7 paveikslas. Darbo ir laisvalaikio priešpriešos vertinimai pagal amžiaus grupes 2008 metais

Tyrimo duomenys rodo, kad jauni žmonės ne tik patį laisvalaikį, bet ir įvairius jo aspektus kaip svarbius pabrėžia labiau. Pavyzdžiui, tai, kad laisvalaikiu jiems labai svarbu susitikti su maloniais žmonėmis, nurodė net 39 proc. jauniausios respondentų

8 paveikslas. Įvairių laisvalaikio aspektų svarba pagal amžiaus grupes 2008 metais

grupės atstovų ir tik 13 proc. senjorų; daryti tai, ką nori, labai akcentavo atitinkamai 49 proc. ir 12 proc. (žr. 8 paveikslą). Tačiau labiausiai amžius diferencijuoja norą laisvalaikiu atsipalaiduoti – kaip labai svarbų arba svarbų šį laisvalaikio aspektą nurodė 96 proc. jauniausių respondentų ir 72 proc. vyriausių. Taigi amžiaus ir visų šių laisvalaikio aspektų svarbos vertinimų ryšys yra neigiamas tiesinis. Gana netikėta, kad tokio stipraus ryšio su amžiumi negalima išvelgti noruose laisvalaikiu išmokti kažką naujo – juos amžius diferencijavo mažiausiai: nors pensinio amžiaus žmonės išties mažiausiai akcentavo kognityvinį laisvalaikio aspektą, kitose amžiaus grupėse vertinimų skirtumai yra minimalūs. Tai prieštarauja teorinei prielaidai, patvirtintai kitose šalyse atliktų tyrimų duomenimis, kad kognityvinis laisvalaikio aspektas turėtų būti aktualiausias tiems, kas tikisi investicijų į asmeninį tobulėjimą gražos, t. y. būtent jauniems žmonėms (Verbakel 2013).

Kyla klausimas, ar šie laisvalaikio ir įvairių jo aspektų svarbos skirtumai susiję tik su amžiumi kaip atitinkamu žmogaus gyvenimo tarpsniu ir individualiu veiksmu, ar žymi gilesnius vertybinių orientacijų pokyčius visuomenės lygmeniu. Kaip rodo Lietuvos gyventojų vertybių tyrimo duomenys, visuose tyrimuose jaunesni žmonės laisvalaikio svarbą pabrėžė labiau nei vyresni, o su kiekvienu tyrimu kiekvienos kohortos laisvalaikio svarbos akcentavimas silpnėjo (žr. 3 lentelę). Tačiau akivaizdu ir tai, kad su kiekvienu tyrimu atotrūkis tarp kohortų vis didėjo, o po 1984 metų gimusi kohorta ypač išsiskiria precedento neturinčiu laisvalaikio svarbos sureikšminimu: net 42 proc. šios kohortos atstovų 2008 metais laisvalaikį įvertino kaip labai svarbų savo gyvenime, kas nebuvo būdinga jokiai kitai kohortai, net jai būnant tokia pačia amžiuje kaip paskutinio tyrimo jauniausioji respondentų grupė. Tai galima vertinti kaip reikšmingą vertybinių orientacijų lūžį tarp kartų. Todėl labai gaila, kad

3 lentelė. Laisvalaikio svarbos palyginimas tarp kohortų 1990–2008 metais (procentais)

Gimimo metai	Labai svarbu			Svarbu			Nelabai svarbu			Visai nesvarbu		
	1990	1999	2008	1990	1999	2008	1990	1999	2008	1990	1999	2008
iki 1925 m.	9,8	10,0	0,0	52,2	40,0	55,6	32,6	45,0	22,2	5,4	5,0	22,2
1925–1934 m.	12,4	10,3	7,5	46,4	52,6	43,8	36,6	33,6	41,3	4,6	3,4	7,5
1935–1944 m.	10,9	10,3	6,4	53,2	58,7	46,8	32,1	29,4	41,3	3,8	1,6	5,5
1945–1954 m.	20,5	7,8	13,9	49,1	56,3	59,8	28,6	34,7	24,9	1,9	1,2	1,4
1955–1964 m.	17,4	15,4	14,7	62,7	70,6	63,5	18,9	12,3	20	1,0	1,8	1,8
1965–1974 m.	23,6	19,2	19,6	52,7	65,8	66,9	20,9	14,5	13,1	2,7	0,5	0,4
1975–1984 m.	–	26,9	27,1	–	66,2	60,8	–	6,9	11,6	–	0,0	0,5
po 1984 m.	–	–	42,2	–	–	52,9	–	–	3,9	–	–	1,0

nėra galimybės įvertinti, ar šie poslinkiai susiję ir su kintančia laisvalaikio samprata, palyginant žmonėms svarbių laisvalaikio aspektų vertinimus tarp kartų, nes apie juos buvo klausiama tik 2008 metų EVT.

Galima tikėtis, kad kitas svarbus laisvalaikio vertybes diferencijuojantis veiksnys yra lytis, atsižvelgiant tiek į skirtingą vyrų ir moterų padėtį darbo rinkoje, tiek į vyrams ir moterims tenkančių buitines darbų krūvių skirtumus Lietuvoje, – nepaisant didelio profesinio užimtumo, dauguma moterų atlieka ir didžiąją dalį namų ruošos bei su vaikų priežiūra susijusių darbų. Tačiau analizuojant Lietuvoje atliktų EVT duomenis matyti, kad lytis savaiminės laisvalaikio svarbos vertinimų nediferencijuoja – nė viename iš trijų tyrimų nebuvo nustatyta reikšmingų skirtumų tarp vyrų ir moterų išsakytų vertinimų (žr. 9 paveikslą). Tas pats pasakytina ir apie vyrų ir moterų nuomonę dėl teiginio, kad pirmenybė visuomet turėtų būti skiriama darbui, net ir laisvalaikio sąskaita – nors vyrai su šiuo teiginiu buvo linkę sutikti šiek tiek labiau nei moterys (atitinkamai 45 proc. ir 38 proc.), nuomonių skirtumai yra gana nedideli (žr. 10 paveikslą). Ne ką labiau skyrėsi ir vyrų bei moterų nuomonės dėl įvairių

9 paveikslas. Laisvalaikio svarbos palyginimas pagal lytį 1990–2008 metais

10 paveikslas. Darbo ir laisvalaikio priešpriešos vertinimai pagal lytį 2008 metais

11 paveikslas. Įvairių laisvalaikio aspektų svarba pagal lytį 2008 metais

laisvalaikio aspektų svarbos: tiek nerūpestingojo laisvalaikio veiklos (bendravimas su žmonėmis, tiek atsipalaidavimas ir darymas ką užsigeidus), tiek rimtojo (noras laisvalaikiu išmokti kažką naujo) Lietuvos vyrams ir moterims yra vienodai svarbūs (žr. 11 paveikslą). Toks laisvalaikio (o kaip parodė ankstesniame skyriuje pristatyti duomenys, ir darbo) svarbos vertinimų homogeniškumas lyties požiūriu išties netikėtas. Jis rodo, kad ir vyrai, ir moterys priima visuomenėje vyraujančias vertybines nuostatas, susijusias su darbu ir poilsiu, nepaisant jų galimybių struktūrų skirtumų.

Remiantis ta pačia prielaida apie skirtingos disponuojamos laisvo laiko trukmės ir socialinių įsipareigojimų įtaką su laisvalaikiu susijusioms vertybinėms orientacijoms, tikėtina, kad pastarosios priklauso nuo žmonių šeiminių padėties bei vaikų šeimoje. Empiriniai Lietuvoje atliktų tyrimų duomenys rodo, kad laisvalaikis didesnę vertę iš tiesų turi šeimos nesukūrusiems bei vaikų neturintiems žmonėms ir šie skirtumai gana ryškūs. Vienišų ir gyvenančių neregistruotoje santuokoje žmonių laisvalaikį kaip labai svarbų įvertino atitinkamai net 34 proc. ir 36 proc., gyvenančių santuokoje ir išsiskyrusių respondentų taip atsakiusių tebuvo atitinkamai 16 proc. ir 14 proc., o našlių – 8 proc. (žr. 12 paveikslą). Analogiškai laisvalaikį kaip labai svarbų įvertino net 33 proc. respondentų, neturinčių vaikų, ir akivaizdi tendencija, kad šis rodiklis tuo mažesnis, kuo daugiau šeima augina vaikų (žr. 13 paveikslą). Tad išvada tokia: laisvalaikio svarbą linkę labiau akcentuoti ne tie, kurie jo objektyviai turi mažiau, o atvirkščiai, kas galėtų būti paaiškinta tuo, kad pirmieji save įprasmina per šeimos gyvenimą, o antrieiems svarbesnis jų tapatybės šaltinis yra būtent laisvalaikio veiklos.

Kalbant apie įvairių laisvalaikio aspektų vertinimus tarp skirtingos šeiminių padėties žmonių, skirtumai jau ne tokie ryškūs kaip savaiminės laisvalaikio svarbos

12 paveikslas. Laisvalaikio svarbos palyginimas pagal šeiminių padėtį

13 paveikslas. Laisvalaikio svarbos palyginimas pagal respondentų auginamų vaikų skaičių

vertinimų, ir aiškaus modelio čia nematyti (žr. 14 paveikslą). Vaikų buvimas ar nebuvimas šeimoje turi didesnę įtaką įvairių laisvalaikio aspektų vertinimui, nes vaikų neturintys žmonės visus juos pabrėžia labiau, o vaikų turinčių žmonių vertinimai beveik homogeniški vaikų skaičiaus požiūriu (žr. 15 paveikslą).

Per skirtingo savirealizacijos poreikio prielaidą yra interpretuojamas laisvalaikio vertybinių nuostatų ryšys su išsimokslinimu. Analizuojant Lietuvoje atlikto tyrimo duomenis iš tiesų matomas aiškus dėsningumas, kad kuo žmonės išsimokslinę labiau, tuo labiau yra linkę vertinti laisvalaikį (žr. 16 paveikslą). Ankstesniame skyriuje matėme, kad tas pats pasakytina ir apie darbo svarbos vertinimus. Tai gali būti interpretuojama dvejopai: iš vienos pusės, galima teigti, kad abi šios veiklos suteikia daugiau saviraiškos ir savirealizacijos galimybių to siekiantiems išsimokslinusiems žmonėms; iš kitos pusės, negalima atmesti galimybes, kad labiau išsimokslinę žmo-

14 paveikslas. Įvairių laisvalaikio aspektų svarba pagal respondentų šeiminių padėtį

15 paveikslas. Įvairių laisvalaikio aspektų svarba pagal respondentų auginamų vaikų skaičių

16 paveikslas. Laisvalaikio svarbos palyginimas pagal respondentų išsimokslinimą 2008 metais

nės apskritai linkę pozityviau žvelgti į gyvenimą. Pastarąją prielaidą patvirtina faktas, kad labiau išsimokslinę žmonės labiau nei mažiau išsimokslinusių kaip svarbias savo gyvenimo sritis buvo linkę akcentuoti ir šeimą, draugus bei politiką, tačiau pabrėžtina, kad išsimokslinimas labiausiai diferencijavo būtent darbo ir laisvalaikio svarbos vertinimus.

Šiuo požiūriu ypač įdomu, kaip skirtingo išsimokslinimo žmonės vertino teiginių, jog darbui visuomet turi būti skiriama pirmenybė, net ir laisvalaikio sąskaita. Paaikškėjo, kad tokio pasirinkimo akivaizdoje labiau išsimokslinę žmonės visgi yra labiau linkę atiduoti pirmenybę darbui, o ne laisvalaikiui ir šis jų pasirinkimas netgi tvirtesnis nei mažiau išsimokslinusių žmonių (žr. 17 paveikslą). Iš to būtų galima spręsti, kad išsimokslinusių žmonių darbo ir laisvalaikio vertybinės orientacijos yra motyvuojamos investicijų gražos lūkesčio, nes pasirinkimo akivaizdoje jie pirmenybę teikia tai sričiai, kuri tiesiogiai su šia graža siejama.

Todėl labai netikėti yra skirtingų laisvalaikio aspektų svarbos vertinimų pagal respondentų išsimokslinimą analizės rezultatai, atskleidžiantys, kad nors išsimoks-

17 paveikslas. Darbo ir laisvalaikio priešpriešos vertinimai pagal išsimokslinimą

18 paveikslas. Įvairių laisvalaikio aspektų svarba pagal išsimokslinimą 2008 metais

linimas diferencijavo visų laisvalaikio aspektų svarbos vertinimas, bet kognityvinio – anaip tol ne labiausiai: pirmiausia, labiau išsimokslinę žmonės (kaip ir visi kiti) visus nerūpestingojo laisvalaikio aspektus kaip labai svarbius ir svarbius akcentavo labiau nei kognityvinį; be to, kaip tik rimtojo laisvalaikio svarbos vertinimų skirtumai tarp skirtingo išsimokslinimo žmonių buvo mažesni nei galimybės laisvalaikiu atsipalaiduoti ar bendrauti su maloniais žmonėmis (žr. 18 paveikslą). Šie duomenys gerokai susilpnina prielaidą, kad laisvalaikio vertybinės orientacijos turėtų būti analizuojamos per investicijų į edukacines laisvalaikio veiklas gražos lūkesčio prizmę.

Kadangi disponuojamas laisvas laikas tiesiogiai susijęs su žmogaus įsitraukimu į profesinę veiklą, tikėtina, kad laisvalaikis dirbantiems bei nedirbantiems žmonėms turi skirtingą prasmę bei vertę: į darbo rinką visiškai įtraukti žmonės laisvalaikį vertina labiau, nes jiems tai yra ribotas išteklius, o mažiau jį vertina nedirbantys apmokamo darbo ir atitinkamai laisvalaikio turintys daugiau (t. y. namų šeimininkės, pensininkai, bedarbiai). Pastariesiems pati laisvalaikio samprata yra sunkiau apibrėžiama, nes jis yra glaudžiai susijęs su įvairiais už darbo rinkos (pavyzdžiui, butyje) jų atliekamais darbais. Šią prielaidą apie laisvalaikio svarbą patvirtina Lietuvos tyrimų duomenys. Paaiškėjo, kad laisvalaikį labiausiai vertina studentai, o mažiausiai – pensininkai, tačiau jų vertinimams reikšmingos įtakos turi amžius – kaip jau buvo aptarta, būtent jaunimas labiausiai akcentuoja savaiminę laisvalaikio svarbą, o senjorai jo taip nesureikškina. Kalbant apie kitas socialines grupes išryškėja dėsningas, kad profesine veikla labiau užsiėmę žmonės (verslo savininkai, dirbantys visą darbo dieną darbuotojai) laisvalaikį vertina labiau nei nedirbantys apmokamo darbo (žr. 19 paveikslą). Taigi šie duomenys rodo, jog laisvalaikis tuo vertingesnis, kuo jis aiškiau atsietas nuo veiklos, žmogaus dienotvarkėje užimančios pagrindinę vietą.

19 paveikslas. Laisvalaikio svarbos palyginimas pagal užimtumo statusą

Įdomu, kad labai panašūs dėsningumai galioja ir kalbant apie teiginį, jog pirmenybė turi būti teikiama darbui net ir laisvalaikio sąskaita, kuris tarsi yra priešingas savaiminės laisvalaikio svarbos teigimui: studentai ir pensininkai išlaiko nuoseklumą, nes pirmieji nesutinka su besąlygiškos darbo viršenybės teigimu, o antrieji jį palaiko labiausiai; bet, kalbant apie kitas grupes, būtent dirbantys žmonės, laisvalaikį vertinantys labiau nei apmokamo darbo nedirbantys, labiau palaikė ir darbo pirmenybės prieš laisvalaikį teiginį (žr. 20 paveikslą).

20 paveikslas. Darbo ir laisvalaikio priešpriešos vertinimai pagal skirtingo užimtumo statusą

Kalbant apie įvairių laisvalaikio aspektų svarbą skirtingo užimtumo statuso žmonėms, akivaizdžiausias dėsningumas yra toks: studentai yra linkę absoliučiai visus juos vertinti labiau, o pensininkai – mažiau nei kitos grupės (žr. 21 paveikslą). Kitų grupių vertinimai tarpusavyje labai reikšmingai nesiskiria. Taigi šie duomenys nepagrindžia teorinės prielaidos, kad profesinėje veikloje labiau užsiėmusiems žmonėms (verslo savininkams, dirbantiems visą dieną) atsipalaidavimas laisvalaikiu yra svarbesnis nei mažiau užsiėmusiems.

Šiuolaikinių visuomenių vertybių bei laiko biudžeto tyrimai rodo, kad laisvalaikis yra glaudžiai susijęs su vartojimu, kurį skatina ir auganti laisvalaikio pramonė, todėl mėgautis tokiu kultūriškai priimtiniu laisvalaikiu reikalingos atitinkamos galimybės – tiek pasiūlos, tiek finansinių išteklių prasme. Kalbant apie pasiūlą, ji koncentruojasi miestuose, ypač sostinėje. Kaip ir galima tikėtis atsižvelgiant į šią aplinkybę, Lietuvoje atlikto tyrimo duomenys atskleidžia vertybinių nuostatų, susijusių su laisvalaikiu, skirtumus tarp kaimo ir miesto gyventojų: paaiškėjo, jog miestiečiai laisvalaikį vertina šiek tiek labiau nei kaimo gyventojai, ir šiuo požiūriu labiausiai išsiskiria sostinės gyventojai, kurių net 86 proc. laisvalaikį įvertino kaip labai svarbų

21 paveikslas. Įvairių laisvalaikio aspektų svarba pagal skirtingą užimtumo statusą

22 paveikslas. Laisvalaikio svarbos palyginimas pagal gyvenamosios vietovės dydį

arba svarbų savo gyvenime (žr. 22 paveikslą). Kalbant apie vertinamų laisvalaikio aspektų skirtumus, gyvenamoji vieta šiek tiek, nors ir nelabai reikšmingai, diferencijuoja nerūpestingojo laisvalaikio aspektų svarbą (sieki atsipalaiduoti, bendrauti, užsiimti tuo, ko nori), bet visiškai nediferencijuoja rimtojo laisvalaikio (naujų dalykų mokymosi) svarbos (žr. 23 paveikslą). Apibendrinant galima sakyti, kad gyvenamoji vieta turi įtakos laisvalaikio vertybėms, tačiau ne tokios reikšmingos, kaip būtų galima tikėtis atsižvelgiant į skirtingą laisvalaikio pramogų pasiūlą kaimo ir miesto vietovėse.

Kadangi galimybė pasinaudoti laisvalaikio pramonės paslaugomis nulemta ne tik pasiūlos, bet ir galimų tam skirti finansinių išteklių, galima tikėtis, kad savaiminės laisvalaikio vertės vertinimams įtakos turi ir ekonominiai veiksniai, visų pirma, šeimos pajamos. Pajamos laisvalaikio vertybėms gali būti svarbios ir kita prasme: tam, kad žmonės galėtų savo interesą nukreipti į laisvalaikį, siejamą su saugumo vertybėmis, jiems būtinas atitinkamas materialinio saugumo pagrindas. Pajamas traktuojant kaip tam tikro socialinio sluoksnio rodiklį, galima ir dar viena jų santykio su laisvalaikio vertybėmis interpretacija: pasirinkdami laisvalaikio veiklas žmonės siunčia aplinkiniams aiškius savo statuso signalus (tokius kaip lankomi restoranai, renginiai, pasirenkamos atostogų veiklos ar kelionių kryptys ir panašiai) ir taip įtvirtina savo poziciją socialinėje hierarchijoje (Wynne 1998).

Lietuvos empiriniai duomenys patvirtina hipotezę dėl finansinių išteklių svarbos laisvalaikio vertybėms: didesnes pajamas gaunantys žmonės iš tiesų linkę laisvalaikį vertinti daug labiau nei gaunantys mažesnes pajamas, ir atotrūkis tarp skirtinguose pajamų skalės poliuose esančių grupių yra didžiulis (žr. 24 paveikslą). Įdomu ir tai, kad didesnes pajamas gaunantys žmonės linkę mažiau sutikti su teiginiu apie

23 paveikslas. Įvairių laisvalaikio aspektų svarba pagal gyvenamosios vietovės dydį 2008 metais

24 paveikslas. Laisvalaikio svarbos palyginimas pagal gaunamas pajamas

25 paveikslas. Darbo ir laisvalaikio priešpriešos vertinimai pagal gaunamas pajamas

besąlygišką darbo pirmenybę prieš laisvalaikį, kas nuosekliai dera su ankstesniais duomenimis (žr. 25 paveikslą).

Kaip minėta, šie duomenys gali reikšti tiek tai, kad laisvalaikis svarbesnis žmonėms, kurių pagrindiniai materialiniai poreikiai yra patenkinti, tiek ir tai, kad laisvalaikis siejamas su lėšų reikalaujančiomis komercializuotomis pramogomis arba tam tikro socialinio statuso įtvirtinimu. Turimi duomenys nesuteikia galimybės patikrinti, kuri iš šių priežasčių turi didesnę įtaką laisvalaikio vertybėms. Jokių išvalgų šiuo klausimu nesuteikia ir įvairių laisvalaikio aspektų svarbos vertinimų palyginimas pagal skirtingas pajamas, nes tiek visiems nerūpestingojo, tiek rimtojo laisvalaikio aspektams galioja tas pats dėsniumas: didesnes pajamas gaunantys žmonės visus juos vertina labiau nei gaunantys mažesnes pajamas (žr. 26 paveikslą).

26 paveikslas. Įvairių laisvalaikio aspektų svarba pagal gaunamas pajamas

Kaip rodo šie duomenys, įvairios demografinės charakteristikos, kurios laisvalaikio tyrinėtojų įvardijamos kaip svarbūs laisvalaikio vertybių veiksniai (ar apribojimai), yra daugiau ar mažiau svarbios ir analizuojant Lietuvos gyventojų vertybines orientacijas, išskyrus tik lytį, kuri vertybių nediferencijuoja, nors tikėtina, kad yra susijusi su faktinių vyrų ir moterų laisvalaikio veiklų skirtumais. Laisvalaikio vertybes analizuojančiose teorijose pateikiamas svarbių veiksmų sąrašas neapsiriboja vien socialinėmis demografinėmis žmonių charakteristikomis. Individo lygmeniu kaip svarbus laisvalaikio vertybes diferencijuojantis veiksnys (ypač turint mintyje rimtojo ir nerūpestingojo laisvalaikio perskyrą) įvardijama tokia asmenybinė charakteristika kaip kontrolės lokusas⁷, teigiant, jog internalai labiau linkę akcentuoti rimtąjį laisvalaikį, nes traktuoja jį kaip galimybę didinti savo potencialą (Verbakel 2013). Tačiau Lietuvoje atliktų EVT duomenys neatskleidžia dėsnų, rodančių kokį nors laisvalaikio vertybių ryšį su žmonių kontrolės lokusu.

Kitas tikėtinas asmenybinis laisvalaikio vertybinių orientacijų veiksnys yra visuomeninis žmogaus aktyvumas, įsitraukimas į įvairią neformalią veiklą, nes šios veiklos (kurios žmogui gali būti svarbios kaip būdas išreikšti save ir savo vertybes, formuoti tam tikrą tapatumą) reikalauja tam tikrų laiko sąnaudų. Tačiau Lietuvoje nematome jokių tendencijų, kad į visuomeninę veiklą (vietines bendruomenes, aplinkos apsaugos judėjimus, sporto, kultūros, politines ar religines organizacijas, savanorišką veiklą ir t. t.) įsitraukę žmonės laisvalaikį vertintų labiau nei jose nedalyvaujantieji, nors pirmiesiems laisvalaikis kaip tik ir yra reikalingas šiai veiklai vykdyti, todėl tarsi turėtų būti labiau branginamas.

Apibendrinant galima teigti, kad labai tikėtini faktinių laisvalaikio veiklų skirtumai (pavyzdžiui, vyrų ir moterų, dalyvaujančių ir nedalyvaujančių visuomeninėse veiklose) neatsispindi žmonių vertybinėse orientacijose, susijusiose su laisvalaikiu, bet jau tuo lygmeniu, kurį leidžia apčiuopti EVT.

Lietuvos gyventojų laisvalaikio vertybės kitų Europos šalių kontekste

Analizuojant Lietuvos visuomenės vertybines laisvalaikio orientacijas individo lygmeniu, pasitvirtino ne visos hipotezės ar ne taip stipriai, kaip buvo galima tikėtis remiantis modernizacijos, individualizacijos ar postmaterializmo teorinėmis prielaidomis. Lyginant laisvalaikio svarbos vertinimus visuomenių lygmeniu, remiamasi

⁷ Žmonės su vidiniu kontrolės lokusu (kitais vadinami *internalais*) jaučiasi galintys patys kontroliuoti savo gyvenime vykstančius įvykius, o žmonės su išoriniu kontrolės lokusu (*eksternalais*) nesijaučia turintys jiems įtakos ir lemiamą reikšmę priskiria išorinėms aplinkybėms (Rotter 1966). EVT klausimynuose ši asmenybės charakteristika matuojama dešimties balų skale, prašant nurodyti, kiek žmogaus gyvenimas priklauso nuo jo paties, o kiek – nuo išorinių veiksnių.

panašia logika, kad laisvalaikis labiau vertinamas tvarios ekonomikos šalyse, kuriose visuomenės dėmesys vis labiau perkeliamas nuo saugumo prie savirealizacijos vertybių ir kurios ypač pabrėžia atsipalaidavimo laisvalaikio svarbą (Verbakel 2013).

Kaip rodo EVT, daugumos Europos šalių gyventojams laisvalaikis savo svarba nusileidžia darbei, ir gana reikšmingai. Tai pasakytina ne tik apie Vidurio Europos šalis – Rumuniją, Moldovą, Slovakiją, Latviją, Bulgariją, Lietuvą, Slovėniją, Lenkiją, Baltarusiją, – bet taip pat Italiją, Prancūziją, Portugaliją, kur darbo ir laisvalaikio svarbos vertinimų skirtumai patys ryškiausi (žr. 27 paveikslą). Išimtyms čia yra tik turtingiausių Europos šalių reitingo viršūnėje išsirikiavusios šalys – Švedija, Airija, Danija, Nyderlandai ir Suomija, kuriose laisvalaikio svarba pranoksta darbo svarbą.

27 paveikslas. Laisvalaikio ir darbo svarbos vertinimai Europos šalyse 2008 metais (pagal skalę nuo 1 iki 4, kur 1 = labai svarbu, 4 = visai nesvarbu)

Taigi 2008 metų EVT duomenys patvirtina hipotezę, kurią patvirtino ir ankstesnių tyrimų duomenys: pasiturinčiose vakarietiškos visuomenėse laisvalaikio svarba auga, prilygdama darbo svarbai ar net ją aplenkdamą (plačiau apie tai žr. Savicka, 2001, 2003). Čia įdomu atkreipti dėmesį į tai, kad visuomenėse, kuriose savaiminė laisvalaikio svarba vertinama labiau, nebūtinai mažiau vertinama darbo svarba, netgi priešingai: kai kurios šalys (kaip Estija, Vokietija) pasižymi gana silpnu akcentu abiem šioms gyvenimo sritims, o kitos (Šveicarija, Norvegija, Graikija) aukštai vertina ir laisvalaikį, ir darbą.

Laisvalaikio svarbos vertinimų sąsajas su ekonomine šalių pažanga dar aiškiau atskleidžia 28 paveikslas, kur šalys išrikiuotos pagal vienam gyventojui tenkanti BVP: akivaizdi tendencija, kad turtingos šalys laisvalaikį vertina labiau, nepaisant

28 paveikslas. Laisvalaikio svarbos vertinimai Europos šalyse 2008 metais (pagal skalę nuo 1 iki 4, kur 1 = labai svarbu, 4 = visai nesvarbu)

tokių išimčių kaip Graikija, Vengrija ar Lenkija, kur laisvalaikis vertinamas daug labiau, nei būtų galima tikėtis, ir Vokietija, Italija, Portugalija, kur jis vertinamas mažiau, nei būtų galima tikėtis.

Kalbant apie skirtingų šalių gyventojams svarbius laisvalaikio aspektus, teigiama, jog aukšti šalies ekonomikos rodikliai teigiamai susiję su tų šalių gyventojų orientacija į relaksacinį laisvalaikį dėl galimybės leisti sau atsipalaidavimo prabangą, bet neigiamai – su orientacija į kognityvinį laisvalaikį (Verbakel 2013). Tai prieštarauja postmaterializmo teorijos tezei, kad turtingėjančios visuomenės tampa vis labiau orientuotos į saviraiškos vertybes.

2008 metais atlikto EVT duomenys atskleidžia gana silpną ryšį tarp šalies ekonominės pažangos lygio ir jos gyventojų orientacijos į relaksacinį ar kognityvinį laisvalaikį, bet matome visai kitą dėsninumą: tos šalys, kurių gyventojai linkę labiau vertinti atsipalaidavimą laisvalaikiu, sąlyginai labiau vertina ir kognityvinį laisvalaikio aspektą – tai matome Šveicarijoje, Airijoje, Prancūzijoje; o štai Norvegijoje, Danijoje, Vokietijoje, Italijoje situacija priešinga – šių šalių gyventojai palyginti menkai vertina ir relaksacinį, ir kognityvinį laisvalaikio aspektą (žr. 29 paveikslą).

29 paveikslas. Laisvalaikio aspektų svarbos vertinimai Europos šalyse 2008 metais (pagal skalę nuo 1 iki 4, kur 1 = labai svarbu, 4 = visai nesvarbu)

Išvados

Apibendrinant šiame skyriuje pateiktą laisvalaikio vertybių analizę reikia pasakyti, kad nors laisvalaikio svarba Lietuvos gyventojams neprilygo nei šeimos, nei darbo svarbai, per 1990–2008 metų laikotarpį ji neženkliai, bet nuosekliai augo, ypač dėl kohortų kaitos: jaunesniems žmonėms laisvalaikis nepalyginti svarbesnis nei vyresniems, netgi pranoksta darbo svarbą, ir čia atsiskleidžia ne tik amžiaus tarpsnio įtaka vertybinėms orientacijoms, bet ir reikšmingi kohortų skirtumai. Miestiečiai laisvalaikį vertina šiek tiek labiau nei kaimo gyventojai, ir šiuo požiūriu labiausiai išsiskiria sostinės gyventojai. Kalbant apie kitus demografinius laisvalaikio svarbos vertinimų veiksnius, tokia vienareikšmė sąsaja neaptinkama. Nors aukštesnio išsimokslinimo žmonės labiau linkę vertinti laisvalaikį nei kiti, pasirinkimo tarp darbo ir laisvalaikio akivaizdoje jie pirmenybę visgi teikia darbui. Analogiškai, profesinė veikla labiau užsiėmę žmonės laisvalaikį vertina labiau nei nedirbantys apmokamo darbo, tačiau būtent dirbantys žmonės, laisvalaikį vertinantys labiau nei apmokamo darbo nedirbantys, labiau palaikė ir darbo pirmenybę prieš laisvalaikį teiginį. Didesnes pajamas gaunantys žmonės laisvalaikį linkę vertinti daug labiau nei gaunantys mažesnes pajamas, ir atotrūkis tarp skirtinguose pajamų ska-

lės galuose esančių grupių yra didžiulis. Čia jau galioja dėsningumas, kad didesnes pajamas gaunantys žmonės linkę mažiau sutikti su teiginiu apie besąlygišką darbo pirmenybę prieš laisvalaikį.

Kalbant apie svarbiausios žmonių gyvenimo sferos – šeimos – įtaką laisvalaikio vertybėms paaiškėja, kad laisvalaikis didesnę vertę turi šeimos nesukūrusiems bei vaikų neturintiems žmonėms, tai yra tiems, kas jo objektyviai turi daugiau, tad ribotų išteklių sąlyginio brangumo hipotezė čia nepasitvirtina: svarbesnis motyvas, matyt, yra tas, kad šiems žmonėms laisvalaikio veiklos tampa svarbiu tapatybės šaltiniu, o kiti save įprasmina per šeimos gyvenimą. Netikėtas yra laisvalaikio svarbos vertinimų homogeniškumas lyties požiūriu, kuris rodo, kad, nepaisant vyrų ir moterų galimybių struktūrų skirtumų, visuomenėje vyraujančias su darbu ir poilsiu susijusias vertybines nuostatas jie priima vienodai.

Analizuojant kitos labai svarbios, glaudžiai siejamos su laisvalaikiu gyvenimo sferos – darbinės veiklos – sąsajas su laisvalaikio vertybėmis, būtina pabrėžti, kad laisvalaikio vertybių ryšys su darbo vertybinėmis orientacijomis negali būti interpretuojamas kontinuumo kategorijomis – šis ryšys labai kompleksiškas, ką įrodo ir ETV duomenys, atskleidžiantys, kad abiejų gyvenimo sričių svarba gali augti tuo pačiu metu; be to, tos pačios socialinės grupės, kurios labiausiai vertina laisvalaikį (pavyzdžiui, labiau išsimokslinę, dirbantys apmokamą darbą žmonės), labiau palaiko ir nuostata, kad darbui pirmenybė turi būti skiriama net ir trumpėjančio laisvalaikio sąskaita.

Tarp įvairių laisvalaikio aspektų svarbos Lietuvos gyventojų vertinimuose dominuoja nerūpestingojo laisvalaikio veiklos (atsipalaidavimas, poilsis, vėliau – bendravimas), o rimtojo laisvalaikio (kuris siejamas su siekiu išmokti kažką naujo, tobulėti) veiklos rikiavosi prioritetų sąrašo pabaigoje. Tačiau duomenys čia nėra tokie sistemingi kaip savaiminės laisvalaikio svarbos vertinimų atveju ir nepatvirtina daugelio užsienio šalių patirties pagrindu suformuluotų hipotezių apie orientaciją į rimtąjį ir nerūpestingąjį laisvalaikį pasiskirstymą visuomenėje. Kaip paaiškėjo, jauni žmonės labiau nei vyresni akcentavo ne tik savaiminę laisvalaikio, bet ir įvairių nerūpestingojo laisvalaikio aspektų svarbą, o rimtojo laisvalaikio vertinimams amžius netikėtai turėjo mažiausiai įtakos. Nors išsimokslinimas diferencijavo visų laisvalaikio aspektų svarbos vertinimus, bet kognityvinio – anaipol ne labiausiai. Šie duomenys gerokai susilpnina prielaidą, kad laisvalaikio vertybinės orientacijos turėtų būti analizuojamos per investicijų į edukacines laisvalaikio veiklas gražos lūkesčio prizmę. Lietuvos tyrimo duomenys nepagrindžia ir prielaidos, kad profesinėje veikloje labiau užsiėmusiems žmonėms (verslo savininkams, dirbantiems visą dieną) atsipai-

laidavimas laisvalaikiu yra svarbesnis nei mažiau užsiėmusiems. Didesnes pajamas gaunantys žmonės visus laisvalaikio aspektus vertina labiau nei gaunantys mažesnes pajamas.

Kaip ir tikėtasi, pasiturinčiose vakarietiškoje visuomenėje savaiminė laisvalaikio svarba auga, prilygdama darbo svarbai ar net ją aplenkdamą, tačiau sąsaja tarp šalies ekonominės pažangos lygio ir jos gyventojų orientacijos į relaksacinę ar kognityvinę laisvalaikį yra gana silpna.

4

RELIGINĖS VERTYBĖS

Rūta Žiliukaitė

Viena svarbiausių vertybinių pokyčių sričių, rūpėjusių Europos vertybių tyrimo projekto pradininkams, buvo religija. Tarp projektą inicijavusių mokslininkų buvo ir teologų (Abrams et al. 1985; xix). Kaip rašoma viename iš EVT projektų pristatymų: „Religinio ir moralinio nuosmukio baimė, bet kartu ir viltis bei pasitikėjimas [...] rūpėjo nedidelei grupei mokslininkų [...]. Jiems buvo įdomu, ar Europa vis dar pasižymi kultūrine vienybe, kurią kažkada turėjo dėl krikščionybės įtakos. Ar tiesa, kad tradiciniai tikėjimai ir vertybės moderniais laikais buvo pakirsti ir krikščionybė nebėra Europos visuomenių vieningumo pamatas ir pagrindinis prasmės šaltinis. Jei taip, [...] kokia vertybių sistema gali suvienyti Europą?“ (Arts et al. 2003; 3). Pirmosios EVT bangos duomenų analizės rezultatai atskleidė, kad, nepaisant panašios modernizacijos procesų pažangos, Europos visuomenės labai skyrėsi pagal gyventojų religinę elgseną: vienoje šalyse religija turėjo didesnę įtaką žmonių asmeniniam ir socialiniam gyvenimui, kitose – mažesnę. Hardingas, Philipsas ir Fogarty (1986; 226) tuomet atmetė „sekuliarizuotos Europos“ tezę, pabrėždami, kad didelei daliai Europos šalių populiacijos religija išlieka svarbi. Klausimai, kaip keičiasi Europos šalių gyventojų religingumas, kaip ir kiek tebesiskiria Europos šalys šiuo aspektu, kaip paaiškinti skirtumus tarp šalių, neprarado savo aktualumo ir vėlesnių EVT bangų duomenų analizėje.

Lietuvos gyventojų vertybinių pokyčių analizė panaudojant pirmųjų šalyje atliktų EVT bangų duomenis (1990 ir 1999), rodė, kad per pirmąją šalies nepriklausomybės dešimtmetį išaugo gyventojų, tapatinančių save su kuria nors religine bendruomene ar bendrija, skaičius, daugiau žmonių pradėjo lankyti bažnyčią, stiprėjo tradicinės tikėjimo doktrinos išpažinimas ir subjektyvios gyventojų religinės nuostatos (Žiliukaitė 2000; 240). Tačiau kartu buvo atkreiptas dėmesys, kad, nepaisant šių religinio atgimimo ženklų, krikščioniškų vertybių įtaka žmonių kasdieniam gyvenimui išliko nedidelė (Juknevičius 1998; Žiliukaitė 2000). Gyventojų, turinčių stiprią religinę tapatybę, dalis (aktyviai dalyvaujančių socialinėje religinių bendruomenių veikloje, dažnai lankančių bažnyčią, nuosekliai išpažįstančių tradicinę tikėjimo doktriną bei

besilaikančių iš jos kylančių moralės normų) per pirmąją nepriklausomybės dešimtmetį nepakito. Panašūs religiniai pokyčiai XX a. pabaigoje buvo matomi ir kai kuriose kitose Rytų ir Vidurio Europos šalyse (žr. Müller 2011).

Šiame skyriuje sieksime atskleisti, kokius religinių vertybių pokyčius, įvykusius antrąjį Lietuvos nepriklausomybės dešimtmetį, rodo trečiosios, 2008 metų, EVT bangos duomenys. Svarbu pažymėti, kad 2008 metų EVT bangos duomenys apie religines Lietuvos gyventojų vertybes jau buvo tam tikrais aspektais analizuoti ir kitų mokslininkų. Stanislovas Juknevičius 2011 metais išleistoje monografijoje „Pasažmonė ir religija“ religiją ėmėsi analizuoti archetipinės psichologijos požiūriu. Šioje monografijoje remdamasis EVT duomenimis autorius plėtojo dar ankstesniuose savo darbuose (Juknevičius, 2002) suformuluotą tezę, kad pagrindinė vertybių raidos tendencija, būdinga Vakarų kultūrai, yra perėjimas „nuo religinių vertybių – prie moralinių, nuo moralinių – prie socialinių politinių, nuo socialinių politinių – prie šeimos, ir nuo šeimos – prie asmeninių“ (Juknevičius 2011; 146).¹

Sociologiniu požiūriu Lietuvos visuomenės religines vertybes analizavo Eglė Laumenskaitė (2015), pasitelkdama greta kitų tyrimų ir EVT duomenis apie gyventojų religinį aktyvumą ir vertybines nuostatas. Po šios mokslininkės atliktos katalikiškumo raiškos dabartinėje Lietuvos visuomenėje analizės, rodos, ką nors nauja bepridurti būtų sudėtinga: studijoje giliai ir išsamiai, tiek iš kiekybinės, tiek iš kokybinės tyrimo perspektyvos, žvelgiama, ką lietuviams reiškia buvimas kataliku, kokie veiksniai labiausiai lemia jų religinę tapatybę. Šiame skyriuje, vengdami pasikartojimo, sieksime papildyti Laumenskaitės atliktą 2008 metų EVT duomenų analizę naujais duomenų organizavimo ir analizės pjūviais.

Skyriaus pirmoje dalyje glaustai pristatysime tris pagrindines sociologines religinių pokyčių teorijas ir jų kritiką, kurių pagrindu gali būti analizuojama religinių vertybių kaita ir ją lemiantys veiksniai moderniose visuomenėse. Antrame poskyryje dėmesį sutelksime į religinių vertybių kaitą 1990–2008 metais: iš pradžių apibrėžę bendrąją kaitos trajektoriją ir religinės individualizacijos procesus, juos skatinančius makro- ir mezolygio veiksnius, analizuosime, kokios individų charakteristikos padeda paaiškinti Lietuvos gyventojų religingumą ir kokią religingumo kaitos trajektoriją atskleidžia gyventojų kohortų analizė. Trečiame poskyryje pažvelgsime į Lietuvos gyventojų religingumą kitų Europos šalių kontekste.

1 Tokį perėjimą S. Juknevičius iliustruoja pamatinių, vyraujančių gyvenimo tikslų kaita: ankstesnėse epochose didžiausia vertybė buvo Dievo karalystės, vėliau moralinis tobulumas, dar vėliau socialinio teisingumo, o dabartinėse Europos visuomenėse pagrindiniais siekais tampa šeimos gerovės ir asmeninės laimės siekiai. Svarstydamas apie sekuliarizacijos pasekmes dabartinei Vakarų kultūrai, mažėjančią religijos įtaką, Juknevičius savo studijoje pabrėžė Vakarų kultūrą išstikusią vertybių krizę, kuri vis labiau ryškėja ir Lietuvoje. Autoriaus požiūriu, moralinis nuosmukis yra viena pagrindinių Lietuvoje paplitusių visuomenės sveikatos problemų (savižudybių, depresijos, neurozių ir kt.) priežasčių.

Sekuliarizacija, tikėjimų pasiūlos problema ar individualizacija?

Dvi pagrindinės sociologinės teorijos, taikomos religiniams pokyčiams šiuolaikinėje visuomenėje aiškinti, yra sekuliarizacijos teorija ir racionalaus pasirinkimo teorija, dar kitaip žinoma religinės rinkos teorijos pavadinimu. Pasitelkiant būtent šias dvi teorijas buvo siekiama interpretuoti 1990 ir 1999 metų EVT bangų religinių vertybių dinamikos Lietuvos visuomenėje duomenų analizės rezultatus (žr. Žiliukaitė 2000; 2001; 2002). Kai kurie mokslininkai kaip savarankišką, skirtingą nuo minėtųjų dviejų teorijų, dar išskiria individualizacijos teoriją (Pollack & Olson 2008). Ši teorija buvo taikyta įvade jau minėtoje Eglės Laumenskaitės (2015) katalikiškumo Lietuvoje analizėje, derinant ją su kitomis teorinėmis koncepcijomis, padedančiomis paaiškinti religinės tapatybės pokyčius mūsų visuomenėje.

Iš nurodytų trijų teorijų, sekuliarizacijos teorija yra seniausiai religijos įtakos pokyčiams modernioje visuomenėje paaiškinti taikoma teorija. Šios teorijos ištakos glūdi sociologijos pradininkų darbuose: Auguste'o Comte'o, Karlo Marxo, Emilio Durkheimio ir Maxo Weberio. Visi jie, nors ir skirtingai vertindami pokyčių pasekmes visuomenės sanglaudai ir raidai, manė, kad religija modernioje visuomenėje sunyks, teliks visuomenės gyvenimo paraštėse. Tačiau, kaip akivaizdžiai parodė vėlesnė modernių visuomenių raida, sociologijos klasikų prognozės, viltys ir nuogastavimai neišsipildė. Religijos įtaka modernybėje neabejotinai pakito, o tiksliau kai kuriose srityse jos įtaka sumažėjo, ką ir rodo sekuliarizacijos terminas, tačiau kitose srityse ji savo įtaką išsaugojo. Ne viena sociologų karta daug pastangų dėjo siekdama įveikti klasikinės sekuliarizacijos teorijos, klaidingai numačiusios religinių pokyčių trajektoriją, trūkumus. Šių pastangų vaisius – gausybė publikacijų, be kita ko, vienareikšmiškai liudijančių mokslininkus gana skirtingai suprantant, kas yra sekuliarizacijos procesas, kokius socialinio gyvenimo lygmenis jis apima, kokie veiksniai jį lemia ir kokie veiksniai jį stabdo, ir t. t.

Sekuliarizacijos teoriją galima drąsiai laikyti viena modernizacijos teorijos versijų. Šioje teorijoje pabrėžiamas modernizacijos procesų lemiamas religijos socialinio reikšmingumo mažėjimas. Vienas pagrindinių tai skatinančių veiksnių – modernėjant visuomenei vykstanti socialinė diferenciacija (žr. Wilson, 1982; Tschannen 1991; Bruce & Wallis 1992; Dobbelaere 1999). Funkcijas, kurias ilgą laiką vykdė ar prižiūrėjo religinės institucijos, tokias kaip gyventojų švietimo, gydymo, socialinės paramos, socialinės kontrolės ir kitas, modernioje visuomenėje perima susiformavusios naujos socialinės institucijos. Politikos, ekonomikos ir kitos visuomenės posistemės išsivaduoja iš religinio autoriteto įtakos.

Socialinė diferenciacija savo ruožtu yra susijusi su kitu sekuliarizacijos procesą padedančiu supraci veiksniu – augančia racionalizacija (Tschannen 1991; Bruce &

Wallis 1992; Dobbelaere 1999). Dėl socialinės diferenciacijos atsiradusios naujos institucijos pradeda veikti pagal jų funkcijas atitinkančius, joms savitus efektyvumo kriterijus, kurie nėra priklausomi nuo religinių autoritetų legitimacijos. Racionalizacija siejama ir su mokslinės pasaulėžiūros plitimu, socialinių mokslų taikymu visuomenės gyvenimo valdymui. Kaip rašo Dobbelaere'as (1999; 232), „ekonomika parado religinį etosą. Paskui turėjo racionalizuotis ir politinė posistemė, mažai beliko vietos tradiciniam ir charizmatiniam autoritetui [...] Ekonominė gamyba ir paskirstymas išsivystė į didelio masto ekonomines organizacijas, o modernios valstybės išplėtė savo valdymą. Šioms struktūroms reikėjo tam specialiai parengtų žmonių, susipažinusių su mokslo pasiekimais ir racionaliomis valdymo technikomis.“ Prie neigiamų religijos įtakos pokyčių prisideda ir societalizacija (Wilson 1982; Bruce & Wallis 1992): perėjimas iš agrarinių visuomenių, sudarytų iš nedidelių kaimo bendruomenių, kuriose žmonių elgesį per neformalius socialinės kontrolės mechanizmus reguliavo bendruomeninė religinė moralė, į industrinę, urbanizuotą visuomenę, paremtą formaliomis organizacijomis ir institucijomis, antriniais, formaliais ryšiais, suteikiančią individui daugiau autonomiškumo, anonimiškumo ir nepriklausomybės, sumažino religinių lyderių galimybes reguliuoti tikinčiųjų elgesį.

Mokslininkai sutaria, kad sekuliarizacija yra socialinės diferenciacijos ir jai būdingų racionalizacijos bei societalizacijos procesų rezultatas. Kaip teigia teologas, buvęs Belgijos katalikų bažnyčios vyskupų pirmininkas kardinolas Godfriedas Danneelsas (2003; 19), „[s]ekuliarizacija negali būti sustabdyta ir neturi būti sustabdyta. Kai aš sergu, galiu sukalbėti rožinį, bet aš tikrai apsilankysiu pas gydytoją.“ Šią mintį galime papildyti Dobbelaere'o (1999; 231) teiginiu, kad „sekuliarizacija nėra priešastinė sąvoka, ji aprašo funkcinės diferenciacijos pasekmes religijos posistemėi ir išreiškia dvasininkų požiūrį į šią patirtį.“ Ar galima desekuliarizacija sistemos lygmeniu? Bent jau tol, kol kalbama apie liberalios demokratijos Europos šalis, mokslininkai tuo abejoja (Voas 2008; 27).

Gerokai daugiau mokslinių ginčų kyla dėl sekuliarizacijos sąvokos taikymo mezolygmens (religinių organizacijų veikimo) ar mikrolygmens (individų religingumo) pokyčiams aprašyti. Pavyzdžiui, Casanova (1994), sutinkantis, kad socialinė diferenciacija lėmė societalinę sekuliarizaciją, teigia, kad tai nereiškia, jog ji taip pat turi įtakos religijos socialinio reikšmingumo mažėjimui, kuris gali būti susijęs su religinių organizacijų aktyvumu pilietinėje visuomenėje ir jų įtaka tikinčiųjų elgsenai. Sekuliarizacijos teorijos autorių požiūriu, nors modernizacijos procesų poveikio analizė kiekvienam socialinio gyvenimo lygmeniui (mikro-, mezo-, makro-) turi būti atskirta, šie lygmenys yra tarpusavyje susiję (Chaves 1994; Dobbelaere 1999). Taigi, mokslininkai (tebe)diskutuoja, ar ir kiek modernizacija lemia religijos įtakos nuosmukį individų lygmeniu: gyventojų religinio aktyvumo mažėjimą, religinės

individualizacijos ar netikėjimo plitimą? Taip pat klausiama, ar mikrolygmens pokyčiai yra negrįžtami, ar yra įmanoma „desekuliarizacija“ – reikšmingo gyventojų skaičiaus atsivertimas į tikėjimą ir jų religinės tapatybės stiprėjimas (Berger 1999).

Pabrėždami didžiulius skirtumus tarp modernių šalių pagal gyventojų religinį aktyvumą, kai kurie mokslininkai siūlo atsisakyti „sekuliarizacijos“ sąvokos aiškinant gyventojų religingumo pokyčius šiuolaikinėse visuomenėse. Religijos sociologijoje vienais karščiausių sekuliarizacijos teorijos oponentų tapo racionalaus pasirinkimo teorijos taikymo religinio gyvenimo moderniose visuomenėse analizėje šalininkai. Šios teorinės krypties pradininkai yra JAV sociologai Rodney Starkas, Rogeris Finke'as ir Laurence Iannaccone (žr. Stark 1997; Finke & Stark 2000; Iannaccone 1991). Šių mokslininkų vienas pagrindinių argumentų – kad ne pats modernizacijos procesas, o skirtinga religinių organizacijų veikimo institucinė aplinka gali padėti suprasti tam tikros visuomenės gyventojų religinio aktyvumo lygį. Sekuliarizacijos teorijos autoriai dėmesį telkė į makrolygmens procesus, o racionalaus pasirinkimo teorijos autoriai – į religines organizacijas ir jų potencialą mobilizuoti tikinčiuosius. Kitaip tariant, juos domina tikėjimų pasiūla ir šios pasiūlos poveikis žmonių religiniam aktyvumui. Racionalaus pasirinkimo modelio autoriai pripažįsta, kad socialinė diferenciacija pakeitė religijos įtaką makrolygiu, tačiau, skirtingai nei sekuliarizacijos teorijos autoriai, teigė, kad šie pokyčiai neturi įtakos individų religiniams poreikiams, kurie yra pamatiniai ir universalūs. Religiniam visuomenės aktyvumui yra būtina gyvybinga religinė rinka, kurioje tarpusavyje konkuruodamos gausybė religinių organizacijų siūlo savo tikėjimo doktriną ir praktikas tikintiesiems, kurie, būdami skirtingi ir turėdami skirtingus poreikius gyvenime, gali pasirinkti tas religines organizacijas, kurios geriausiai atitinka jų poreikius. Vakarų Europoje matomą bažnytinio dalyvavimo mažėjimą racionalaus pasirinkimo teorijos autoriai aiškina rinkos monopolizacija ir šios rinkos kontrole, kurią vykdo valstybė, veikiamą dominuojančių bažnyčių. Ko reikia Europos religiniam atgimimui? Atsakymas, pasak šios teorijos šalininkų, – religijos rinkos liberalizavimo, religinių organizacijų pluralizmo ir konkurencijos, nes tai sukurs pasiūlą, geriau atitinkančią žmonių šiuolaikinio gyvenimo religinius poreikius.

Individualizacijos teorija pasiūloma kaip alternatyva pirmosioms dviem teorijoms. Detlefas Pollackas ir Gertas Pickelis (2008; 191) individualizacijos teorijos skirtingumą nuo pirmųjų dviejų teorijų glaustai apibūdina taip: šios teorijos proponentai sutinka su sekuliarizacijos teorijos teiginiu, kad modernizacijos procesai turi įtakos religijos socialinei padėčiai visuomenėje, tačiau, skirtingai nei pastarieji, pabrėžiantys modernizacijos lemiamą religijos socialinio reikšmingumo nuosmukį, individualizacijos tezės autoriai kalba ne apie religijos įtakos mažėjimą, o kaitą patiriančias religijos socialines formas. Šiuolaikinėse Europos visuomenėse individualų

religingumą ne visuomet įmanoma apibūdinti taikant institucionalizuoto religingumo modelį. Religinį nuostatų analizė moderniose visuomenėse rodo, kad tam tikra dalis žmonių, nesiejančių savęs su religinėmis organizacijos, pagal institucinio religingumo rodiklius patenkančių į nereliginųjų kategoriją, iš tikrųjų nėra netikintys ar ateistai, jiems yra būdingi tam tikri religiniai tikėjimai, bet savo religinius poreikius šie žmonės patenkina savęs su konkrečiomis religinėmis organizacijomis nesiedami ir jų veikloje nedalyvaudami (Ester et al. 1993; 52).

Šiuo metu bene žymiausia individualizacijos teorijos atstovė Grace Davis (1994; 2000; 2008) teigia, kad pakitusią religijos padėtį dabartinėse Europos visuomenėse padeda aprašyti trys sąvokos: „tikėjimo nepriklausant“ (*believing without belonging*), „vikarinės religijos“ ir perėjimo nuo „įsipareigojimų“ prie „vartojimo kultūros“. Ji teigia, kad modernizacijos procesai lėmė sumažėjusį dalyvavimą bendruomeniniame bažnyčios gyvenime, tačiau tai nereiškia, kad individai prarado religingumą. Davis kalba apie iš bažnyčių pasitraukusią, bet tikinčią Europą, kurioje ankstesnes institucines religingumo formas keičia socialinės diferenciacijos ir kultūrinio pluralizmo sąlygų skatinama pačių individų kuriama religingumo raiška, subjektyvios religingumo formos. Individai patys priima sprendimą, ką tikėti, laisvai derindami, tradicinių religijų požiūriu, nesuderinamus, priešingus tikėjimo elementus. Dėl tokių instituciškai nesuvaržytų pasirinkimų formuojasi individualizuotas religingumas, kartais apibūdinamas brikoliažo ar skiautininės (*patchwork*) religijos sąvokomis.

Antroji, „vikarinės religijos“ sąvoka, Davis nuomone, geriau pagauna ir išreiškia kitą kintančių religingumo formų modernioje Europoje aspektą – „priklausymą netikint“. Jos žodžiais, „vikarinė religija – tai religija, kuri yra praktikuojama aktyvios mažumos daug didesnio žmonių skaičiaus vardu, kurie (bent jau implicitiškai) ne tik supranta, bet ir pritaria tam, ką daro mažuma“ (2008; 169). Žmonės gali nelankyti bažnyčios, jų tikėjimai gali prieštarauti bažnyčios mokymui, bet jie vis tiek gali remti bažnytines organizacijas, norėti, kad jos išliktų ir veiktų, o prireikus dvasinės ir emocinės paramos tam tikrais sunkiais jų gyvenimo laikotarpiais galėtų į jas kreiptis. Bažnyčios suteikia individualiai ir kolektyviniai išgyventoms tragedijoms prasmę, pasiūlo laiko patikrintas gedėjimo ir susitaikymo su praradimais formas. Davis pabrėžia, kad modernioje, sekuliarizuotoje Europoje žmonės tebepripažįsta religines institucijas kaip teikiančias visuomeninę naudą, todėl yra linkę jas remti ir palaikyti.

Apibendrinama „tikėjimo nepriklausant“ ir „priklausymo netikint“ sąvokų apibrėžiamas religingumo kaitos tendencijas, Davis (*Ten pat*; 173) daro prielaidą, kad šie pokyčiai liudija perėjimą nuo įsipareigojimo kultūros (paveldėto tikėjimo, ugdyto per neformalius, bendruomeninius kontrolės mechanizmus) prie vartojimo kultūros (individualaus tikėjimo pasirinkimo). Žmonės ateina į bažnyčią, kai pajunta tam poreikį, o ne todėl, kad tai būtų, jų požiūriu, būtina tikėjimo praktikavimo dalis. Kai

poreikis, paskatinęs „užsukti“ į bažnyčią, patenkinamas, žmogus liaujasi ją lankęs, nes nėra jokių įsipareigojimų. Būtent toks vartotojiškas tradicinės bažnyčios veiklos poreikis, individualizacijos teorijos autorės nuomone, turėtų išlikti ir toliau.

Ką rodo pastarąjį dešimtmetį skelbti religijos sociologų tyrimai apie šių trijų teorijų tinkamumą paaiškinti religinių vertybių kaitą modernioje Europoje?

Sekuliarizacijos teorija dažniausiai yra tebetaikoma religiniams pokyčiams Vakarų ir Šiaurės Europos šalyse aprašyti (žr., pvz., Crockett, & David Voas 2006; Lüchau & Andersen 2012; Niemelä 2015). Mokslininkai, analizuojantys religinius pokyčius Rytų ir Vidurio Europoje, neretai pabrėžia religinį atgimimą (Pollack et al. 2012). Visgi nemažai jų teigia, kad sekuliarizacijos teorija tinka religiniams pokyčiams paaiškinti ne tik Vakarų ir Šiaurės Europoje, bet ir kituose Europos ar pasaulio regionuose (Inglehart & Norris, 2004; Halman & Draulans 2006; Voas 2008). Deseuliarizacija Rytų ir Vidurio Europoje paliekama su klaustuko ženklų mokslininkų, kurie pastebi religinių pokyčių skirtumus tarp šio regiono šalių (Pollack 2008; Müller 2011; Pollack et al. 2012; Pickel et al. 2012).

Sekuliarizacijos teorijos naudingumu įsitikinusių mokslininkų nuomone, gausių sociologinių lyginamųjų tyrimų duomenys nepalieka jokių abejonių dėl to, kad modernizacija skatina sekuliarizaciją ne tik societaliniame, bet ir individualiame lygmenyje. Mokslininkai pabrėžia skirtingus modernizacijos aspektus aiškindami šį individualios sekuliarizacijos procesą. Ronaldas Inglehartas ir Pippa Norris (1994) kaip pagrindinį pokyčių variklį išskiria socialinę ir ekonominę visuomenių pažangą, didinančią gyventojų egzistencinį saugumą ir jų autonomiškumą bei pasirinkimo galimybes, dėl kurių mažėja religijos poreikis ir religijos įtaka žmonių gyvenime. Savo teoriją jie vadina „egzistencinio saugumo ir sekuliarizacijos teorija“ (*Ten pat*; 217). Pagal ją, religinis aktyvumas yra didesnis tose šalyse, kur žmonės jaučiasi egzistenciškai nesaugūs. Mokslininkai teigia, kad ši teorija paaiškina ir pokyčius pokomunistinėse Rytų ir Vidurio Europos šalyse (*Ten pat*; 131). Kiti mokslininkai greta „materialų“ bei „institucinių“ modernizacijos aspektų pabrėžia ideologinį: pasak Davido Voaso (2008; 34), moderniai ideologijai yra būdinga „heterodoksiškumo nuostata“, t. y. niekas neturi tiesios monopolijos, todėl tiek moksliniai, tiek religiniai teiginiai gali būti kvestionuojami, o tai ir kuria individualios sekuliarizacijos prielaidas.

Individuali sekuliarizacija nebūtinai yra linijinis ar negrįžtamas procesas². Svarbu turėti omenyje, kad, teigdami individualios sekuliarizacijos tendenciją, visi mokslininkai

² Nors galima pastebėti, kad mokslininkų nuomonės šiuo klausimu skiriasi, pavyzdžiui, Voas (2008) mano, kad (po)modernių visuomenių sekuliarizacija yra „negrįžtamas“ procesas, Pollack, Müller & Pickel (2012) teigia, kad pokyčiai nebūtinai yra linijiniai ar negrįžtami. Kai kurie mokslininkai, atsižvelgdami į dėl migracijos procesų kintančią Europos visuomenių demografinę struktūrą, prognozuoja, kad XXI a. pabaigoje Vakarų Europa gali būti daug mažiau sekuliari, negu buvo XX a. pradžioje (žr. Kaufmann, Goujon & Skirbekk 2012).

ninkai be išimties pripažįsta, kad kiek ši individuali sekuliarizacija yra paplitusi ir kokių tempų vystosi, priklauso nuo šalies kultūrinio ir istorinio paveldo, religiniams pokyčiams yra būdinga „priklausomybės nuo tako“ trajektorija, todėl, siekiant išsamiai paaiškinti religijos socialinę padėtį konkrečioje visuomenėje, į atvejį reikia žvelgti atskirai (Inglehart & Norris 2004; Müller 2011; Pollack, Müller & Pickel 2012; Halman & Draulans 2006). Kaip dar anksčiau yra sakęs Davidas Martinas (1995), lyginamuosiuose šalių tyrimuose religiniai pokyčiai turi būti „perleisti per istorinius filtrus“.

Vertindami racionalaus pasirinkimo teorijos taikymo naudingumą pokyčiams Europos visuomenėse paaiškinti, mokslininkai teigia, kad racionalaus pasirinkimo teorija labiau tinka JAV religiniam gyvenimui analizuoti, bet yra sunkiai pritaikoma Europai. Laisva ir konkurencinga religinė rinka, būdinga JAV, atsižvelgiant į istoriškai susiklosčiusį išskirtinį tam tikrų bažnyčių, tikėjimo tradicijų vaidmenį Europos šalyse yra vargiai įmanoma, ypač turint omenyje, kad nemažoje dalyje šių šalių religinė tapatybė yra susijusi su tautine ar etnine tapatybe (Pollack & Olson 2008; 11; Halman & Draulans 2006; 267). Taigi, europiečių tikėjimo „pasirinkimas“ yra smarkiai veikiamas jų nacionalinio ir etninio konteksto. Taip pat kai kurie mokslininkai teigia, kad religinis pliuralizmas lemia individų religingumo nuosmukį, o ne augimą, kaip prognozuoja racionalaus pasirinkimo modelis (Inglehart & Norris 2004; 131; Halman & Draulans 2006; 278; Pickel et al. 2012; 251). Šios tendencijos paaiškinimas gali būti grindžiamas sekuliarizacijos teorijai būdingu teiginiu, kad pliuralizmas skatina religinę toleranciją, o susidurdami su labai skirtingų tikėjimų įvairove žmonės pradeda kvestionuoti visų tikėjimų teisingumą, kas galiausiai stiprina religinį abejingumą (Dobbelaere 1999; 235; Davis 2002; 15).

Individualizacijos teorijos išskiriamą Europos šalyse dramatiškai sumažėjusį dalyvavimą bažnytiniame gyvenime patvirtina daugelis tyrimų, tačiau nemažai mokslininkų teigia, kad šios teorijos sekėjai individualizuoto religingumo lygį pervertina. Teigiama, kad ne bažnytinės, ne krikščioniškos naujosios dvasingumo formos nėra rimta alternatyva tradicinėms bažnyčioms (Pollack & Pickel 2008; 215; Halman & Draulans 2006), jų santykinai menkas paplitimo mastas nesukuria „kontrjudėjimo“ sekuliarizacijos procesui“ (Pickel et al. 2012; 251). Individualizuotos religingumo formos nepaneigia individualios sekuliarizacijos, nes jos netampa religinės motyvacijos žmonių gyvenimuose šaltiniu, neturi poveikio tam, kokį gyvenimą žmonės gyvena (Voas 2008; 35; Pickel et al. 2012; 251).

Individualizacijos tezė taip pat sulaukia kritikos dėl nepakankamo dėmesio socializacijos veiksmui (Pollack & Olson 2008; 12). Robin Gill (2008) nurodo, kad tikėjimas, kuris nėra įgyjamas ir praktikuojamas bendruomenėje, turi tendenciją silpnėti: „tikėjimas nepriklausant“ ir „priklausymas netikint“ nyks su kiekviena karta, vis

labiau pasitraukančia iš bažnyčių bendruomenių gyvenimo. Jos nuomone, tai stiprins religijos nuosmukį individualiu lygmeniu. Kai kurie Skandinavijoje pastaruoju metu atlikti tyrimai patvirtina šią įžvalgą (Niemelä 2015). Vis dėlto, kadangi matoma individualizuoto religingumo didesnio paplitimo tarp jaunų gyventojų tendencija (Pollack et al. 2012; Halman & Draulans 2006), klausimas, ar iš tiesų Europos visuomenės eina nuo institucinių religingumo formų link individualizuotų, išlieka svarbus tiriant religinius pokyčius.

Remdamiesi šiomis teorijomis, toliau pateikiamoje analizėje ieškosime atsakymų į du klausimus:

- Ar pastaruosius du dešimtmečius matomi vertybių pokyčiai leidžia paneigti sekuliarizacijos procesą individų lygmeniu Lietuvoje?
- Ar ir kiek Lietuvos visuomenei yra būdingas religinis individualizmas?

Religinių vertybių kaita Lietuvoje 1990–1999 metais

Religinių vertybių kaitos trajektorija

Europos vertybių tyrimas dėl savo siekio aprėpti visų pagrindinių žmonių gyvenimo sričių pamatines vertybines nuostatas ir suprasti jų konfigūracijas lyginamojoje šalių perspektyvoje nesuteikia galimybės detaliam ir visapusiškai išanalizuoti pokyčių tam tikroje socialinio gyvenimo sferoje, skirtingai nei specializuoti, konkrečiai visuomenei pritaikyti tyrimai. Ir vis dėlto šis tyrimas leidžia nustatyti bendras religinių vertybių pokyčių tendencijas, ieškoti atsakymo į klausimą ir diskutuoti, kiek pagrindinės sociologinės religinių pokyčių teorijos padeda suprasti tas tendencijas. EVT klausimynas apima klausimus, skirtus gyventojų religinėms praktikoms, tikėjimams, subjektyviam religijos svarbos vertinimui, požiūriui į bažnyčios socialinį vaidmenį atskleisti. Naudojant šiuos rodiklius gali būti išskiriami skirtingi religingumo aspektai, o ir patys rodikliai gali būti skirtingai derinami tarpusavyje, siekiant patikrinti hipotezes.

Analizuojant pirmųjų EVT bangų duomenis, buvo įprasta dėmesį atskirai sutelkti į institucinio religingumo kintamuosius, skiriant denominacinės priklausomybės, bažnyčios lankomumo, religinių apeigų, religinės doktrinos (ortodoksijos) dėmenis, ir įvairius subjektyvius religingumo aspektus, pavyzdžiui, religijos ir Dievo svarbos savo gyvenime vertinimą (žr., pvz., Harding et al. 1986; Ester et al. 1993). Tokios duomenų analizės strategijos laikėmės ir mes, pateikdami 1990–1999 metų duomenų analizę (Žiliukaitė 2000). Vėliau mokslininkai, atsižvelgdami į tai, kad skirtingi tiek institucinio, tiek subjektyvaus religingumo bruožai tarpusavyje stipriai koreliuoja, EVT ar kitų tarptautinių tyrimų, taikančių identiškus rodiklius, analizei ėmė naudoti integruotus religingumo indeksus (žr., pvz., Hageaars, Halman & Moor 2003; Halman & Drau-

lans 2006; Voas 2008). Tokį bendrą religingumo indeksą šiame skyriuje pateikiamai 1990–2008 metų religinių vertybių dinamikos analizei panaudojome ir mes.

Į duomenų analizę įtraukėme tik tuos EVT religingumo rodiklius, kurie buvo taisyti visų trijų bangų tyrimuose ir kurių formuluotės nebuvo pakeistos³. Aprašomoji šių rodiklių statistika yra pateikiama 1 lentelėje. Remiantis vien ja, galima teigti, kad 1990–1999 metais įvykę dideli pokyčiai pagal įvairius religingumo rodiklius (labai

1 lentelė. Religinių vertybių kaita 1990–2008 metais⁴

Klausimas, atsakymas	1990	1999	2008
Ar Jūs tikite Dievą? (proc.)			
Taip	49	69	73
Ne	25	11	11
Nežinau	26	20	17
Ar Jūsų gyvenime svarbus yra Dievas? (Vertinimų vidurkis pagal dešimties balų skalę, kur 1 – „visiškai nesvarbus“, o 10 – „labai svarbus“)	5,34	6,58	6,38
Ar svarbi Jūsų gyvenime religija? (Vertinimų vidurkis pagal keturių balų skalę, kur 1 – „visiškai nesvarbi“, o 4 – „labai svarbi“)	2,38	2,60	2,44
Ar religija Jums suteikia ramybės ir stiprybės? (Atsakiusių „Taip“ proc.)	40	57	60
Ar išpažįstate kurį nors tikėjimą? (Atsakiusių „Taip“ proc.)	62	81	86
Kurį tikėjimą išpažįstate? (proc.)			
katalikų	57	75	79
protestantų	1	2	1
stačiatikių	3	3	4
kitokį	1	1	2

³ Dėl šios priežasties į analizę nebuvo įtraukti du religinių vertybių analizėje dažniausiai taikomi rodikliai. Vienas jų yra skirtas matuoti, kiek išpažįstama tradicinė krikščioniška doktrina: „Kuris iš teiginių labiausiai atitinka Jūsų nuomonę? 1. Egzistuoja asmeninis Dievas. 2. Egzistuoja kažkokia dvasia arba gyvybinė galia. 3. Iš tikro nežinau, ką ir manyti. 4. Aš nematau, kad egzistuoja kokia nors dvasia, Dievas arba gyvybinė galia.“ Pirmasis atsakymas Lietuvoje taikytame klausimyne buvo pakeistas į „Egzistuoja Dievas“. Dėl šio klausimo vertinimo netikslumo žr. Laumenskaitės kritiką (2015; 51; 53). Kitas į analizę dėl pakeitimų neįtrauktas rodiklis, skirtas subjektyviam religingumui tirti: „Nepriklausomai nuo to, ar Jūs einate į bažnyčią ar ne, kaip Jūs save apibūdintumėte: religingas, nereliginas, įsitikinęs ateistas?“ Vėlesnių tyrimo bangų tyrėjai religingumo sąvoką, atsižvelgdami į kultūrinius šios sąvokos interpretavimo ypatumus, pakeitė į tikėjimo sąvoką.

⁴ Čia pateikiamoje lentelėje aprašomosios statistikos duomenys skiriasi nuo anksčiau skelbtų EVT 1990–1999 metų religinių vertybių duomenų (Žiliukaitė 2000), nes skaičiuojant procentinį skirstinį buvo palikti ne tik aiškia nuostata turėję respondentai, bet ir abejoję, nežinantys, kaip atsakyti į klausimą apie religinius tikėjimus ar religijos subjektyvų reikšmingumą, respondentai. Įprastai apklausose neatsakiusių į klausimą procentas yra nedidelis, tačiau analizuojant religines vertybes nežinojimas, abejonė yra viena iš laikysenų, kuri yra būdinga reikšmingai daliai žmonių. 1990–1999 metų duomenų analizės rezultatų pristatymo trūkumas yra tas, kad pateikiant duomenis nebuvo atsižvelgta į šį aspektą (nors šis duomenų pateikimo tikslumo aspektas tikrai nekeičia tuometinės analizės išvadų).

Klausimas, atsakymas	1990	1999	2008
Ar dažnai pastaruoju metu einate į bažnyčią arba religinius susirinkimus, neskaičiuojant vestuvių, laidotuvių ir krikštynų? (proc.)			
kartą per savaitę ir dažniau	15	18	12
kartą per mėnesį	11	14	15
tik per kai kurias religines šventes	30	37	42
kartą per metus ir rečiau	17	15	18
niekada, beveik niekada	27	16	14
Ar jūs tikite, kad yra? (Atsakiusių „Taip“ proc.)			
pomirtinis gyvenimas	33	48	47
pragaras	19	34	36
dangus (rojus)	24	38	38
nuodėmė	65	72	69
Ar svarbu, Jūsų nuomone, atlikti religines apeigas šiais atvejais? (Atsakiusių „Taip“ proc.)			
gimus vaikui	87	92	94
tuokiantis	84	88	88
mirties atveju	89	95	95
Ar Jūs kada nors meldžiatės, medituojate, pasineriate į religinius apmąstymus ir panašiai? (Atsakiusių „Taip“ proc.)	50	59	62
Ar Jūs labai pasitikite, pasitikite, nelabai pasitikite ar labai nepasitikite Bažnyčia (labai pasitikinčių ir pasitikinčių proc.)	73	61	72
Ar bažnyčia Lietuvoje teisingai aiškina... (Atsakiusių „Taip“ proc.)			
žmogaus moralines problemas ir poreikius	62	54	67
šeiminio gyvenimo problemas	63	54	57
žmonių dvasinius poreikius	65	57	71
socialines problemas	50	30	41

išaugęs tikinčių Dievą procentas, Dievo svarbos gyvenime vidutinis vertinimas, religijos, kaip stiprybės ir nusiramino šaltinio, pripažinimas, save priskiriančių kuriai nors Lietuvoje veikiančiai religinei bendruomenei dalis, lankančių bažnyčią, tikinčių tradicinėmis krikščioniškomis tiesomis bei religinių apeigų gimus vaikui, tuokiantis ir mirtus svarba, praktikuojančių maldą procentas) antrąjį nepriklausomybės dešimtmetį stabilizavosi daugmaž tame pačiame pirmąjį dešimtmetį pasiekta lygyje. Vienintelis rodiklis – bažnyčios socialinio vaidmens vertinimas, kuris 1990–1999 metais sumažėjo, per antrąjį laikotarpį reikšmingai augo. 2008 metais didesnė dalis nei 1999 metais apklausoje dalyvavusių Lietuvos gyventojų manė, kad

bažnyčia teisingai aiškina žmogaus moralines problemas ir poreikius, šeimyninio gyvenimo problemas, žmonių dvasinius poreikius bei socialines problemas.

Panaudojant faktorių analizę iš šešių kintamųjų (religijos svarbos vertinimo, bažnyčios lankomumo, ortodoksijos indekso, Dievo svarbos vertinimo, religijos, kaip suteikiančios ramybės ir stiprybės, maldos praktikavimo⁵) tolimesnei analizei buvo sukurtas bendras religingumo indeksas, kurio didesnės teigiamos reikšmės rodo didesnę religingumą, o didesnės neigiamos reikšmės – kad pagal faktorių sudarančius kintamuosius asmenį galima apibūdinti kaip nereligingą⁶. Šio indekso vidurkiai pagal metus patvirtina, kad skirtingai nei 1990–1999 periodu, 1999–2008 metais Lietuvos gyventojų religingumas iš esmės nebekito⁷.

1 paveikslas. Religingumo indekso reikšmių vidurkiai pagal EVT tyrimo metus (su 95 proc. pasikliovimo lygmens paklaida)⁸

⁵ Kintamųjų kodavimas: 1) bažnyčios lankomumas – skalė nuo 0 iki 5 (0 – „niekada nelanko“, 5 – „kartą per savaitę ir dažniau“); 2) ortodoksijos indeksas – skalė nuo 0 iki 4 (tradicinių tikėjimo tiesų (gyvenimo po mirties, rojaus, pragaro, nuodėmės) išpažinimo suma); 3) religijos svarba – skalė nuo 1 iki 4 (1 – „visiškai nesvarbi“, 4 – „labai svarbi“); 4) Dievo svarba – skalė nuo 1 iki 10 (1 – „visiškai nesvarbus“, 10 – „labai svarbus“); 5) religija kaip ramybės ir stiprybės šaltinis – koduota 1–0; 6) maldos praktikavimas – koduota 1–0.

⁶ Faktorių sudarantiems kintamiesiems Kronbacho alfa koeficiento reikšmė 0,784. Faktorių paaiškina 65 proc. kintamųjų reikšmių sklaidos. Kintamųjų faktorių svoriai: bažnyčios lankomumas – 0,812; ortodoksija – 0,731; religijos svarba – 0,784; religija kaip stiprybės šaltinis – 0,823; malda – 0,781.

⁷ Tą patį patvirtina ir atskirų šį indeksą sudarančių kintamųjų analizė.

⁸ Paveiksle apskritimai žymi respondentų, priklausančių tam tikrai kategorijai, religingumo vidurkį. Nuo apskritimo (vidurkio) nubrėžti „ūšai“ rodo vidurkio pasikliautinąjį intervalą. Kai nėra lyginamų kategorijų vidurkių pasikliautinųjų intervalų sanklotos, daroma išvada, kad vidurkiai statistiškai reikšmingai skiriasi.

Kaip, pasitelkdami šiuos dvidešimties metų laikotarpio EVT duomenų analizės rezultatus, galėtume apibūdinti Lietuvos gyventojų religingumo bruožus? Pirmojo dešimtmečio religiniai pokyčiai, stubinę savo mastu (nuošimčiu Lietuvos gyventojų, sugrįžusių į ar naujai atradusių tikėjimą), nebuvo gilūs. Medianinis⁹ Lietuvos gyventojas yra „drungnas“ katalikas, tikintis Dievą (ir nuodėmę¹⁰), kuriam religija ir Dievas gyvenime yra greičiau svarbūs negu nesvarbūs, randantis religijoje nusiramimą ar stiprybės šaltinį, bažnyčią lankantis per didžiąsias religines šventes, nuosekliai neišpažįstantis tradicinės krikščioniškos doktrinos, tačiau pasitikintis bažnyčia, ypač jos patirtimi atliepiant žmonių dvasinius poreikius, aiškinant moralines ir šeimos problemas.

Apie įvykusio religinio atgimimo paviršutiniškumą iškalbingai byloja ir religijos svarbos vertinimo kaita (žr. 2 paveikslą). Per dvidešimt metų šalyje sumažėjo ne tik tokių gyventojų, kuriems religija yra visiškai nesvarbi, bet ir gyventojų, kuriems religija yra labai svarbi jų gyvenime. 1990 metais religija buvo daug mažiau svarbi gyventojams nei šeima ir darbas, šiek tiek mažiau svarbi nei draugai ir laisvalaikis ir tiek pat svarbi kiek politika. Šie skirtumai liko ir 2008 metais, išskyrus vieną – santykiname vertinimų kontekste religija tapo svarbesnė nei politika.

2 paveikslas. Religijos svarbos vertinimo dinamika 1990–2008 metais

⁹ Mediana yra aprašomosios statistikos charakteristika. Ji variacinę duomenų eilutę (kurioje respondantai yra išdėstyti nuo turinčių mažiausią reikšmę iki turinčių didžiausią reikšmę) dalija į maždaug dvi lygias procentines dalis.

¹⁰ Atsižvelgiant į tai, kad tikėjimo kitomis krikščioniškomis tradicinėmis tiesomis (pomirtiniu gyvenimu, dangumi (rojumi), pragaru), matuotomis EVT tyrime, lygis visuomenėje yra reikšmingai žemesnis, nuodėmės išskyrimą galima interpretuoti kaip visuomenės socialinio susvetimėjimo, nepasitikėjimo kitais visuomenės nariais, socialinės anomijos rodiklį (žr. Laumenskaitė 2015; 49).

2 lentelė. Religijos ir kitų gyvenimo sričių svarbos vertinimo (skalė 1 – visiškai nesvarbu, 4 – labai svarbu) skirtumo vidurkiai ir jų dinamika 1990–2008 metais

	Religijos ir šeimos svarbos vertinimo skirtumo vidurkiai	Religijos ir darbo svarbos vertinimo skirtumo vidurkiai	Religijos ir draugų svarbos vertinimo skirtumo vidurkiai	Religijos ir laisvalaikio vertinimo skirtumo vidurkiai	Religijos ir politikos svarbos vertinimo skirtumo vidurkiai
1990	-1,19	-0,92	-0,51	-0,46	-0,15
1999	-1,01	-0,88	-0,46	-0,31	0,17
2008	-1,14	-0,76	-0,53	-0,51	0,47
ANOVA testo F kriterijus	8,36***	6,75***	1,14	8,93***	103,09***

*p < 0,05, **p < 0,01, ***p < 0,001

Individualizuotas religingumas

Ankstesniame skyriuje aprašytus vyraujančius Lietuvos gyventojų religingumo bruožus galima suprasti kaip liudijančius religinę individualizaciją. Kaip buvo galima pamatyti iš duomenų, pateiktų 1 lentelėje, netikinčių Dievo visuomenės narių dalis per dvidešimt metų sumažėjo dvigubai: nuo 25 proc. 1990 metais iki 11 proc. 2008 metais. Nors ir mažiau, bet taip pat mažėjo abejojančiųjų Dievo buvimu dalis: nuo 26 proc. 1990 metais iki 17 proc. 2008 metais. Tačiau, nors tikinčių Dievą dalis visuomenėje per analizuojamą laikotarpį gerokai išaugo (1990 metais tik pusė (49 proc.) respondentų teigė tikį, o 1999 metais ir 2008 metais – septyni iš dešimties (atitinkamai 69 proc. ir 73 proc.)), tačiau svarbu pabrėžti, kad aktyviai tikėjimą praktikuojančiųjų dalis visuomenėje per dvidešimt metų nepakito. 2008 metais tradicinė krikščioniška tapatybė¹¹ buvo būdinga panašiai daliai respondentų, kaip ir 1990 metų tyrime (atitinkamai 10 proc. ir 12 proc.). Tokią pat išvadą dėl aktyvių katalikų dalies daro ir Laumenskaitė, remdamasi 2013 metų tyrimo duomenimis (2013; 186). Taigi, atmetus aktyviai tikėjimą praktikuojančius ir netikinčius bei abejojančius, lieka daugiau nei pusė šalies gyventojų, kurie pagal institucinio religingumo rodiklius pasižymi nenuoseklia religine pasaulėžiūra ir praktika.

Religijos individualizacija gali reikštis labai įvairiomis formomis: žmonės gali nepriklausyti jokioms religinėms bendrijoms, nelankyti bažnyčios, bet save laikyti

¹¹ Analizėje taikėme tradicinės krikščioniškos tapatybės indeksą, sudarytą iš trijų rodiklių: bažnyčios lankomumo (kartą per mėnesį ir dažniau), tradicinės doktrinos išpažinimo (tiki pomirtiniu gyvenimu, rojumi, pragaru ir nuodėme, netiki reinkarnacija), Dievo svarbos vertinimo (pagal 10 balų skalę įvertino 8–10 balų).

tikinčiais, ir atvirksčiai – gali save tapatinti su tam tikra religine bendrija, bet nepriimti nuosekliai jos mokymo, o derinti skirtingų religijų elementus, tikėti tradicinei krikščioniškai doktrinai prieštaraujančiais dalykais (reinkarnacija, horoskopais, amuletais ir pan.). Taip pat verta priminti, kad individualizacija, kaip buvo nurodyta teorinėje šio skyriaus dalyje, visuomet reiškia tradicinio religingumo silpnėjimą.

2008 metų tyrime, siekiant pamatuoti individualizuotą religingumą, respondentams buvo pateikti du klausimai apie tai, ar, jų nuomone, jie turi asmeninį santykį su Dievu, kuriam nebūtina bažnyčia ar religinės apeigos, ir ar jiems yra įdomūs šventi ar antgamtiniai dalykai. Respondentų atsakymų procentiniai skirstiniai pagal savęs priskyrimą religinei denominacijai ir bažnyčios lankomumą pateikiami 3 ir 4 lentelėse. Iš jų matyti, kad 36 proc. savęs nepriskiriančių jokiai Lietuvoje veikiančiai religinei bendruomenei ir bendrijai respondentų mano, kad turi savo asmeninį santykį su Dievu, kuriam nėra būtina bažnyčia ar religinės apeigos. Tokios pat nuomonės laikėsi 4 iš 10 niekada bažnyčios nelankančių ar 5 iš 10 ją lankančių tik per religines šventes ar dar rečiau. Be to, penktadalį nepriklausančių kokiai nors religinei bendrijai ar niekada bažnyčios nelankančių respondentų domina antgamtiniai ir šventi dalykai. Tarp bažnyčių lankančių tik per religines šventes besidominčių

3 lentelė. Asmeninis santykis su Dievu, kuriam nebūtina bažnyčia ar religinės apeigos, pagal priklausymą religinei denominacijai ir bažnyčios lankomumą (proc.), EVT 2008

Kintamieji	Kiek šis teiginys tinka Jums? Aš turiu savo asmeninį santykį su Dievu, kuriam nebūtina bažnyčia ar religinės apeigos				
	Visiškai netinka	2	3	4	Labai tinka
Priklausymas religinei denominacijai					
Ne	40	5	19	13	22
Taip	12	14	27	22	25
Bažnyčios lankomumas					
Niekada	38	4	17	11	30
Rečiau nei kartą per metus	11	11	20	27	31
Kartą per metus	13	7	27	23	30
Per religines šventes	7	11	31	24	27
Kartą per mėnesį	16	18	29	22	16
Kartą per savaitę ir dažniau	24	24	23	16	13

4 lentelė. Domėjimasis šventais, antgamtiniais dalykais pagal priklausymą religinei denominacijai ir bažnyčios lankomumą (proc.), EVT 2008

	Nesvarbu, ar Jūs laikote save religingu žmogumi, ar ne, ar pasakytumėte, kad esate dvasingas, t. y. ar Jus domina šventi ar antgamtiniai dalykai?			
	Labai domina	Domina	Nelabai domina	Visiškai nedomina
Priklausymas religinei denominacijai				
Ne	3	16	45	37
Taip	9	51	34	6
Bažnyčios lankomumas				
Niekada	3	20	43	35
Rečiau nei kartą per metus	5	31	43	21
Kartą per metus	2	36	46	15
Per religines šventes	7	49	38	6
Kartą per mėnesį	11	58	29	1
Kartą per savaitę ir dažniau	18	67	14	

antgamtiniais ir šventais dalykais respondentų dalis sudarė 56 proc., o tarp rečiau lankančių – 38 proc. Taigi, gana nemaža dalis bendruomeniniame religinių organizacijų gyvenime nedalyvaujančių ar beveik nedalyvaujančių šalies gyventojų nėra pagal šiuos rodiklius nereliginiai.

Religinė individualizacija matoma ir iš Lietuvos gyventojams būdingo skirtingų tikėjimų derinimo – religinio brikoliažo (žr. Schröder 2012; Ališauskienė 2012). Pagal 2008 metų EVT duomenis, 27 proc. krikščionimis save laikančių Lietuvos gyventojų tiki reinkarnacija (1990 metais tokių buvo 34 proc., 1999 – 29 proc.), 37 proc. tiki, ar greičiau linkę tikėti nei netikėti, kad amuletas ar talismanas gali jiems padėti ar juos apsaugoti (1999 metų duomenimis, taip manusių buvo 26 proc.).

Kaip turėtume interpretuoti šiuos religinės individualizacijos procesus? Ar juos suprasti kaip religinį nuosmukį, kaip siūlo sekularizacijos teorija, ar kaip religingumo transformaciją, išlaisvintą iš tradicinio religinio autoriteto įtakos dar vieną žmonių autonomiškumo ir saviraiškos sritį, kaip apibrėžia individualizacijos teorija. Individualizacijos teorijos kritikai (Voas ir Crocket 2005; Pollack & Olson 2008; 14–15) yra teisūs atkreipdami dėmesį į tai, kad jeigu religingumo raiška moderniose visuomenėse gali įgyti pačias įvairiausias formas, tai kiekybiškai išmatuoti individualizuoto religingumo tam tikroje visuomenėje turinius ir jų kaitą beveik neįmanoma, dar sunkiau kiekybiškai apibrėžti jų įtakos žmonių socialinėms laikysenoms tendencijas. Kiekybinio tyrimo strategija leidžia tik iširti tradicinio religingumo kaitą, nes bažnyčių mokymuose yra apibrėžti kriterijai, pagal kuriuos galima spręsti, kiek

visuomenės žmonių religinė elgsena atitinka šiuos kriterijus ir kaip skiriasi tie, kurie pagal tuos kriterijus gali būti laikomi aktyviai tikėjimą praktikuojančiais savo vertybinėmis nuostatomis ir veikla įvairiose socialinio gyvenimo srityse, nuo tų, kuriems tradicinės religinės institucijos įtakos neturi ar ši įtaka yra maža.

Žvelgdami į Lietuvos 2008 metų EVT duomenis apie tai, kaip individualizuoto religingumo konceptualius požymius atitinkantys Lietuvos gyventojai patys subjektyviai vertina religijos svarbą savo gyvenime, matome, kad vos penktadalis religinėms bendrijoms nepriklausančių, bet tam tikras religines nuostatas turinčių arba laikančių save krikščionimis, bet bažnyčių lankančių retai ir savo nuožiūra atsirenkančių, kuriomis tikėjimo tiesomis tikėti, mano, kad religija jų gyvenime yra svarbi. Būtent dėl nematomos individualizuoto religingumo įtakos žmonių gyvenimui, socialiniam elgesiui mokslininkai teigia, kad šis procesas yra vienas iš individualios sekuliarizacijos rodiklių visuomenėse. Tokio požiūrio laikosi ir Laumenskaitė interpretuodama religinės individualizacijos tendenciją dabartinėje Lietuvos visuomenėje (2015; 55).

Makrolygmens ir mezolygmens veiksniai

„Medianinio“ Lietuvos gyventojų religinių pažiūrų ir praktikų būklę aprašyti, taip pat suprasti religinės individualizacijos veiksniai padeda teorinėje skyriaus dalyje pristatyta Grace Davis „vikarinės religijos“ sąvoka, nurodanti į šiuolaikinių (po)modernių Europos visuomenių išsaugotą tradicinių religinių bendrijų veiklos poreikį, bet kartu vartotojišką santykį su jomis, nesiekiant gilesnio tikėjimo pažinimo, juolab tikėjimo ir gyvenimo vienybės. Tokius Lietuvos gyventojų religinės tapatybės bruožus Eglė Laumenskaitė aiškina tiek sovietmečio patirtimi, tiek po XX a. pabaigoje įvykusių politinių, ekonominių ir socialinių transformacijų šalyje išibėgėjusia vakarietiška modernizacija, vartotojiškos kultūros plitimu. „Proginį bažnyčios lankomumą“, nesusijusį su krikščioniškosios pasaulėžiūros ir vertybių tapimu svarbia asmenines tapatybės dalimi, turinčia įtaką gyvenimo pasirinkimams, ši mokslininkė sieja su sovietmečiu ir dar anksčiau suformuotu socialiniu konformiškumu (2015; 67).¹²

Socialinio konformiškumo, socialinės kontrolės ir spaudimo įtaką visuomenei išlaikant tam tikrą religingumo raišką pabrėžia ir kiti mokslininkai (žr., pvz., Voas 2008; Yelensky 2010). Kaip rašo Voasas (2008; 36), „tikėjimas turi būti „socialiai įrodomas“, praktika yra reguliuojama socialinių normų, todėl yra didelė inercija

¹² Remiantis Laumenskaitės pateiktu apibrėžimu, „socialinis konformiškumas gali būti sąmoninga nuostata, bet dažniausiai ji tokia nėra, nes reiškiasi kaip nereflektuojamas socialinės grupės, kuriai individas priklauso, atsakas į jos poveikį, taip pat į bendras socialines aplinkybes. Galiausiai socialinis konformiškumas pasireiškia kaip vidinis konkretaus socialinio poveikio priėmimas individo socializacijos procese, tampantis socialiniu *habitus*“ (2015; 113).

išlaikyti tikėjimą arba netikėjimą.“ Verta atkreipti dėmesį, kad socialinio konformiškumo aspektas yra svarbus ne tik suprantant lietuviams būdingą krikščioniškąją tapatybę, bet ir kai kurioms pokomunistinėms šalims būdingą netikėjimo, ateistinės pasaulėžiūros stigmatizaciją, tokios pasaulėžiūros socialinį pasmerkimą (žr., pvz., Smrke & Uhan, 2012), neretai ją susiejant su lojalumu ir ištikimybe buvusiam komunistiniam režimui.

Siekiant suprasti lietuviams būdingos religinės tapatybės bruožus, būtina pabrėžti sovietmečio suformuotą, o ir dabartinės modernizacijos procesų kontekste didelę inerciją turintį religijos privatizacijos veiksnį (Laumenskaitė 2015; 42, 55). Valstybės santykio su bažnyčia politika komunistinio režimo metais skatino žmones slėpti savo religinę praktiką ir kliudė rasti bažnytinio bendruomeniškumo tradicijoms, būtinoms priimti tikėjimą ne tik kaip asmenišką, bet ir bendruomenišką (*Ten pat*). Itin menkas bendruomeninio dalyvavimo religinėse organizacijose lygis neleidžia užtikrinti veiksmingos religinės gyventojų socializacijos.

Be to, Ingo Schröderis (2012; 86) atkreipia dėmesį ir į tam tikras mezolygmens kliūtis, susijusias su religinių bendruomenių žmogiškųjų ir organizacinių išteklių trūkumu, ribojusias religinio atgimimo mastą Lietuvos visuomenėje: „iki šio Katalikų bažnyčia stokoja suderintos visuomenės, kuri beveik neturėjo jokio švietimo religijos srityje, evangelizacijos strategijos. Bažnyčios atsivėrimui žmonių masėms kliudė ir kunigų, patyrusių sovietų persekiojimą, apsiausties mentalitetas: iki šio paplitęs požiūris, ypač tarp vyresnio amžiaus dvasininkų, kad kiekvienas, kuris nėra su bažnyčia, yra potencialus priešas [...]. Netgi atviriau mąstantys dvasininkai stokoja noro ir gebėjimų veikti besiplečiančioje „religijos rinkoje“ [...]“. Itin sparčiai besikeičianti, vakarietišku modernizacijos procesų ir kartu su jais ateinančios masinės kultūros veikiamą, vartotojiškumą ir gyvenimo būdų liberalizaciją skatinanti socialinė aplinka tapo sunkiu iššūkiu tradicinėms religinėms bendruomenėms ir bendrijoms, kurioms kartu su visuomene teko ieškoti naujų savo veiklos organizavimo būdų.

Individualios charakteristikos ir religingumas

Aptariant individų lygio veiksnius, kurie gali būti svarbūs gyventojų religiniam aktyvumui, religinius pokyčius (po)moderniose visuomenėse analizuojantys mokslininkai dėmesį pirmiausia telkia į tas individų charakteristikas, kurios didina jų autonomiškumą, kaip numato modernizacijos teorija arba jos variacijos religijos sociologijoje – modernizacijos procesų įtaką pabrėžiančios sekularizacijos ir individualizacijos teorijos (žr., pvz., Inglehart & Norris 2004; Halman & Draulans 2006; Pollack, Müller & Pickel 2012; Moor 2015). Visuomenių socialinė ir ekonominė

raida suteikia žmonėms išteklius, kurie, viena vertus – išplečia jų gyvenimo pasirinkimų galimybes, kita vertus – daro juos nepriklausomus nuo tradicinių autoritetų, išvaduoja iš askriptyvinių tradicinių ryšių. Socialiniai ekonominiai pokyčiai lemia augantį gyventojų išsimokslinimo lygį. Be to, masinių medijų raida suteikia žmonėms didesnę informacijos prieinamumą. Visi šie veiksniai kartu daro žmones labiau nepriklausomus pasaulėžiūros ir gyvenimo būdo aspektu. Taigi, keliamos hipotezės, kad gyventojai, kurie yra labiau išsimokslinę, dirba visą dieną, turi didesnes pajamas, gyvena didmiesčiuose, yra nesukūrę šeimos (t. y. neturi šeiminių įsipareigojimų), bus mažiau religingi nei mažiau išsimokslinę, nedirbantys ar dirbantys ne visu etatu, žemesnio socialinio ekonominio statuso, vedę, turintys vaikų, gyvenantys kaimo vietovėse gyventojai (Inglehart & Norris 2004; Halman & Draulans 2006; Pollack, Müller & Pickel 2012). Šių individualių charakteristikų įtaką tikrinome ir mes. Siekdami išvengti perteklinio duomenų šurmulio, čia nepateiksime religingumo indekso reikšmių vidurkių pagal socialines demografines charakteristikas, tačiau atkreipsime dėmesį, kad pagal EVT 1990 ir 2008 metų duomenis porinė kintamųjų analizė patvirtina, kad gyventojų, priklausančių išvardytoms socialinėms kategorijoms, religingumo indekso vidurkiai yra statistiškai reikšmingai mažesni.

Yra dar trys labai svarbios individualios charakteristikos, kurių įtaką religingumui patvirtina beveik visi tyrimai. Pirmoji – amžius: vyresni žmonės dažniau lanko bažnyčią, religija jiems yra daug svarbesnė nei jaunesniems. Tai siejama su gyvenimo ciklu: sukūrus šeimą, patyrus daugiau gyvenimo išbandymų ir praradimų, su amžiumi prastėjant sveikatai, pradeda jausti didesnę tikėjimo poreikį.

Antroji – lytis. Gausybė tyrimų rodo, kad moterys yra religingesnės nei vyrai. Šis skirtumas mokslininkų aiškinamas pabrėžiant tiek biologinius, tiek psichologinius, tiek sociologinius veiksnius (Voas, McAndrew & Storm 2013). Akcentuojančios biologinius veiksnius teorijos teigia, kad moterys dažniau nei vyrai jaučiasi nesaugios ir yra labiau pažeidžiamos, todėl tai lemia didesnę jų religingumą. Psichologinės teorijos didesnę moterų religingumą sieja su joms dažniau nei vyrams būdingais tokiomis asmenybės bruožais kaip ekstravertiškumas, altruizmas, sąmoningumas, neurotiškumas. Sociologinės teorijos savo ruožtu pabrėžia lyčių vaidmens ir socialinius lūkesčius, skatinančius moterų ir slopinančius vyrų religingumo raišką. Laumesnkaitė (2015; 57), aiškindama vyrų ir moterų religinių praktikų skirtumą Lietuvoje, taip pat pabrėžia, kad vyrų dalyvavimą bažnytiniame bendruomeniniame gyvenime neigiamai veikia visuomenėje įsitvirtinusi tam tikra „pietizmo praktika“, „emocinis maldingumas atskirtas nuo to, kaip krikščionybės mokymas suvokiamas gyvenimo kontekste“.

Pagaliau tyrimai rodo, kad itin svarbus individų religingumo veiksnys yra pirminė religinė socializacija (Voas and Crockett 2005; Voas & Strom 2012; Moor 2013;

Laumenskaitė 2015). Daug labiau tikėtina, kad žmonės, būdami suaugę, išpažins tikėjimą ir jį praktikuos, jeigu vaikystėje jų tėvai praktikavo religiją ir skyrė dėmesį jų religiniam ugdymui.

Kiek amžius, lytis, religinė socializacija ir su modernizacijos proceso įtaka siejamos individų charakteristikos padeda paaiškinti Lietuvos gyventojų religingumo lygio skirtumus, rodo daugialypės tiesinės regresijos duomenys, pateikti 3 lentelėje. Kaip matyti, Lietuvos visuomenėje didžiausią įtaką religingumui turinti individuali

3 lentelė. Lietuvos gyventojų religingumo daugialypės tiesinės regresijos rezultatai (MKM)¹³

	1990 metai				2008 metai			
	B	SE	Beta	p	B	SE	Beta	p
Konstanta	-0,850	0,178		0,000	-0,864	0,131		0,000
Amžius	0,012	0,002	0,188	0,000	0,008	0,002	0,153	0,000
Lytis (ref. moterys)	-0,374	0,058	-0,175	0,000	-0,388	0,043	-0,208	0,000
Išsimokslinimas (ref. aukštasis)								
Pagrindinis ir žemesnis	0,363	0,112	0,144	0,001	-0,024	0,063	-0,011	0,697
Vidurinis	-0,051	0,094	-0,023	0,584	-0,036	0,048	-0,019	0,453
Gyvenamoji vieta (ref. didmiestis)								
Kaimo vietovė	0,032	0,069	0,014	0,643	-0,005	0,049	-0,003	0,915
Miestas	-0,148	0,070	-0,062	0,054	-0,073	0,053	-0,034	0,173
Niekada nebuvo vedęs, ištekėjusi (1–0)	0,079	0,081	0,031	0,330	-0,097	0,066	-0,044	0,141
Užimtumas: dirba visą darbo dieną (1–0)	-0,099	0,061	-0,045	0,106	0,020	0,047	0,011	0,664
Pajamos	-0,135	0,045	-0,084	0,003	-0,105	0,050	-0,056	0,035
Religinė socializacija vaikystėje (bažnyčios lankymo, kai buvo 12 metų dažnis, 0–5)	0,805	0,065	0,354	0,000	0,288	0,014	0,480	0,000
N	909				1226			
R ²	0,372				0,398			

¹³ Glaustas lentelėje pateiktų duomenų paaiškinimas: B koeficientas rodo, kiek vienetų padidėja religingumo indeksas, kai nepriklausomas kintamasis (lytis, amžius ir t. t.) padidėja vienu vienetu. Kadangi jo reikšmės priklauso nuo kintamųjų matavimo vienetų, jį sunkoka suprasti, ypač mėginant išsiaiškinti, kuris iš kintamųjų turi didesnę įtaką ar mažesnę. Todėl patogiausia žiūrėti į beta koeficientą, kuris rodo santykinę kiekvieno kintamojo įtaką.

charakteristika yra pirminė religinė socializacija (jos poveikis yra beveik du kartus stipresnis nei kitų modelio veiksmų). Kiti du santykinai svarbūs veiksniai yra amžius ir lytis. Labiau religingos yra moterys ir vyresni šalies gyventojai. Silpnesnę, bet visgi statistiškai reikšmingą įtaką turi ir pajamos: kuo jos yra didesnės, tuo religingumo indekso vidurkis mažesnis. Šių keturių individualių charakteristikų įtaką patvirtina tiek 1990 metų, tiek 2008 metų duomenys. Išsimokslinimas, kontroliuojant kitų kintamųjų įtaką, turėjo statistiškai reikšmingą poveikį tik religingumo lygiui 1990 metais, ir tai nedidelį. 2008 metų duomenys nerodo, kad labiau išsimokslinę gyventojai būtų mažiau religingi nei mažiau išsimokslinę. Pagal šį modelį, šeiminių statusas, užimtumo lygis neturi statistiškai reikšmingos įtakos.

Apibendrinant regresinės analizės rezultatus, verta atkreipti dėmesį, kad pagal nurodytas individualias charakteristikas analizuoti skirtumai tarp gyventojų, nors ir yra statistiškai reikšmingi, nėra dideli. Determinacijos koeficientas (R^2) rodo, kad modelis (t. y. į analizę įtraukti kintamieji) paaiškina apie 40 proc. religingumo indekso duomenų sklaidos. Tai nėra blogas rodiklis, nes reprezentatyvių apklausų duomenimis paremtoje individų lygio analizėje jis labai dažnai būna daug mažesnis. Tačiau modelio determinacijos koeficiento dydį labiausiai lemia vienas kintamasis – pirminė religinė socializacija. Modelio tik su socialinėmis demografinėmis charakteristikomis aiškinamoji geba yra du kartus mažesnė (1990 m. $R^2 = 0,254$, 2008 m. $R^2 = 0,188$), o tai ir reiškia, kad pagal jas gyventojų skirtumai nėra dideli.

Gyventojų kartų kaita ir visuomenės religingumo mažėjimas

Visuomenėje vykstančią sekuliarizaciją individų lygmeniu geriausiai gali atskleisti gyventojų kohortų analizė. Religinių pokyčių tyrimuose, pasitelkiančiuose skirtingų tarptautinių lyginamųjų tyrimų ar kartotinių nacionalinių tyrimų duomenis, analizės rezultatai rodo, kad su kiekviena nauja karta gyventojų religingumo lygis mažėja, todėl daroma išvada, kad tai patvirtina hipotezę apie individualios sekuliarizacijos procesus (Voas & Crockett 2005; Ester et al. 2006; Voas 2008; Voas & Strom 2012; Voas & Doebler 2013). Kaip skiriasi skirtingoms kohortoms priklausančių Lietuvos gyventojų religingumas? Trečiame paveiksle pateikiami 1990, 1999 ir 2008 metų religingumo indekso reikšmių vidurkiai ir jų pasikliautiniai intervalai pagal kohortas išryškina tris tendencijas.

Pirma, duomenys dar kartą labai aiškiai parodo laikotarpio įtaką, kurią jau aptarėme poskyryje, skirtame bendroms kaitos tendencijoms apibrėžti: 1990–1999 metais įvykęs tam tikras religinis atgimimas būdingas visoms kohortoms (žr. skirtingomis spalvomis pažymėtų vidurkių skirtumus kiekvienoje kohortoje). Antrajame dešimtmetyje religinė kaita sustoja (1999 ir 2008 metų tos pačios kohortos vidurkių

3 paveikslas. Religinumo dinamika 1990–2008 metais pagal kohortas (religinumo faktoriaus reikšmių vidurkiai ir jų 95 proc. pasikliautiniai intervalai) (integruoti EVT 1990, 1999, 2008 duomenys)

skirtumai neperžengia statistinės paklaidos ribų). Antra, religingumo indekso vidurkių dinamikos kohortos viduje duomenys rodo amžiaus įtaką religingumui: matoma tendencija, kad su amžiumi religingumas truputį stiprėja (žr. skirtingomis spalvomis pažymėtų vidurkių eiliškumo tvarką pagal tyrimo metus kiekvienoje kohortoje). Trečia, visų trijų EVT bangų duomenys pagal kohortas rodo religingumo sumažėjimą (žr. skirtingomis spalvomis pažymėtų vidurkių suformuojamas kreives): vyresnių kohortų indekso vidurkiai yra didesni nei jaunesnių. Tačiau ryšys nėra tobulai tiesinis: nemažai skirtumų tarp kohortų, nors vidurkiai ir sudaro nuožulniai krentančią kreivę, nėra statistiškai reikšmingi. Tai yra – tarpusavyje vienos kohortos skiriasi daugiau, kitos mažiau. Ryškiausias atotrūkis yra tarp pirmosioms dviem kohortoms priklausančių respondentų (gimusių iki 1935, ir nuo 1935 iki 1944 metų) ir vėlesnių kohortų (tarpusavyje statistiškai reikšmingai nesiskiriančių trečiosios (gimusių 1945–1954 metais), ketvirtosios (1955–1964) ir penktosios (1965–1974) kohortų bei mažai nuo pastarųjų besiskiriančios šeštosios (1975–1984) kohortos. Jauniausia kohorta (gimę po 1984 metų) nesiskiria tik nuo greta jos esančios kohortos, o visų

kitų kohortų požiūriu jos religingumo indekso vidurkis yra statistiškai reikšmingai mažesnis, tik skirtingu dydžiu: atotrūkis tarp šios kohortos ir pirmųjų dviejų kohortų yra du kartus didesnis už atotrūkį nuo kohortų, gimusių po 1945 metų.

Norint suprasti šiuos skirtumus, svarbu atsižvelgti į istorines aplinkybes, kurio-
mis formavosi skirtingų kohortų vertybinės nuostatos. Įprastai tam tikros kartos ver-
tybės yra siejamos su socialinėmis, ekonominėmis ir politinėmis sąlygomis, kurios
buvo šalyje, kai tos kartos žmonėms pasiekė suaugystę (Inglehart 1990; 19). Lie-
tuvos atveju gali būti skiriami tokie gana skirtingomis gyvenimo sąlygomis pasi-
žymintys laikotarpiai: pirmosios Lietuvos Respublikos (1918–1940 metai), Rusijos
ir netrukus po jos vokiečių įvykdytos okupacijos (1941–1944), po jų keturi komu-
nistinio režimo laikotarpiai, tarpusavyje besiskiriantys savita „laikmečio dvasia“ ir
siejami su tuometiniais komunistų partijos vadovais, – stalinizmo (1945 – 1953),
atšilimo (1954–1964), sąstingio (1965–1984) ir vadinamosios perestroikos (1985–
1989) (Kraniauskienė, Štutienė, Žilinskienė 2016). Visuomenės religinio aktyvumo
požiūriu šie laikotarpiai yra pirmiausiai svarbūs dviem aspektais.

Pirma, sovietinė okupacija, t. y. po Antrojo pasaulinio karo šalyje įvestas ko-
munistinis režimas, iš esmės suvaržė religinių bendruomenių ir bendrijų galimybes
veikti, kaip ir tikinčiųjų teises (viešai) praktikuoti tikėjimą. Šių suvaržymų pasekmės
gyventojų religiniam aktyvumui turėjo būti matomos jau nuo pirmosios kartos, pa-
siekusios suaugystę sovietmečiu. Antra, religiniams kartų pokyčiams galėjo turėti
įtakos ir sovietmečiu įsibėgėję ekonominės ir socialinės modernizacijos procesai
(žr. Vaitekūnas 2006; Žiliukaitė 2007b; 121–123). Pradedant 1950 metais, miesto
gyventojų skaičius kas dešimt metų padidėdavo 10 proc., nors iki pat 1970-ųjų vi-
suomenės struktūroje vyravo kaimo gyventojai ir gyventojai, kurių išsimokslinimas
buvo septynmetis ar mažesnis. Tik paskutiniame sovietmečio dešimtmetyje visuo-
menės struktūroje tų, kurie turi aukštesnįjį nei vidurinį išsimokslinimą, dalis pradėjo
sudaryti daugiau nei pusę gyventojų. Taigi galima daryti prielaidą, kad gyventojų
religinio aktyvumo tarp kartų skirtumai dėl valstybės nuosekliai vykdytos tikėjimo
laisvės varžymo politikos ir socialinės bei ekonominės modernizacijos turėjo dar
labiau išryškėti „sąstingio“ laikotarpiu. Abi šias prielaidas patvirtina 3 paveiksle pa-
teikiami 1990 metų religingumo duomenys pagal kohortas: matomi trys tarpusavyje
besiskiriantys kohortų klasteriai. Pirmajam priklauso gyventojai, kurių pirminė soci-
alizacija vyko nepriklausomoje tarpukario Lietuvoje ir vokiečių okupacijos metais,
antrajam – pirmųjų sovietmečio dešimtmečių kartos, trečiajam – vėlyvojo sovietme-
čio kartos (ir posovietinė karta).

Sovietmečiu vykdytą priverstinę visuomenės ateizaciją gerai iliustruoja skirtu-
mai tarp kartų pagal pirminę religinę socializaciją, – kaip jau parodėme, didelę įtaką
vėlesniam žmonių religiniam aktyvumui turinčiam veiksniai (žr. 4 ir 5 pav.). Vis di-

4 paveikslas. Religinė socializacija pagal kohortas 1990 metais (EVT 1990)

5 paveikslas. Religinė socializacija pagal kohortas 2008 metais (EVT 2008)

desnė kiekvienos naujos sovietmečių augusios gyventojų kohortos dalis nuoseklaus religinio ugdymo savo šeimoje negavo. Lietuvai susigrąžinus politinę nepriklausomybę ir perėjus į demokratinę sistemą, naujai atsivėrusios galimybės praktikuoti tikėjimą šios trajektorijos nepakeitė: pagal 2008 metų EVT duomenis tuo metu jauniausios kohortos gyventojai (gimę po 1984 metų), mokyklą pradėję lankyti jau naujoje politinėje sistemoje, leidusioje sugrįžti į bendrojo lavinimo programas tikybos dalykui, nesiskiria pagal savo bažnyčios lankomumą vaikystėje nuo vėlyvojo sovietmečio kohortų. Ir tai yra suprantama ir paaiškinama, nes jų tėvų religinė praktika ir santykis su ja formavosi sovietmečiu.

Kita vertus, žvelgiant, kaip skiriasi Lietuvos gyventojų kohortos pagal religingumo įtaką jų moralinėms nuostatoms dėl tokių poelgių, kurių Katalikų bažnyčia nepateisina ir aiškiai viešai pareiškia savo poziciją, – skyrybų, abortų, dirbtinio

apvaisinimo, eutanazijos¹⁴, – matome, kad imant posovietinę kartą (gimusius po 1984 metų), tie jos nariai, kuriems yra būdinga religinė praktika (lankantys bažnyčią kartą per mėnesį ir dažniau), skiriasi savo vertybinėmis orientacijomis šiais klausimais nuo tų savo bendraamžių, kurie bažnyčią lanko retai ar jos visiškai nelanko, ir šiuo požiūriu yra panašūs į vyriausias, stipriausiu tradiciniu religingumu pasižyminčias gyventojų kartas (žr. 6 pav.). Dviejų už juos vyresnių kohortų gyventojai (gimę 1965–1974 ir 1975–1984 metais), nepaisant bažnyčios lankomumo, kohortos viduje savo pažiūromis šiais klausimais mažiau skiriasi, nors nepaneigia bendros ryšio tarp bažnyčios lankomumo ir asmeninės moralės tendencijos, rodančios, kad tarp bažnyčią dažniau lankančių gyventojų vyrauja nepritartimas šiems poelgiams, o bažnyčią lankantys retai ar jos nelankantys asmenys pasižymi liberalesnėmis nuostatomis, t. y. jiems būdingas didesnis šių poelgių pateisinamumo arba, tiksliau būtų sakyti, mažesnis nepateisinamumo lygis.

6 paveikslas. Asmeninė moralė pagal kohortas ir bažnyčios lankomumą (asmeninės moralės faktoriaus reikšmių vidurkiai su 95 proc. pasikliautinoju intervalu) (integruoti EVT 1990, 1999 ir 2008 metų duomenys)

¹⁴ Apklausoje respondentų buvo prašoma pagal 10 balų skalę, kurioje 1 reiškia „niekada nepateisinama“, o 10 – „visuomet pateisinama“, įvertinti šių keturių poelgių pateisinamumą. Pasitelkiant faktorių analizę, jie buvo sujungti į asmeninės moralės faktorių, kuris paaiškina 60 proc. kintamųjų duomenų sklaidos. Faktoriai kintamųjų svoriai: skyrybos – 0,826; abortas – 0,761; dirbtinis apvaisinimas – 0,753; eutanazija – 0,718.

Baigdami šį poskyrį, vis dėlto norėtume pabrėžti, kad turima EVT duomenų eilutė yra kol kas nepakankama, kad vienareikšmiškai apibrėžtume Lietuvos gyventojų, priklausančių posovietinėms kartoms, religingumo kaitos trajektoriją. Tačiau klausimą, ar toliau matysime su kiekviena kohorta mažėjantį (tradicinį) religingumą, skatinamą jau nebe sovietinės, o vakarietiškos modernizacijos, kelti verta. Laumenskaitė (2015; 67–70) svarstydama, ar Lietuvoje vyksta sekularizacija, teigia, kad jos požymių tikrai yra, tačiau kartu siūlo atkreipti dėmesį, kad visuomenę palietęs religinis atgimimas buvo ne vien paviršutiniškas, bet ir diferencijuotas. Pasak autorės, nors daugeliui gyventojų tradicinė religija netapo esminiu jų gyvenimo veiksmu, pastaruosius dvidešimt metų buvo galima matyti stiprių krikščioniškų tikėjimo bendruomenių gausėjimą, todėl vertinant visuomenės religinių vertybių kaitą būtina atsižvelgti ne tik į kiekybinius, bet ir kokybinius pokyčius, kuriuos galima interpretuoti kaip tam tikrus desekularizacijos mikrolygmeniu aspektus.

Lietuvos gyventojų religingumas kitų Europos šalių kontekste

Kokią vietą Lietuvos visuomenė pagal religingumo lygį užima tarp kitų Europos šalių? Naudodami 2008 EVT duomenis paskaičiavome mūsų atliktoje Lietuvos religinių vertybių analizėje taikyto religingumo indekso reikšmes kitoms Europos šalims (žr. 7 pav.). Rezultatai atskleidžia, kad Lietuva yra viena Europos visuomenių, kurios žmonėms yra būdinga palyginti stipri religinė tapatybė. Daugelis Europos šalių yra labiau sekularizuotos pagal individualų religingumą negu mūsų visuomenė. Kita vertus, lyginant Lietuvą su šalimis, kurios išsiskiria didžiausia gyventojų religine praktika ir stipriausiomis religinėmis vertybinėmis nuostatomis, atotrūkis nuo jų yra toks pats didžiulis, kaip ir nuo daugelio labiau už ją sekularizacijos procesų paveiktų visuomenių. Kaip jau nurodėme poskyryje, skirtame teorinėms analizės prielaidoms, religijos sociologijoje nevienoda sekularizacijos procesų pažanga Europos visuomenėse aiškinama istoriniu kultūriniu šalių kontekstu ir socialinės ekonominės pažangos lygiu.

Makrolygmens veiksnys, nuo kurio paprastai pradedama aptarti skirtumus, yra istoriškai šalyje vyravusi religija. Jau pirmųjų EVT tyrimo bangų tyrėjai pastebėjo, kad protestantiškų šalių gyventojų individualus religingumas yra dažniau ir smarkiau paveiktas modernizacijos procesų negu katalikiškų (žr. Stoetzel 1983; Harding et al. 1986; Ester et al. 1993). Ypač šiuo požiūriu išsiskiria protestantiškosios Šiaurės Europos šalys (Danija, Švedija, Norvegija, Suomija), kuriose yra žemiausias savaitinio bažnyčios lankomumo lygis, o ir subjektyvūs religingumo rodikliai rodo religiją esant santykinai mažai svarbią šių šalių žmonių gyvenime (žr. išsamesnius

7 paveikslas. Relingumas Europos šalyse (relingumo faktoriaus reikšmių vidurkiai – EVT 2008)

*Prie šalies pavadinimo skliaustuose įrašyta raidė rodo istoriškai vyravusią religiją: K – katalikybė, P – protestantizmas, S – stačiatikybė.

2008 metų EVT duomenis pagal šalis, pateiktus 4 lentelėje). Savo ruožtu katalikiškos Pietų ir Vidurio Europos šalys pasižymi didžiausiu gyventojų religiniu išitraukimu.

Aiškinant šiuos protestantiškų ir katalikiškų šalių skirtumus, dažniausiai pabrėžiami du aspektai: teologinės tradicijos skirtumai ir nevienoda ekonominė pažanga. Teigiama, kad sekuliarizacija protestantiškosiose šalyse vyko greičiau, nes protestantizmui yra būdingas religinis individualizmas, mažesnis bažnyčios kaip tikinčiojo ir Dievo tarpininko vaidmuo, skirtingai nei labiau kolektyvistines, bendruomenines religines praktikas ir nuostatas puoselėjančioje katalikybės tradicijoje. Nuorodomis į kolektyvistinę orientaciją grindžiamas ir šalių, kuriose vyrauja stačiatikių tikėjimas, santykinai aukštas gyventojų religingumo lygis, palyginti su protestantiškomis šalimis (Halman & Pettersson 1999; 47). Kita vertus, pastebima, kad protestantiškos šalys socialiniu ir ekonominiu požiūriu vystėsi sparčiau nei daugelis Europos katalikiškų šalių, suteikdamos savo gyventojams didesnes autonomiškumo nuo tradicinių autoritetų galimybes. Kai pasiektas socialinės ir ekonominės pažangos lygis užtikrina egzistencinį gyventojų saugumą, tai, pasak kai kurių mokslininkų, mažina poreikį priklausyti tradicinėms religinėms bendruomenėms ir dalyvauti jų veikloje (Inglehart & Norris 2004; 13–14).

Istorinės religijos tradicijos, socialinės ir ekonominės pažangos (matuojamos tokiais rodikliais kaip žmogaus raidos indeksas, Gini koeficientas, BVP vienam gy-

4 lentelė. Institucinis ir subjektyvus religingumas Europos šalyse (EVT, 2008)

ŠALYS (tradicinė Bažnyčia: K – katalikų, P – protestantų, S – stačiatikių)	Bažnyčią lanko kartą per savaitę ir dažniau, proc.	Bažnyčią lanko tik per religines šventes, proc.	Bažny- čios ne- lanko, proc.	Orto- doksijos indekso (0–4) vi- durkis	Dievo svarbos gyvenime vertinimo (1–10) vidurkis	Religija suteikia stiprybės, proc.
Lenkija (K)	53	17	6	2,79	7,93	66
Airija (K)	44	10	14	2,46	7,22	69
Slovakija (K)	40	14	23	2,10	6,97	64
Italija (K)	32	27	16	1,92	7,19	64
Portugalija (K)	32	16	19	1,89	7,03	76
Rumunija (S)	30	36	4	2,83	8,71	84
Kroatija (K)	26	23	16	2,08	7,24	73
Graikija (S)	21	43	7	2,27	7,87	82
Slovėnija (K)	18	25	35	1,20	5,23	53
Ispanija (K)	18	14	48	1,58	5,80	47
Olandija (P)	17	14	46	1,36	5,02	46
Austrija (K)	16	24	32	1,64	5,75	54
Ukraina (S)	13	41	20	1,99	7,31	69
Didžioji Britanija (P)	13	7	54	1,83	4,90	40
LIETUVA (K)	12	42	14	1,84	6,38	57
Belgija (K)	10	14	53	1,33	4,59	42
Šveicarija (P)	10	14	38	1,47	5,92	51
Čekijos Respublika (K)	9	10	57	0,99	3,89	24
Vengrija (K)	8	22	44	1,40	5,48	45
Baltarusija (S)	7	36	23	1,64	6,45	48
Prancūzija (K)	7	15	60	1,28	4,31	32
Bulgarija (S)	6	47	24	1,24	5,87	44
Vokietija (P)	6	17	48	0,95	4,09	33
Latvija (P)	6	26	29	1,63	5,72	56
Rusija (S)	6	29	37	1,66	6,53	57
Norvegija (P)	5	24	42	1,26	4,19	35
Švedija (P)	5	9	54	0,73	3,98	27
Estija (P)	4	21	43	1,10	4,51	35
Suomija (P)	4	15	35	1,30	5,23	39
Islandija (P)	4	26	38	1,76	5,88	68
Danija (P)	3	31	33	0,79	4,09	33

ventojui, globalizacijos¹⁵ indeksai ir pan.) įtaka individų religingumui dažniausiai yra patvirtinama sudėtingais daugialypiais ir daugialygiais religingumo veiksmų modeliais (žr., pvz., Halman & Pettersson 1999; 52–55; Inglehart & Norris 2004; 62, 123; Hirschle 2013; 419; Moor 2013; 226). Tačiau, kaip galima matyti iš duomenų, pateiktų 7 paveiksle ir 4 lentelėje, tai pačiai tikėjimo tradicijai priklausančios ar panašaus socialinio ekonominio išsivystymo lygio šalys taip pat gali tarpusavyje smarkiai skirtis pagal gyventojų religingumą.

Pavyzdžiui, protestantiškoji Islandija pagal bendruosius socialinės ekonominės raidos rodiklius mažai skyrėsi nuo kitų, šiuo požiūriu pirmaujančių Šiaurės Europos šalių (bent jau tai galiojo iki 2008 metų pabaigoje šalį ištikusios finansinės krizės), bet islandams, skirtingai nei kitiems Europos šiauriečiams, buvo būdingas daug stipresnis subjektyvus religingumas. Kitas pavyzdys: istoriškai katalikiška Čekijos Respublika yra viena labiausiai sekularizuotų visuomenių Europoje, tačiau, kažkada tai pačiai valstybei priklausę slovakai išsiskiria viena stipriausių tradicinių religinių tapatybių. Dar vienas prieštaringas atvejis: stačiatikių tikėjimą išpažįstančios Bulgarijos gyventojai smarkiai skiriasi menku religingumu nuo stiprią tradicinę religinę tapatybę turinčių stačiatikių Rumunijos gyventojų. Šie ne vieną dešimtmetį matomų tendencijų neatitikimai rodo, kad, be socialinės ekonominės pažangos ir istorinės tikėjimo tradicijos, tam tikros Europos šalies gyventojų religingumo lygiui ir savitiems bruožams suprasti yra svarbūs dar ir kiti šalies lygio veiksniai.

Nepretenduojant visų jų išvardyti, vis dėlto verta paminėti, kad vienas dažnai minimų, dar ortodoksiniame sekularizacijos modelyje pabrėžtų (žr. Bruce & Wallis 1992) veiksmų, stabdančių sekularizaciją individualiu lygmeniu, yra tradicinių bažnyčių vaidmuo nacionaliniuose pasipriešinimo judėjimuose (ar kituose visuomenės raidą kreipiančiuose socialiniuose konfliktuose), religinės ir tautinės tapatybės sąsajos. Neatsižvelgę į šiuos veiksmus sunkiai suprasime Airijos, Lenkijos ar Lietuvos atvejus. Kalbat apie Rytų ir Vidurio Europą, svarbu atsižvelgti į ilgus metus komunistinio režimo vykdytos ateizacijos politikos efektyvumo lygį bei režimo poveikio skirtumus tarp šalių: Lenkijoje ir Lietuvoje Katalikų bažnyčia telkė pasipriešinimą režimui, Vengrijoje bažnyčia bendradarbiavo su komunistų partija, o Čekoslovakijoje, nors bažnyčia ir buvo persekiojama valstybės, ji dėl jau tuo metu gana smarkiai sekularizuotos visuomenės neatliko svarbaus vaidmens kovojant dėl žmogaus pamatinių teisių (žr. Halman & Pettersson 1999; 48). Laumenskaitė, apmąstydamą Lietuvos gyventojų religinės tapatybės bruožus kitų katalikiškų Europos šalių kontekste remdamasi EVT duomenis, teigia, kad lietuviai katalikai išsiskiria gana didele

¹⁵ Globalizacija vertybinių kaitos analizėje gali būti matuojama telekomunikacijos priemonių prieinamumu (žr. Halman & Peterson 1999) arba KOF indeksu, apimančiu asmeninių kontaktų tarptautiškumo, informacijos judėjimo ir kultūrinio artumo dimensijas (Moor 2013).

„formalių“ katalikų dalimi. Autorės žodžiais, „kol kas išlieka šis istoriškai-kultūriškai perimtas katalikiškumo modelis, reiškiantis kolektyvinę religinę tapatybę, kai buvimas kataliku pirmiausia siejamas su sudalyvavimu vienoje (dažniausiai Kalėdų proga) ar abiejose pagrindinėse krikščioniškose šventėse“ (2015; 57). Pietų Europos katalikiškosios šalys, Airija, Lenkija yra išsaugojusios daug gyvesnes bažnytinio bendruomeninio gyvenimo tradicijas, padedančias suprasti ir kitas šių gyventojų religines vertybines nuostatas.

Išvados

Šiame skyriuje ieškojome atsakymo į klausimus, ar du pastaruosius dešimtmečius Lietuvoje matomi visuomenės vertybių pokyčiai leidžia paneigti sekuliarizacijos procesą individų lygmeniu, ar Lietuvos visuomenei yra būdingas religinis individualizmas ir kiek jis būdingas? Duomenų analizės rezultatų pagrindu išskirti Lietuvos visuomenės religingumo bruožai, aiškiai liudijantys religinio individualizmo paplitimą visuomenėje, nepaneigia modernizacijos procesų skatinamos individualios sekuliarizacijos. Religiniam individualizmui būdingas tikėjimo ir gyvenimo atskyrimas, kai religija netampa svarbiu veiksniumi žmonių gyvenime, taip pat leidžia šį procesą veikiau suvokti ne kaip kintančią religijos socialinę formą, o kaip visuomenės sekuliarizacijos požymį.

EVT duomenys atskleidžia, kad pirmąjį nepriklausomybės dešimtmetį visuomenėje įvykę religiniai pokyčiai, kai į tikėjimą atsigrėžė ar naujai jį atrado beveik penktadalis Lietuvos gyventojų, buvo gana paviršutiniški: daugelis gyventojų liko ar tapo tik „formalūs“ bažnyčios nariai, kurių gyvenimui tradicinė religija turi mažai įtakos. Antrąjį dešimtmetį Lietuvos gyventojų bendras religingumo lygis iš esmės nebekito. Taigi, visuomenėje įsitvirtino, remiantis Laumenskaite (2015), ne asmeninė ir bendruomeninė religinė tapatybė (apie kurią būtų galima kalbėti, jeigu Lietuvos gyventojai vadovautųsi tradiciniu tikėjimu savo kasdieniame gyvenime, dalyvautų bažnyčios bendruomeniniame gyvenime), bet kolektyvinė religinė tapatybė, praktikuojama kaip kultūrinės tradicijos dalis ir nekurianti kliūčių gyventojams patiems atsirinkti, ką iš tradicinės religijos jie nori priimti, o kokius institucinio religingumo aspektus mano esant nebūtinus savo tikėjimo raiškai. Tokios kolektyvinės tapatybės įsitvirtinimas mokslininkų aiškinamas sovietmečio suformuota religijos privatizacija, kai tikėjimas buvo išstumtas į privačią sritį, kuria nesidalijama su kitais, socialiniu konformiškumu, kai elgiamasi (nereflektuojant) pagal visuomenėje vyraujančias socialines religingumo normas, bei religinių organizacijų išteklių, kurie leistų didesniu mastu spręsti gyventojų religinio atsivertimo paviršutiniškumo problemą, trūkumu.

Religingumo analizė pagal gyventojų kohortas rodo individualios sekuliarizacijos kryptį. Tačiau atsižvelgiant į visuomenėje vykstančius kokybinius tam tikros dalies gyventojų religinio įsitraukimo pokyčius, kuriuos, be kita ko, galima pajauti per vis aktyviau viešojoje erdvėje reiškiamą tikėjimą praktikuojančių žmonių religines nuostatas atitinkančią pilietinę poziciją, kaip kis Lietuvos gyventojų religinė tapatybė, bus galima matyti praėjus kiek ilgesniam laikui nei dabartinis, mūsų analizuojamas dvidešimties metų tarpsnis.

Pabaigoje norėtume dar kartą pacituoti katalikų teologą Danneelsą (1993; 19): „[...] esu tikras, kad sekuliarizacijos testą teks išlaikyti visur [...]. Proto ir tikėjimo konfrontacija yra neišvengiama. Jeigu Dievo egzistavimas būtų akivaizdus, nereikėtų tikėjimo [...]. Individo autonomija yra progresas. [...] Sekuliarizacija verčia žmonių sąmoningai pasirinkti savo tikėjimą [...]“. Tad klausimas, kaip modernizacijos procesai, kurie suteikia žmonėms daugiau autonomiškumo, skatina heterodoksiją veikiami globalizacijos, keis šių dienų Europos visuomenių religingumą, išlieka atviras ir tebėra aktualus.

5

MORALINĖS VERTYBĖS

Rūta Žiliukaitė

Šiame skyriuje aptarsime Lietuvos gyventojų moralinių nuostatų kaitą per 1990–2008 metų laikotarpį. Tradicinėse visuomenėse ši vertybinių orientacijų sritis buvo neatsiejama nuo religijos, tad jos analizė dažnai yra pateikiama greta religinių vertybių kaitos analizės. Juolab kad modernių visuomenių pokyčiams šiose dvejose srityse paaiškinti įprastai yra taikomos tos pačios teorijos – bendroji modernizacijos teorija, pabrėžianti individų autonomiškumo augimą ir individualizacijos procesus, bei viena jos variacijų – sekuliarizacijos teorija, pabrėžianti mažėjančią religinio autoriteto įtakos sritį socialiniame gyvenime. Vengdami pasikartojimo šiame skyriuje tik glaustai priminsime pagrindinius šių teorijų teiginius, susiedami juos su moralės pokyčiais.

Pirmųjų EVT bangų duomenų analizė atskleidė (Stoetzel 1983; Harding et al. 1986; Ester et al. 1993; Halman & Riss 1999), kad Europos šalyse moralės principai, reguliuojantys tiek asmeninį, tiek viešąjį gyvenimą, išlieka svarbūs (daugelis gyventojų, paklausti apie įvairius poelgius, prieštaraujančius tradicinėms moralės normoms, buvo linkę greičiau jų nepateisinti nei pateisinti). Tačiau šalys skyrėsi tarpusavyje vertinimo griežtumu: kaip smarkiai yra smerkiami vieni ar kiti dalykai. Lietuvos 1990 ir 1999 EVT duomenų analizė parodė, kad lyginamajame kitų Europos šalių kontekste mūsų visuomenei būdingos gana konservatyvios moralinės nuostatos asmeninio gyvenimo srityje (Juknevičius 2000; 2002), tačiau per pirmąjį nepriklausomybės dešimtmetį sustiprėjo „sekuliarizuotos Vakarų moralės reikšmė“, t. y. nuostatos tapo liberalesnės (Juknevičius 2000; 211). Tuo metu mokslininkų atliktoje analizėje kelta hipotezė, kad per pirmąjį nepriklausomybės dešimtmetį Lietuvos visuomenės pilietinė moralė bus sustiprėjusi, nepasitvirtino (*Ten pat*): visuomenės atlidumas viešosios moralės principų pažeidimui šiek tiek išaugo, o lyginamajame kitų Europos šalių kontekste Lietuva pateko tarp mažiau griežta pilietine morale pasižyminčių visuomenių. Šiame skyriuje, glaustai aptarę pagrindines teorines sąvokas, dėmesį sutelksime į Lietuvos visuomenės moralinių nuostatų kaitos trajektoriją antrąjį dešimtmetį.

Moralinis reliatyvizmas, pliuralizmas ir individualizacija

Aptariant modernių visuomenių pokyčius moralės srityje yra svarbios kelios sąvokos: perėjimas nuo absoliučių prie reliatyvių moralės principų, moralinio pliuralizmo, individų autonomiškumo ir individualizacijos bei moralinio liberalizmo.

Vienas visuomenių modernizacijos, apimančios socialinės diferenciacijos, racionalizacijos ir societalizacijos procesus¹, lemiamų pokyčių yra augantis moralinis reliatyvizmas (Harding et al. 1986; 25; Ester et al. 1993; 9–10; 64; Inglehart 1997; 88), detradicionalizacijos skatinama moralės individualizacija (Halman & Arts 2010; 14–17). Šimtmečiais krikščioniškosios doktrinos principais grįstos moralinės normos, brėžusios aiškia ir griežta skirtį tarp gėrio ir blogio, t. y. visuomenėms, teikusioms absoliučius moralės kriterijus, moderniose visuomenėse dėl religinio autoriteto įtakos sferos siaurėjimo prarado savo poveikumą, atverdamos galimybes moraliniam reliatyvizmui plisti ir stiprėti. Vakarų kultūroje moralės srityje įvyksta tai, kas sekuliarizacijos teorijoje vadinama moralės subendrinimu (Dobbelaere 1999; 234); arba, aprašant šį procesą katalikų teologo žodžiais, „per Didžiąją Prancūzijos revoliuciją judėjų – krikščionių vertybės buvo sekuliarizuotos. Vertybes su transcendentiniu Dievu siejusi bambagyslė buvo nukirsta, dėl to radosi moralinės vertybės, besiremiančios žmogumi“ (Danneels 2003; 16). Moderniose Europos visuomenėse žmonės vis labiau priima vyraujančias sekuliarias moralines normas, ir tam vis mažesnę įtaką turi jų religiniai įsitikinimai (Jagodzinski & Dobbelaere 1995).

Vis dėlto kalbant apie moralinių vertybių pokyčius moderniose visuomenėse būtina turėti omenyje ne tik išaugusi moralinį reliatyvizmą, bet ir atsižvelgti į tai, kad reliatyvizacija ne visus moralės principus paliečia vienodai. Kai individų elgesys yra susijęs su jų savanaudiškų interesų patenkinimu pažeidžiant kitų interesus, padarant žalą kitiems, tokie poelgiai ir moderniose visuomenėse retai yra suvokiami kaip moralinio pasirinkimo dalykas (Dülmer 2013; 275). Moralės reliatyvizmas dažniausiai pastebimas tik tais atvejais, kai moralinė norma neturi visuotinai pripažįstamų, nekvėstionuojamų neigiamų padarinių (*Ten pat*). Taigi, kartais mokslininkai akcentuoja ne tik ar ne tiek modernizacijos procesų skatinamą moralinį reliatyvizmą, kiek modernioms visuomenėms taip pat būdingą moralinių vertinimų kontekstiškumą, kuris remiasi tam tikrų moralės principų kaip universalių pripažinimu. Toks požiūris yra apibrėžiamas arba „moralinio kontekstualizmo“, arba „riboto moralinio reliatyvizmo“ terminais.

Modernėjant visuomenėms išauga individų autonomiškumas (Inglehart 1997; Inglehart & Norris 2004; Inglehart & Welzel, 2005), kuris yra svarbus suprantant mo-

¹ Žr. skyriaus „Religinės vertybės“ poskyrį „Sekuliarizacija, tikėjimų pasiūlos problema ar individualizacija?“, kuriame išsamiai aptariamas modernizacijos procesų nulemtų socialinių pokyčių turinys.

dernioms visuomenėms būdingas galimybes rinktis, be kita ko, ir moralės principus, kuriais yra vadovaujama gyvenime – t. y. kalbama apie moralės individualizaciją. Ekonominė ir socialinė visuomenių pažanga, užtikrinanti daugumos žmonių gerovę, suteikia individams išteklius, kurie juos išlaisvina iš tradicinių bendruomeninių saitų, ilgus šimtmečius tradicinėse agrarinėse visuomenėse lėmusių individų išlikimą ir todėl per neformalius socialinės kontrolės mechanizmus (pasmerkimą, socialinę izoliaciją, išmetimą iš bendruomenės ir pan.) galėjusių veiksmingai kontroliuoti, kad individų elgsena atitiktų bendruomenėje vyraujančias religines moralines normas. Be to, dėl globalizacijos stiprėjantys kultūrinių mainų procesai, šiuolaikinių medijų dėka leidžiantys žmonėms kasdieną atrasti ir pažinti gyvenimo būdą, pasaulėžiūrą ir elgesio kodeksų įvairovę, taip pat skatina moralinių nuostatų individualizaciją: „globalizacija reiškia, kad žmonės gali rinktis, ko patys geidžia, iš globalios religinės ir kultūrinės rinkos“ (Draulans & Halman 2003; 347). Be to, modernizacijos procese išauga gyventojų išsimokslinimo lygis, skatinantis individų intelektualinę autonomiją (Inglehart & Welzel 2005; 29). Vis didesnė modernių visuomenių populiacijos dalis yra įgijusi pakankamus kognityvinius įgūdžius, leidžiančius moralės normas priimti ne kaip nekvestionuojamas konvencijas, bet kelti klausimus apie jų prasmingumą, atsižvelgti į socialinį kontekstą, skirti tam tikram laikotarpiui ar tam tikrai kultūrai specifines moralines normas ir universaliai galiojančius moralės principus (Dülmer 2013; 254–255).

Kaip teigia Karelas Dobbelaere’as ir Ole Rissas (2002; 160), moralinis pliuralizmas sociologiniuose tyrimuose tapo klausimų ir diskusijų nebekeliančiu modernių visuomenių bruožu. Kita vertus, tyrimai taip pat rodo, kad moralinio pliuralizmo lygis ne visose visuomenėse yra vienodas ir kartais jis yra didesnis ne labiau, o mažiau sekuliarizuotose Europos šalyse (žr. Draulans & Halman 2003; 396–397). Čia svarbu suprasti, kad moralinio pliuralizmo sąvoka pirmiausia reiškia žmonių moralinių nuostatų tam tikru socialinio gyvenimo klausimu įvairovę (kiek skiriasi žmonių požiūriai). Modernių visuomenių moralinės nuostatos gali būti pakitusios turinio aspektu, palyginti su tradicinėmis visuomenėmis (dažniausiai kalbama apie modernioje visuomenėje išaugusį liberalumą asmeninės ir seksualinės moralės srityje), bet kartu toms visuomenėms gali būti būdingas gana aukštas sutarimas dėl jų.

Aptariant individualizacijos procesą atkreiptinas dėmesys į porą aspektų. Pasak Detlefo Pollacko (2008; 15), asmens autonomiškumas nuo tradicinių bendruomeninių saitų nereiškia, kad individo pasirinkimų nebeveikia struktūriniai ir socialiniai veiksniai. Viena vertus, modernioje visuomenėje atsiverianti individams galimybė dėmesį sutelkti į savo asmeninius tikslus, siekti saviraiškos ir tuo pat metu nebūti nepasmerktiems bendruomenės, pateisinti savo elgesį „asmeninės laimės siekiu“, kaip minėjome, buvo, be kita ko, paskatinta mažėjusios tradicinių autoritetų (šeimos,

bažnyčios ir kt.) įtakos. Tačiau, kadangi asmens autonomiškumas priklauso nuo jo turimų išteklių, išsivadavimas iš vienių priklausomybės ryšių reiškia jų pakeitimą kitais. Tapęs nepriklausomas nuo šeimos, kaimo bendruomenės, dvasininko, ūkio savininko ar valdytojo, moderniose visuomenėse individas tuo pat metu tampa priklausomas nuo kitų socialinių institucijų, pavyzdžiui, darbo rinkos, socialinės apsaugos ar teisėsaugos sistemos ir t. t. Svarbu pabrėžti, kad modernizacijos teorija socialiniuose moksluose gali būti suprantama kaip viena racionalaus pasirinkimo paradigmos atšakų (žr. 8 skyrių). Ši paradigma (žr., pvz., Elster [1989] 2000; 17–24) individų veiklą aiškina per jiems atsiveriančių ar prieinamų galimybių ir jų pasirinkimų sąveikos prizmę: kiekvienoje visuomenėje individai susiduria su tam tikrais fiziniais, ekonominiais, socialiniais, politiniais jų veiklos apribojimas ir renkasi iš šių apribojimų jiems suteikiamų galimybių aibės. Modernizacija išplečia gyvenimo pasirinkimo galimybes: kai individo pasirinkimų aibę lemia beasmenės valstybės institucijos ir įstatymai, garantuojantys individų teises į šių institucijų paslaugas, patenkinančias pamatinius jų egzistencijos poreikius, žmonių autonomiškumas savarankiškai priimti sprendimus dėl savo gyvenimo išauga. Tačiau būtina nepamiršti, kad autonomiškumas ne visuomet reiškia individo gebėjimą ar siekį pasinaudoti tokia laisve, savarankiškai ir sąmoningai rinktis. Dažnai jis renkasi „kaip visi“, perima visuomenėje vyraujančias socialines normas ir elgesio modelius daug nereflektuodamas ir nemąstydamas apie juos. Štai kodėl, nepaisant išaugusių gyvenimo pasirinkimo galimybių, moralinis pliuralizmas visuomenėje gali būti santykinai nedidelis.

Dar vienas aspektas, kurį norėtume pabrėžti aptardami teorines sąvokas, – kad dėl modernizacijos proceso išaugęs individo autonomiškumas nebūtinai reiškia individų moralinį liberalizmą. Pirmoji sąvoka nurodo į asmens galimybes pačiam apsispręsti, antroji – į turinį. Modernioms visuomenėms būdingas liberaliosios demokratijos režimas, garantuojantis tikėjimo ir sąžinės laisvę, be kita ko, reiškia, kad piliečiai gali rinktis ir vadovautis savo gyvenime moralės principais, kurie yra palaikomi ir skleidžiami tradicinių religijų institucijų. Tačiau visgi kalbant apie modernias visuomenes įprasta pabrėžti, kad dėl sekuliarizacijos ir vakarietiškos (populiariosios) kultūros poveikio moralės sričiai vis ryškiau yra matomas liberalizacijos procesas.

Vartodami čia apibrėžtas sąvokas, pažvelgsime į Lietuvos gyventojų moralinių nuostatų kaitą. Du pagrindiniai klausimai, į kuriuos ieškosime atsakymų šiame skyriuje, gali būti suformuluoti taip: Ar dėl visuomenę veikiančių vakarietiškos modernizacijos ir globalizacijos procesų Lietuvos gyventojų moralinės vertybės per dvidešimt metų kito augančio moralinio reliatyvizmo ir liberalizmo kryptimi? Ar, kaip teigia moralinio kontekstualizmo tezė, Lietuvos visuomenės moralinių nuostatų pokyčiai bus diferencijuoti: ryškesni asmeninį žmonių gyvenimą reguliuojančios normatyvinės sistemos srityje, mažiau matomi viešosios moralės srityje.

Lietuvos gyventojų moralinių vertybių kaita 1990–2008 metais

Moralinis absoliutizmas, reliatyvizmas ar kontekstualizmas?

1990 ir 1999 EVT metų tyrimuose, siekiant ištirti moralinio absoliutizmo ir reliatyvizmo orientacijas, respondentų buvo klausama, kuris iš dviejų teiginių apie gėrį ir blogį labiausiai atitinka jų nuomonę: 1) „Egzistuoja griežta riba tarp gėrio ir blogio. Ši riba yra ta pati visiems žmonėms ir nepriklauso nuo aplinkybių“; 2) „Nėra aiškios ir griežtos ribos tarp gėrio ir blogio. Kas yra gėris ir kas yra blogis, priklauso nuo konkrečių aplinkybių“. Respondentai buvo prašomi pasakyti, ar jie sutinka su pirmuoju ar su antruoju teiginiu, ar nesutinka nė su vienu teiginiu. Paskutinės EVT bangos tyrimuose šis klausimas buvo pakeistas: 2008 metų tyrimo klausimyne, be moralinio absoliutizmo ir reliatyvizmo teiginių, į klausimą buvo įtrauktas dar vienas teiginys, skirtas moralinio universalizmo / kontekstualizmo orientacijai pamatuoti (Dülmer 2013; 261): „Egzistuoja griežta riba tarp gėrio ir blogio. Tačiau nukrypti nuo šios ribos kartais yra pateisinama, jei to reikalauja ypatingos aplinkybės“. Nors vertinant socialinių lyginamųjų tyrimų standartų požiūriu dėl šio pakeitimo ankstesnių ir paskutinės bangos duomenys tapo nebepalyginami, vis dėlto siūlome pažvelgti į pirmųjų dviejų ir trečiojo tyrimo rezultatus (žr. 1 ir 2 paveikslus).

Pagal 1990 ir 1999 metų duomenis, tiek politinių, ekonominių, socialinių transformacijų pradžioje, tiek prabėgus pirmajam nepriklausomybės dešimtmečiui, Lietuvos visuomenėje vyraujanti orientacija buvo ir liko moralinis reliatyvizmas, nors duomenys taip pat leido teigti, kad visuomenėje per dešimt metų išaugo dalis žmonių, kuriems artimesnė moralinio absoliutizmo orientacija, ir tiek pat atitinkamai sumažėjo reliatyvistų. Ši pokytį buvo galima sieti su dviem tuometinėmis tendencijomis: pirma, moralinio reliatyvizmo patrauklumą galėjo mažinti dėl visuomenės transformacijų sustiprėjusi socialinė anomija, t. y. gyventojų juntamas aiškių vertybinių gairių, kurios reguliuotų žmonių elgesį naujoje politinėje ir ekonominėje sistemoje, stygius; antra, tokį pokytį galėjo skatinti ir pirmąjį dešimtmetį įvykęs visuomenės religinis atgimimas.

Savo ruožtu 2008 metų tyrimo duomenys aiškiai rodo, kad gyventojų vertybinės nuostatos yra įvairesnės, nei siūlo dichotominė moralinio absoliutizmo ir moralinio reliatyvizmo skirtis: dalis žmonių, kuriems būdinga moralinio absoliutizmo pozicija, visuomenėje išlieka bemaž tokia pati, o tokių, kurie rinkęsi moralinio reliatyvizmo orientaciją, kai yra pateikiama ir moralinio kontekstualizmo alternatyva, sumažėja per pusę. Taigi, 2008 metų EVT duomenimis, Lietuvos visuomenėje negalime išskirti kokios nors vienos vyraujančios nuostatos – moralinio absoliutizmo, kontekstualizmo ar reliatyvizmo. Kiekviena laikysena turi savo šalininkų. Tačiau, kita vertus, Lietuvos visuomenė atitinka bendrąjį modernių visuomenių paveikslą ta prasme, kad

1 paveikslas. Moralinis absoliutizmas vs reliatyvizmas (1990 ir 1999 EVT)

2 paveikslas. Moralinis absoliutizmas, kontekstualizmas ir reliatyvizmas (2008 EVT)

modernizacijos procesas mažina moralinio absoliutizmo įtaką ir didina moralinio kontekstualizmo ir reliatyvizmo patrauklumą.

Ar pasitelkiant modernizacijos teoriją būtų galima pastebėti tam tikrą šių nuostatų nevienodo paplitimo tam tikrose visuomenės socialinėse kategorijose dėsningumą? Pagal modernizacijos teoriją, moralinis reliatyvizmas ir kontekstualizmas turėtų būti labiau būdingas jaunesniems ir labiau išsimokslinusiems gyventojams, o moralinis absoliutizmas – vyresniems, mažiau išsimokslinusiems, labiau religingiems gyventojams (Dülmer 2013; 258–259). Kaip rodo 2008 EVT duomenys, pagal šias charakteristikas aptariamų nuostatų skirtumai tarp Lietuvos gyventojų nėra dideli: kaip ir

1 lentelė. Moralinis absoliutizmas, kontekstualizmas ir reliatyvizmas pagal amžių, išsimokslinimą ir bažnyčios lankomumą (EVT 2008, proc.)

	Kuris iš šių teiginių apie gėrį ir blogį labiausia atitinka Jūsų nuomonę?		
	Egzistuoja griežta riba tarp gėrio ir blogio. Ši riba yra ta pati visiems žmonėms ir nepriklauso nuo aplinkybių	Egzistuoja griežta riba tarp gėrio ir blogio. Tačiau nukrypti nuo šios ribos kartais yra pateisinama, jei to reikalauja ypatingos aplinkybės	Nėra aiškios ir griežtos ribos tarp gėrio ir blogio. Kas yra gėris ir kas yra blogis, priklauso nuo konkrečių aplinkybių
Amžius			
18–24 m.	22	40	38
25–34 m.	17	47	37
35–44 m.	30	33	38
45–54 m.	26	39	35
55–64 m.	23	31	47
65 m. ir vyresni	38	26	36
<i>Kramerio v (stat. reikš.)</i>	<i>0,129 (p = 0,000)</i>		
Išsimokslinimas			
Pagrindinis ir žemesnis	31	36	32
Vidurinis	24	37	39
Aukštasis	27	33	40
<i>Kramerio v (stat. reikš.)</i>	<i>0,058 (p = 0,067)</i>		
Bažnyčią lanko kartą per savaitę ir dažniau			
Taip	37	28	36
Ne	25	36	38
<i>Kramerio v (stat. reikš.)</i>	<i>0,088 (p = 0,000)</i>		

numato modernizacijos teorija, moralinis absoliutizmas šiek tiek dažniau buvo būdingas vyriausiems respondentams ir aktyviai religiją praktikuojantiems respondentams (žr. 1 lentelę). Tačiau dvinarė ryšių tarp kintamųjų analizė rodo, kad išsimokslinimas neturi statistiškai reikšmingos įtakos; žvelgdami atidžiau į skirtumus tarp amžiaus grupių, taip pat nematome linijinio ryšio tarp amžiaus ir moralinio reliatyvizmo.

Tuos pačius dėsningumus patvirtina ir daugianarės logistinės regresijos rezultatai (žr. 2 lentelę): pasirinkus kaip referentinę kategoriją tuos respondentus, kurie sutiko su moralinį reliatyvizmą išreiškiančiu teiginiu, t. y. kad nėra aiškios ir griežtos ribos

2 lentelė. Lietuvos gyventojų moralinio reliatyvizmo, absoliutizmo ir kontekstualizmo nuostatų daugianarės logistinės regresijos analizės rezultatai² (EVT 2008)

Referentinė kategorija: Nėra aiškios ir griežtos ribos tarp gėrio ir blogio. Kas yra gėris ir kas yra blogis priklauso nuo konkrečių aplinkybių		b	se	exp(b)
Egzistuoja griežta riba tarp gėrio ir blogio. Ši riba yra ta pati visiems žmonėms ir nepriklauso nuo aplinkybių.	Konstanta	-,017	,312	
	Amžius	-,001	,005	,999
	Religingumas ³	,272**	,105	1,313
	Lytis (ref. moteris)	-,285	,179	,752
	Išsimokslinimas (ref. aukštasis)			
	pagrindinis ir žemesnis	,119	,227	1,126
	vidurinis	-,242	,194	,785
Egzistuoja griežta riba tarp gėrio ir blogio. Tačiau nukrypti nuo šios ribos kartais yra pateisinama, jei to reikalauja ypatingos aplinkybės	Konstanta	,685	,292	
	Amžius	-,016***	,005	,984
	Religingumas	,209**	,098	1,233
	Lytis: vyras	-,187	,170	,829
	Išsimokslinimas (ref. aukštasis)			
	pagrindinis ir žemesnis	,325	,222	1,384
	vidurinis	,043	,183	1,044
N	904			
Nagelkerkės R ²	0,032			
Modelio χ^2	25,697, p = 0,004			

Paryškinti statistiškai reikšmingi koeficientai: *** p < 0,001, ** p < 0,01, *p < 0,05.

² Interpretuojant logistinės regresijos rezultatus siūloma žiūrėti į galimybių santykio (Exp (B)) reikšmes, kurios rodo, kiek kartų didėja tikimybė, kad žmonėms bus būdinga moralinio absoliutizmo arba moralinio kontekstualizmo orientacija (lyginant su moralinio reliatyvizmo orientacijos kategorija), kai nepriklausomas kintamasis (pavyzdžiui, amžius) padidėja vienu vienetu arba nepriklausomas kintamasis yra kategorinis (pavyzdžiui, išsimokslinimas) lyginant su referentine kategorija, kai kiti veiksniai nekinta.

³ Religinių vertybių analizei taikytas religingumo faktorius sudarytas iš šešių tiek institucinio, tiek subjektyvaus religingumo rodiklių: religijos svarbos vertinimo, bažnyčios lankomumo, ortodoksijos indekso, Dievo svarbos vertinimo, religijos, kaip suteikiančios ramybės ir stiprybės, maldos praktikavimo. Išsamesnė informacija apie faktorių pateikta 4 skyriaus „Religinės vertybės“ 5 išnašoje.

tarp gėrio ir blogio, viskas priklauso nuo aplinkybių, ir su jais lyginant respondentus, teikusius pirmenybę moraliniam absoliutizmui arba moraliniam kontekstualizmui, matoma, kad didžiausią įtaką tam, kad žmogus priklausys pastarosioms dviem, o ne moralinių reliatyvistų kategorijai, turi individų religingumas. Jaunesnis amžius taip pat šiek tiek didina tikimybę, kad žmogus priklausys kontekstualistų, o ne reliatyvistų kategorijai, bet amžiaus poveikis nėra statistiškai reikšmingas lyginant absoliutistus ir reliatyvistus. Išsimokslinimas ir lytis kontroliuojant kitų kintamųjų įtaką statistiškai reikšmingos įtakos neturi. Tačiau net ir religingumo bei amžiaus įtaka yra palyginti maža: tai atskleidžia ir išskirtinai maža modelio Nagelkerkės determinacijos koeficiento reikšmė.

Ar Lietuvos visuomenei būdingas moralinis liberalizmas?

Be klausimo apie ribų tarp gėrio ir blogio sampratą, EVT suteikia galimybę moralines nuostatas analizuoti dar pagal dvi jų taikymo tam tikriems atvejams dimensijas (Halman, & Riis 1999; 10; Hagenaaars, Halman & Moors, 2003): pirma – kiek gyventojai pateisina ar nepateisina poelgius, susijusius su asmeninės seksualinės moralės ir bioetikos klausimais, tokiais kaip abortai, eutanazija ir pan.; antra – jų nuostatas dėl savanaudiškumo etikos ar įstatymuose apibrėžtų moralės principų, pavyzdžiui, melavimo siekiant savo interesų ar kyšio ėmimo naudojantis tarnybine padėtimi. Pirmąją dimensiją, pasak Philipo Hardingo, apibūdina klausimas „kaip veiksmas paveiks mane asmeniškai ir man artimus žmones?“, antrąją – „ar man tai naudinga ir ar pavyks išsisukti?“ ir „ar tai prieštarauja įstatymams?“ (Harding et al. 1986; 12). Į pirmąją dimensiją patenka nuostatos, kurios pagal tradicinę krikščioniškąją doktriną yra laikomos nuodėmingomis ir už kurių nepaisymą tradicinėse bendruomenėse buvo griežtai baudžiama (*Ten pat*; 11). Antroji dimensija yra labiau susijusi su sekuliaria modernių visuomenių sritimi, kurią būtų galima priskirti tai pačiai bendrai „viešosios moralės“ arba „pilietinės moralės“ sričiai (Halman, & Riis 1999; 10). Tačiau ir šią dimensiją galima suvokti kaip išreiškiančią individų santykį su vakarietiškoje kultūroje svarbia sąžiningumo vertybe (Harding et al. 1986; 12), taip pat priklausančia krikščioniškosios etikos tradicijai. Kaip rodo faktorių ir ryšių tarp kintamųjų analizė, šios dimensijos yra gana nepriklausomos tarpusavyje: žmonėms gali būti būdingi skirtingi jas sudarančių poelgių pateisinamumo lygiai, t. y. vienai dimensijai priklausančius poelgius jie gali smerkti, o kitus – pateisinti arba bent jau nevienodai griežtai ar atlaidžiai vertinti. Todėl, imdamiesi Lietuvos visuomenės moralinių vertybių kaitos analizės, į asmeninės ir viešosios moralės nuostatas žvelgėme atskirai.

3 paveikslas. Poelgių, susijusių su asmenine ir seksualine morale ir bioetika, pateisinamumo kaita 1990–2008 metais (EVT 1990, 1999, 2008, vidurkiai)

4 paveikslas. Lietuvos gyventojų, pateisinančių su asmenine ir seksualine morale ir bioetika susijusius poelgius ar manančių, kad jie greičiau pateisinami nei nepateisinami (pagal skalę, kur 1 – „niekada“ nepateisinama, o 10 „visada“, įvertino nuo 6 iki 10), dalies kaita 1990–2008 metais (EVT 1990, 1999, 2008 proc.)

Per dvidešimt metų vykusių Lietuvos gyventojų moralinių nuostatų kaitą asmeninės ir seksualinės moralės ir bioetikos srityje leidžia aptarti septyni visose trijose EVT bangose taikyti rodikliai: kiek žmonės pateisina skyrybas, abortus, svetimavimą, homoseksualizmą, prostituciją, savižudybes ir eutanaziją. Vertindami respondentai naudojo 10 balų skalę, kurioje 1 reiškė, kad poelgis „niekada“ negali būti, o 10, kad „visuomet“ gali būti pateisintas. Be to, 1999 metų ir 2008 EVT respondentų taip pat buvo prašoma pagal tą pačią skalę įvertinti atsitiktinius seksualinius ryšius ir dirbtinį apvaisinimą arba apvaisinimą mėgintuvėlyje. Kaip kito šių poelgių pateisinamumas, parodyta 3 ir 4 paveiksluose: pirmajame pateikiamas kiekvieno poelgio vertinimų vidurkis pagal tyrimo metus, o antrajame pavaizduota, kaip kito linkusių pateisinti šiuos poelgius Lietuvos gyventojų procentas.

Pateikti duomenys atskleidžia porą dalykų. Pirma, ne visi su asmenine ir seksualine morale bei bioetika susiję poelgiai yra vertinami vienodai griežtai. Savižudybė, homoseksualizmas, prostitucija, vedusių žmonių nesantuokiniai ryšiai, atsitiktiniai seksualiniai santykiai Lietuvos visuomenės yra smerkiami: ne daugiau nei dešimtadalis gyventojų mano, kad šie poelgiai gali būti suprasti ir pateisinti. Savo ruožtu abortai, skyrybos, eutanazija ir dirbtinis apvaisinimas vertinami daug atlaidžiau ir šiuos poelgius linkusi pateisinti daug didesnė dalis šalies gyventojų (nuo trečdalis iki dviejų penktadalių ar net pusės). Antra, skirtingų poelgių vertinimai kito nevienodai. Savižudybių pateisinimas, kuris jau ir 1990 metais buvo žemas, per dvidešimt nepriklausomybės metų dar labiau sumažėjo. Tai suprantama atsižvelgiant į tai, kokia opia problema savižudybės tapo Lietuvos visuomenei per aptariamą laikotarpį. Nuostatos į eutanaziją dinamika rodo, kad visuomenėje dar tik formuojasi nuomonė šiuo klausimu: tai leidžia teigti ne tik nuomonės svyravimai (pirmąjį dešimtmetį jos pateisinamumas visuomenėje smarkiai išaugo, o antrąjį – šiek tiek smuktelėjo), bet ir didelis procentas respondentų, kurie visų trijų bangų tyrimuose neturėjo nuomonės šiuo klausimu (1990 m. – 10 proc., 1999 m. – 14 proc., 2008 m. – 15 proc.). Nuostata dėl dirbtinio apvaisinimo per dešimt metų visiškai nesikeitė: tai yra vienintelis iš respondentų vertinimui pateiktų poelgių, kurį pateisino pusė apklausos dalyvių tiek 1999 metais, tiek 2008 metais. Tačiau, skirtingai nei bioetikos klausimų atveju, Lietuvos gyventojų vertybinės orientacijos asmeninės ir seksualinės moralės srityje per dvidešimt metų kito aiškiai apibrėžiama kryptimi: link didesnio abortų, skyrybų, svetimavimo, homoseksualizmo, atsitiktinių lytinių santykių pateisinimo arba, tiksliau sakant, mažiau griežto jų smerkimo. Kaip rodo bendro asmeninės ir seksualinės moralės indekso⁴ vidurkio reikšmių kaita 1990–2008 metais, kiekvieną dešimtmetį vidutiniškai šių poelgių vertinimai pagal dešimties balų skalę pasistūmėdavo per pusę balo (žr. 5 paveikslą).

⁴ Indeksas skaičiuotas kaip homoseksualizmo, prostitucijos, abortų, skyrybų, svetimavimo pateisinimo vidurkis.

5 paveikslas. Asmeninės seksualinės moralės indekso kaita 1990–2008 metais (EVT 1990, 1999, 2008, vidurkiai ir jų 95 proc. lygmens pasikliautiniai intervalai)⁵

Apibendrinant pabrėžtina: kad ir kiek skitūsi poelgių vertinimo griežtumas ir būtų pakitęs per dvidešimt metų, Lietuvos visuomenės vyraujančios vertybinės orientacijos rodo ją esant ne liberalią, o (nuosaikią) konservatyvią asmeninės ir seksualinės moralės ir bioetikos srityje: bent jau iki 2008 metų šalyje daugiau buvo tų gyventojų, kurie linkę aptartus poelgius vertinti kaip greičiau nepateisinamus negu pateisinamus.

Visuomenės viešosios moralės nuostatų kaita nuo 1990 iki 2008 metų gali, bent jau iš pirmo žvilgsnio, pasirodyti panaši į jau aptartą asmeninės moralės. Šiai sričiai tirti visose trijose EVT bangose buvo taikyti šeši rodikliai: kiek, respondentų nuomone, galima pateisinti melavimą dėl asmeninių interesų, pretendavimą į valstybės pašalpą neturint tam teisės, kyšio ėmimą naudojantis tarnybine padėtimi, mokesčių nemokėjimą, jei yra tokia galimybė, važiavimą viešuoju transportu be bilieta ir kitam asmeniui priklausančio automobilio nuvaramą pramogai, siekiant tik pasivažinėti. 1999 ir 2008 metų EVT tyrimuose respondentai paklausti ir apie atsiskaitymą už paslaugas grynais pinigais siekiant išvengti mokesčių. Šias moralines nuostatas

⁵ Paveiksle apskritimai žymi asmeninės ir seksualinės moralės indekso vidurkį skirtingais EVT tyrimo metais. Nuo apskritimo (vidurkio) nubrėžti „ūšai“ rodo vidurkio pasikliautinąjį intervalą. Kai nėra lyginamų kategorijų vidurkių pasikliautinųjų intervalų sanklotos, daroma išvada, kad vidurkiai statistiškai reikšmingai skiriasi.

analizavome pasitelkdami tuos pačius statistinės analizės metodus kaip ir aptardami asmeninės moralės nuostatas (žr. 6 ir 7 paveikslus).

Analizės rezultatai atskleidžia, kad, skirtingai nei asmeninės ir seksualinės moralės ir bioetikos atveju, įvairūs, su pilietine morale susiję poelgiai yra vertinami daug panašiau (žr., pvz., 3 ir 6 paveiksluose palankiausiai ir mažiausiai palankiai įvertintų poelgių vidurkių skirtumą). Tačiau, kita vertus, ir viešosios moralės srityje ne visi veiksmai vienodai griežtai smerkiami: labiausiai Lietuvos gyventojams yra nesu-prantamas automobilio nuvarymas pramogai (*joyriding*), taip pat jie griežtai smerkia kyšininkavimą, pretendavimą į nepriklausančias pašalpas, tačiau yra šiek tiek atlai-

6 paveikslas. Poelgių, susijusių su pilietine morale, pateisinamumo kaita 1990–2008 metais (EVT 1990, 1999, 2008, vidurkiai)

7 paveikslas. Lietuvos gyventojų, pateisinančių poelgius, susijusius su pilietine morale, ar manančių, kad jie greičiau pateisinami nei nepateisinami (pagal skalę, kur 1 – „niekada“ nepateisinama, o 10 – „visada“, įvertino nuo 6 iki 10), procento kaita 1990–2008 metais (EVT 1990, 1999, 2008 proc.)

desni sukčiavimui mokesčių srityje (tą rodo abu mokesčių rodikliai) ar važiavimui viešuoju transportu be bilieto.

Kitas skirtumas tarp aptariamų moralinių nuostatų aspektų yra tas, kad vidutiniškai viešosios moralės principų pažeidimus gyventojai vertina šiek tiek griežčiau nei asmeninės seksualinės moralės pažeidimus. Pagal 2008 metų duomenis, nė vieno su pilietine morale susijusio poelgio pateisinimo vidurkis neviršija 4 (žr. 6 paveikslą), o gyventojų, pateisinančių šiuos poelgius, dalis neviršija penktadalio (žr. 7 paveikslą). Analogiškai kai kurių poelgių asmeninės moralės srityje pateisinamumo įverčiai buvo daug didesni (žr. 3 ir 4 paveikslus).

Dar vienas skirtumas – viešosios moralės srityje nėra aiškios, nuoseklios gyventojų nuostatų kaitos trajektorijos. Viena vertus, akivaizdu, kad pirmąjį dešimtmetį gyventojai pradėjo atlaidžiau vertinti pilietinės moralės principų pažeidimus: per šį laikotarpį juos linkusių pateisinti respondentų dalis išaugo dvigubai (žr. 7 paveikslą). Antrąjį dešimtmetį Lietuvos gyventojai sugrįžo prie šiek tiek griežtesnių nuostatų dėl mokesčių mokėjimo, bet, kita vertus, kai kuriuos kitus poelgius pateisino tiek pat, o kai kuriuos (žr. 7 paveiksle „važiavimas viešuoju transportu be bilieto“) dar daugiau nei 1999 metais. Todėl bendras viešosios moralės indeksas⁶, rodantis didelį šuolį link nuosaikesnio pilietinės moralės principų pažeidimų smerkimo pirmąjį dešimtmetį, nerodo reikšmingų Lietuvos gyventojų nuostatų pokyčių šioje srityje antrąjį dešimtmetį (žr. 8 paveikslą).

8 paveikslas. Viešosios moralės indekso kaita 1990–2008 metais (EVT 1990, 1999, 2008, vidurkiai ir jų 95 proc. lygmens pasikliautiniai intervalai)

⁶ Indeksas skaičiuotas kaip melavimo dėl asmeninių interesų, pretendavimo į valstybės pašalpą neturint tam teisės, kyšio ėmimo naudojantis tarnybine padėtimi, mokesčių nemokėjimo, jei yra tokia galimybė, važiavimo viešuoju transportu be bilieto vertinimų vidurkis.

3 lentelė. Asmeninės moralės ir viešosios moralės indeksų vidurkiai pagal ribų tarp gėrio ir blogio sampratą (EVT 2008)

Moralinio absoliutizmo, kontekstualizmo ir reliatyvizmo teiginiai	Asmeninės ir seksualinės moralės indekso vidurkis	Viešosios moralės indekso vidurkis
Egzistuoja griežta riba tarp gėrio ir blogio. Ši riba yra ta pati visiems žmonėms ir nepriklauso nuo aplinkybių.	3,10	2,75
Egzistuoja griežta riba tarp gėrio ir blogio. Tačiau nukrypti nuo šios ribos kartais yra pateisinama, jei to reikalauja ypatingos aplinkybės.	3,58	3,02
Nėra aiškios ir griežtos ribos tarp gėrio ir blogio. Kas yra gėris ir kas yra blogis, priklauso nuo konkrečių aplinkybių.	3,47	3,03
<i>ANOVA testo F kriterijus</i>	7,84 (p = 0,00)	2,84 (p = 0,06)

Apibrėždami teorines sąvokas, padedančias aprašyti pokyčius moralės srityje, siekėme atkreipti dėmesį į modernizacijos paskatintų transformacijų dvilypumą – modernioms visuomenėms būdingą moralinio reliatyvizmo ir kontekstualizmo derinį. Atsižvelgiant į tai, būtų galima tikėtis, kad moralinio reliatyvizmo pozicija turėtų būti svarbi tik asmeninės ir seksualinės moralės srityje, o nuostatos viešosios moralės srityje turėtų daug mažiau diferencijuoti modernių visuomenių narius. Pažvelgus, kaip skiriasi Lietuvos gyventojų nuostatos šiose dviejose srityse pagal jų ribų tarp gėrio ir blogio sampratas, analizuotas ankstesniame poskyryje (žr. 3 lentelę), galima teigti, kad tokia prielaida pasitvirtina. Iš tiesų, tradicinės moralinio absoliutizmo arba moderniosios moralinio kontekstualizmo ir reliatyvizmo laikysenos atitinkamai lemia arba labiau konservatyvias, arba labiau nuosaikias / liberalias nuostatas šioje srityje. Savo ruožtu ribų tarp gėrio ir blogio samprata nediferenciuoja Lietuvos gyventojų pagal jų nuostatas viešosios moralės srityje: nors absoliutistai yra šiek tiek griežtesnis savo moralinėmis pažiūromis, jie reikšmingai nesiskiria nuo teikiančių pirmenybę moraliniam kontekstualizmui ar liberalizmui⁷.

Pagaliau paskutinė, bet, tikimės, taip pat svarbi įžvalga. Moraliniam pliuralizmui ir jo kaitai pamatuoti visuomenėje gali būti pasitelktas moralinių nuostatų standartinis nuokrypis⁸ (Draulans & Halman 2003; 379). Pažvelgus, kaip kito gyventojų vertinimų įvairovė dviejose analizuotose moralinių vertybių taikymo srityse

⁷ Svarbu pažymėti: tai, kad Lietuvos duomenys nerodo skirtumo tarp moralinio kontekstualizmo ir moralinio liberalizmo pozicijų vertybinių nuostatų taikymo srityje, gali reikšti, jog pernelyg abstraktūs teiginiai, pateikti respondentams 2008 metų EVT klausimyno vertime į lietuvių kalbą, nebuvo pakankamai pagrįsti (*validūs*), t. y. nepamatavo šios laikysenų skirties arba matavo nepakankamai tiksliai.

⁸ Standartinis nuokrypis yra duomenų sklaidos charakteristika, kuri rodo, kaip skiriasi respondentų nuomonė. Matuojamas tais pačiais vienetais, kaip ir kintamasis. Kuo jis didesnis, tuo nuomonės yra įvairesnės.

9 paveikslas. Asmeninės ir viešosios moralės indeksų standartiniai nuokrypiai pagal EVT metus (EVT 1990, 1999, 2008)

(žr. 9 paveikslą), galima teigti, kad moralinis visuomenės pliuralizmas per dvidešimt metų šiek tiek augo tik viešosios moralės srityje (gyventojai pradėjo labiau skirtis tarpusavyje savo požiūriu į pilietinės etikos pažeidimus), o asmeninės ir seksualinės moralės srityje tiksliau būtų sakyti, kad visos visuomenės nuostatos tapo ne labiau diferencijuotos (pliuralistinės), o panašiai nuosaikesnės.

Veiksniai, turintys įtakos moralinėms nuostatoms

Kaip galėtume paaiškinti ankstesniame poskyryje aprašytus Lietuvos visuomenėje per dvidešimt metų vykusius pokyčius asmeninės ir viešosios moralės srityse? Pirmiausia svarbu pabrėžti, kad šios dvi atskiros moralės sritys yra veikiamos skirtingai ir skirtingų makrolygmens veiksnių, savo ruožtu taip pat padedančių suprasti šioms nuostatoms įtaką turinčių individų lygio veiksnių (jų socialinių demografinių charakteristikų) variacijas. Asmeninės ir seksualinės moralės srityje didžiausią įtaką pokyčiams turi vakarietiškoji modernizacija, skatinanti šių normų reliatyvizaciją ir liberalizaciją. Šiuo aspektu svarbios tiek materialinė ir institucinė, tiek ideologinė modernizacijos dimensijos (Voas 2008). Kaip jau aptarėme pirmajame poskyryje, ekonominė ir socialinė visuomenės pažanga suteikia žmonėms išteklių, leidžiančių patenkinti savo pamatinius išgyvenimo poreikius be šeimos ir tradicinės bendruomenės pagalbos, sumažėja žmonių asmeninio gyvenimo neformalios socialinės kontrolės galimybės. Piliečių gerove besirūpinančių valstybės institucijų ir nevyriausybinių organizacijų padedami individai tampa laisvesni daryti gyvenimo pasirinkimus. Dėl augančio visuomenės išsimokslinimo lygio mažėja (bent jau dalies) tradicinių vertybių paveikumas. Gyventojų nuostatas, susijusias su asmenine ir seksualine morale, smarkiai veikia ir sekuliari populiarioji Vakarų kultūra, skatinanti didėjančią vi-

suomenės toleranciją skirtingiems gyvenimo būdams, žmonių teisei patiems spręsti, kaip tvarkytis savo asmeninį gyvenimą.

Į klausimą, kodėl pirmąjį nepriklausomybės dešimtmetį Lietuvos visuomenė apėmęs tam tikras religinis atgimimas (žr. skyrių „Religinės vertybės“) nesustabdė visuomenėje atsiskleidžiančios asmeninės moralės nuosaikėjimo ar liberalėjimo tendencijos, vienareikšmiškai atsakyti yra sunku. Gal vakarietiškos kultūros ir kitų modernizacijos veiksnių poveikis būtų dar didesnis, jei ne šie gyventojų religingumo pokyčiai? Kita vertus, abejonių nekelia ir tai, kad religinių vertybių įtaką gyventojų moralinėms nuostatoms riboja tai, kad religinis atgimimas neformavo tai įgalinančių religinės tapatybės pokyčių. Kaip jau rašėme religinėms vertybėms skirtame skyriuje, šią tapatybės problemą aiškiai apibrėžė Laumenskaitė (2015; 67; 113–115): Lietuvoje, nepaisant religinių pokyčių, liko vyrauti kolektyvinė religinė tapatybė, susijusi su „paviršutiniu“ religijos kaip tam tikros kultūrinės tradicijos praktikavimu, neturiniu įtakos žmonių kasdieniam gyvenimui.

Modernizacijos procesas viešosios moralės sritį veikia kitaip (Dülmer 2013; 260). Čia žmonių laisvė ir teisė rinkis, kai yra akivaizdi ar įrodoma individų savanaudiškų siekių žala kitiems visuomenės nariams, yra ribojama socialinių ir kultūrinių veiksnių. Todėl kalbat apie šią sritį pirmiausia pabrėžiamas ne augantis moralinis liberalizmas, bet moralinis kontekstualizmas. Kai visuotinai sutariama, kad savanaudiškas poelgis pažeidžia kitų individų teises, daro jiems žalą, juolab kai piliečiai tai suvokia ir kaip šių poelgių netiesiogiai daromą žalą jiems asmeniškai, nėra pagrindo tikėtis, kad modernizacijos proceso įgalinamas individo autonomiškumas turėtų keisti viešosios moralės principų pažeidimų pateisinamumo lygį visuomenėje. Ir visgi pirmąjį nepriklausomybės dešimtmetį Lietuvos visuomenėje jis kito link mažesnio pilietinę moralę pažeidžiančių veiksnių smerkimo. Aiškinat šį pokytį svarbu atsižvelgti į šalyje praėjusio amžiaus pabaigoje vykusių ekonominių ir politinių transformacijų nepageidaujamus padarinius visuomenei, t. y. išaugusį visuomenės socialinį ir politinį susvetimėjimą. Žmonių nuostatos viešosios moralės klausimais yra susijusios su jų santykiu su politine bendrija, kuriai jie priklauso, jų nuomonėmis apie viešosios moralės būklę visuomenėje ir valdžios institucijų veiklos efektyvumo vertinimais (Listhaug & Ringdal 2004; 343–345, 347; Trüdinger & Hildebrandt 2012; 194). Richardas Rose (2002; 159) teigia: „Korupcija yra didžiausia problema pokomunistinėse šalyse... [Ji skatina piliečių] abejingumą nesąžiningumui, požiūrį, kad vienintelis būdas būti tokioje valstybėje yra pažeidžiant įstatymus, vengiant mokėti mokesčius, užsiimant kontrabanda, paperkant valstybės tarnautojus [...]“. Kai žmonės mano, kad dauguma ar daugelis jų šalies piliečių sukčiauja ir siekia valstybe pasinaudoti savanaudiškais tikslais, kai politinę valdžią suvokia kaip nesugebančią efektyviai panaudoti surinktų mokesčių, o tik juos švaistančią, – tai stiprina „viskas leistina“, „nepagautas – ne vagis“ orientaciją viešosios moralės srityje.

Atsižvelgiant į tai, kas pasakyta, kokie tuomet individų lygio veiksniai gali būti svarbūs aiškinant Lietuvos gyventojų nuostatų skirtumus asmeninės ir seksualinės bei viešosios moralės srityse? Kaip rodo įvairių tyrimų rezultatai (Harding et al. 1986; Listhaug & Ringdal 2004; Halman & Sieben 2013; Dülmer 2013), nuostatomis abiejose moralės srityse pirmiausia įtakos gali turėti amžius ir religingumas. Pastebima, kad su amžiumi silpnėja žmonių individualistinės ir stiprėja kolektyvistinės orientacijos, savo vertinimuose vyresnieji tampa mažiau liberalūs nei jaunieji (Harding et al. 1986; 15; Schwartz 1992; 54). Kita vertus, amžiaus poveikis gali būti susijęs ir su skirtingomis įvairioms amžiaus grupėms priklausančių žmonių socializacijos sąlygomis, kurios gali lemti skirtingą nuostatų griežtumą tiek asmeninės, tiek viešosios moralės srityse (Listhaug & Ringdal 2004). Galima kelti hipotezę, kad individų religingumas turės didesnę įtaką asmeninei ir seksualinei moralei nei viešajai moralei; kita vertus, kaip atskleidžia tyrimai, tikėjimą praktikuojantys žmonės dažnai turi tvirtesnes ir pilietinės moralės nuostatas (žr. pvz., Listhaug & Ringdal 2004; Žiliukaitė 2007a; Laumenskaitė 2015). Išsimokslinimas, stiprindamas individų pasaulėžiūros autonomiškumą, turėtų turėti „liberalizuojantį“ poveikį individų nuostatomis asmeninės ir seksualinės moralės srityje, tačiau veikti priešinga kryptimi viešosios moralės srityje (Harding et al. 1986; 15). Apibrėžiant lyties įtaką, galima tikėtis vyrų didesnio, moterų mažesnio liberalumo. Didesnis liberalumas asmeninės ir seksualinės moralės srityje taip pat turėtų būti būdingas miestų gyventojams, tiems, kurie gyvena vieni ir nėra varžomi šeiminių įsipareigojimų, atitinkamai mažesnis – vedusiems žmonėms, gyvenantiems kaimo vietovėse. Tačiau šie kintamieji – gyvenamoji vieta, šeimisinis statusas – neturėtų turėti poveikio moralinėms nuostatomis viešosios moralės srityje. Pagaliau, kalbant apie gyventojų vertybines orientacijas, susijusias su pilietine morale, būtina atsižvelgti į tai, kiek žmonės pasitiki kitais savo šalies piliečiais (koks yra jų „apibendrinto pasitikėjimo“ lygis⁹) ir kaip jie vertina politinės sistemos efektyvumą (kiek yra patenkinti tuo, kaip veikia demokratija jų šalyje). Šie du veiksniai neturėtų būti svarbūs asmeninės ir seksualinės moralės srityje.

Šios individų charakteristikų įtakos hipotezės buvo tikrinamos taikant daugialypę tiesinę regresinę analizę. Aprašomoji statistika į modelį įtrauktiems kintamiesiems yra pateikiama 4 lentelėje, o regresijos rezultatai – 5 lentelėje. Toliau pateikiamas jų aptarimas.

Kaip matyti iš duomenų (aprašomosios statistikos ir regresinės analizės rezultatų), Lietuvos gyventojų vertybinėms nuostatomis tiek asmeninės ir seksualinės moralės srityje, tiek viešosios moralės srityje didžiausią įtaką turi amžius ir religingumas. Daug labiau konservatyvūs ir griežtesni savo vertinimuose yra vyresni šalies

⁹ Apibendrintas pasitikėjimas apibrėžiamas kaip pasitikėjimas nepažįstamais visuomenės nariais, „tikėjimas daugumos žmonių geranoriškumu“ (Yamagishi & Yamagishi 1994; 139).

4 lentelė. Asmeninės ir seksualinės¹⁰ bei viešosios moralės¹¹ indeksų vidurkiai ir standartiniai nuokrypiai¹² pagal socialines demografines charakteristikas (EVT 2008)

	Asmeninė ir seksualinė moralė		Viešoji moralė	
	vidurkis	standartinis nuokrypis	vidurkis	standartinis nuokrypis
Lytis				
Moteris	3,27	1,56	2,82	1,64
Vyras	3,50	1,64	3,19	1,78
<i>ANOVA testo F kriterijus</i>	5,69	p = 0,02	14,05	p = 0,00
Amžius				
18–24 m.	3,77	1,65	3,70	1,79
25–34 m.	3,96	1,75	3,77	1,94
35–44 m.	3,63	1,54	2,97	1,55
45–54 m.	3,45	1,59	2,83	1,67
55–64 m.	3,19	1,48	2,80	1,61
65 m. ir vyresni	2,54	1,22	2,22	1,30
<i>ANOVA testo F kriterijus</i>	23,15	p = 0,00	27,06	p = 0,00
Išsimokslinimas				
Pagrindinis ir žemesnis	2,85	1,53	2,79	1,72
Vidurinis	3,52	1,60	3,13	1,74
Aukštasis	3,53	1,57	2,93	1,67
<i>ANOVA testo F kriterijus</i>	17,80	p = 0,00	3,62	p = 0,03
Šeiminių statusas				
Vedę	3,25	1,45	2,86	1,64
Gyvena kartu nesusituokę	3,64	1,73	3,69	2,01
Išsituokę	3,88	1,63	2,94	1,75
Našliai	2,62	1,42	2,38	1,47
Vieniši	3,85	1,76	3,62	1,82
<i>ANOVA testo F kriterijus</i>	16,22	p = 0,00	13,48	p = 0,00
Gyvenamoji vieta				
Kaimas	3,20	1,53	3,03	1,77
Miestas	3,44	1,79	3,08	1,89
Didmiestis	3,47	1,50	2,88	1,53
<i>ANOVA testo F kriterijus</i>	3,28	p = 0,04	1,59	p = 0,20
Bažnyčių lanko kartą per savaitę ir dažniau				
Taip	2,32	1,60	2,19	1,74
Ne	3,52	1,10	3,09	1,29
<i>ANOVA testo F kriterijus</i>	74,56	p = 0,00	38,68	p = 0,00

¹⁰ Asmeninės moralės indeksas skaičiuotas kaip penkių poelgių (abortų, skyrybų, homoseksualizmo, svetimavimo ir prostitucijos) pateisinamumo pagal dešimties balų skalę, kur 1 reiškia „niekada“ nepateisinama, o 10 – „visada“ pateisinama, vidurkis. Didesnės indekso reikšmės rodo didesnį respondentų šių poelgių pateisinamumą. Į analizę įtraukti tik tie respondentai, kurie įvertino bent tris iš šių poelgių.

¹¹ Viešosios moralės indeksas skaičiuotas kaip penkių poelgių (melavimo dėl asmeninių interesų, pretendavimo į valstybės pašalpą neturint tam teisės, kyšio ėmimo naudojantis tarnybine padėtimi, mokesčių nemokėjimo, jei yra tokia galimybė, važiuavimo viešuoju transportu be bilieto) pateisinamumo pagal dešimties balų skalę, kur 1 reiškia „niekada“ nepateisinama, o 10 – „visada“ pateisinama, vidurkis. Didesnės indekso reikšmės rodo didesnį respondentų šių poelgių pateisinamumą. Į analizę įtraukti tik tie respondentai, kurie įvertino bent tris iš šių poelgių.

¹² Standartinis nuokrypis yra duomenų sklaidos charakteristika, kuri rodo, kaip skiriasi respondentų nuomonė. Matuojamas tais pačiais vienetais, kaip ir kintamasis. Kuo jis didesnis, tuo nuomonės įvairesnės.

	Asmeninė ir seksualinė moralė		Viešoji moralė	
	vidurkis	standartinis nuokrypis	vidurkis	standartinis nuokrypis
Apibendrintas pasitikėjimas				
Dauguma žmonių galima pasitikėti	3,29	1,69	2,96	1,77
Su žmonėmis reikia būti atsargiam	3,58	1,55	3,03	1,69
<i>ANOVA testo F kriterijus</i>	7,75	p = 0,01	0,35	p = 0,55
Pasitenkinimas demokratija				
Labai patenkinti	3,39	1,54	3,11	1,77
Nelabai patenkinti	3,25	1,60	2,72	1,57
Visiškai nepatenkinti	3,63	1,67	3,42	1,81
<i>ANOVA testo F kriterijus</i>	4,20	p = 0,02	15,40	p = 0,00

5 lentelė. Asmeninės ir seksualinės moralės bei viešosios moralės daugialypės tiesinės regresijos rezultatai (MKM, EVT 2008)¹³

	Asmeninė ir seksualinė moralė			Viešoji moralė		
	b	se	β	b	se	β
Konstanta	4,126	0,239		3,624	0,226	
Amžius	-0,017***	0,003	-0,184	-0,025***	0,003	-0,268
Lytis: vyras	0,079	0,094	0,024	0,184*	0,088	0,055
Išsimokslinimas (ref. aukštasis)						
pagrindinis ir žemesnis	-0,472***	0,128	-0,122	0,165	0,121	0,041
vidurinis	-0,175	0,101	-0,054	0,043	0,096	0,013
Gyvenamoji vieta (ref. didmiestis)						
kaimas	-0,163	0,105	-0,048	0,221*	0,100	0,062
miestas	0,074	0,110	0,021	0,242*	0,104	0,065
Šeimisinis statusas: vedęs	-0,215**	0,091	-0,067	-0,122	0,087	-0,037
Religingumas (faktorius)	-0,387***	0,055	-0,213	-0,238***	0,052	-0,124
Apibendrintas pasitikėjimas: dauguma žmonių galima pasitikėti	0,191	0,099	0,053	-0,058	0,094	-0,016
Pasitenkinimas, kaip veikia demokratija šalyje	0,099	0,064	0,043	-0,120*	0,062	-0,049
N	1146			1262		
R ²	0,150			0,119		

Paryškinti statistiškai reikšmingi koeficientai: *** p < 0,001, ** p < 0,01, *p < 0,05.

¹³ Glaustas lentelėje pateiktų duomenų paaiškinimas: b koeficientas rodo, kiek vienetų padidėja moralės indeksas, kai nepriklausomas kintamasis (lytis, amžius ir t. t.) padidėja vienu vienetu. Kadangi jo reikšmės priklauso nuo kintamųjų matavimo vienetų, jį sunkoka suprasti, ypač mėginant išsiaiškinti, kuris iš kintamųjų turi didesnę įtaką ar mažesnę. Todėl patogiausia žiūrėti į β koeficientą, kuris rodo santykinę kiekvieno kintamojo įtaką.

gyventojai ir tikėjimą aktyviai (ar aktyviau) savo gyvenime praktikuojantys žmonės. Pasitvirtina ir dvi hipotezės dėl išsimokslinimo įtakos: aukštąjį išsimokslinimą turintiems žmonės būdingos liberalesnės vertybinės orientacijos asmeninės ir seksualinės moralės srityje nei žmonėms, turintiems menkesnį išsimokslinimą, tačiau išsimokslinimas nėra svarbus aiškinant skirtumus viešosios moralės srityje. Lyties veiksnys asmeninės ir seksualinės moralės regresinėje analizėje praranda statistinį reikšmingumą į modelį įtraukus religingumo faktorių, o tai reiškia, kad šis skirtumas tarp vyrų ir moterų pirmiausia yra susijęs su jų religingumo skirtumais. Kita vertus, lytis išlieka svarbiu kintamuoju aiškinant nuostatų skirtumus viešosios moralės srityje: vyrai šiek tiek dažniau nei moterys vertindami pažeidimus šioje srityje mato juos pateisinančias sąlygas. Asmeninės ir seksualinės moralės nuostatų srityje įtaką turi šeiminis statusas. Vedę žmonės rečiau pateisina šiuos pažeidimus nei kitoms šio statuso grupėms priskiriami gyventojai, ir tai paaiškinti padeda šią moralės dimensiją tyrime sudariusių poelgių poveikis santuokos institutui, t. y. skyrybos, svetimavimas ir prostitucija turi griaujamąjį poveikį jam.

Įdomūs analizės rezultatai dėl gyvenamosios vietos įtakos. Aprašomoji ir vidurkių lyginimo statistika nerodo reikšmingų skirtumų viešosios moralės srityje, bet patvirtina hipotezę dėl didesnio miesto gyventojų liberalumo seksualinės moralės srityje. Tačiau, daugialypėje regresinėje analizėje kontroliuojant kitų individų charakteristikų įtaką, skirtumai tarp kaimo ir miesto gyventojų tampa statistiškai nereikšmingi asmeninės ir seksualinės moralės srityje į modelį įtraukus išsimokslinimo, amžiaus ir religingumo kintamuosius. Ir atvirkščiai – išryškėja kaimo, miesto ir didmiesčio gyventojų skirtumai viešosios moralės srityje, rodantys, kad kaimo vietovėse ir nedideliuose miestuose gyvenantys Lietuvos žmonės yra šiek tiek labiau linkę pateisinti viešosios moralės principų pažeidimus nei gyvenantys didmiesčiuose. Tai, kad gyvenamoji vieta yra vienas svarbių veiksnių, turinčių įtakos viešajai moralei, leidžia paaiškinti netolygi regioninė socialinė ekonominė šalies raida: kaimo vietovių ir nedidelių miestų gyventojai dažniau susiduria su nedarbo, skurdo rizikos problema nei didmiesčių gyventojai, kas skatina šių žmonių politinį susvetimėjimą ir „paliktiems“ bei „apleistiems“ būdingą „moralinį valstybės boikotą“. Pasitvirtina hipotezė ir dėl politinės sistemos efektyvumo vertinimo įtakos žmonių nuostatoms, susijusioms su pilietine morale: respondentai, kurie buvo patenkinti tuo, kaip veikia demokratija šalyje, arba, tiksliau būtų sakyti, mažiau nepatenkinti tuo, kaip ji veikia¹⁴, šiek tiek labiau smerkė savanaudiškus, kitų interesus ir įstatymus pažeidžiančius veiksmus nei tie, kurie yra visiškai nepatenkinti tuo, kaip veikia naujoji politinė sistema.

¹⁴ Pagal 2008 metų EVT duomenis, tik 1 proc. respondentų, paklausti „Ar Jūs esate labai patenkintas, patenkintas, nepatenkintas ar visiškai nepatenkintas tuo, kaip Lietuvoje vystoma demokratija?“, atsakė, kad yra labai patenkinti, 28 proc. buvo „greičiau patenkinti“, 45 proc. – „greičiau nepatenkinti“, 17 proc. – „visiškai nepatenkinti“.

Kartų kaita ir moralinio konservatizmo mažėjimas

Aptardami asmeninės ir seksualinės ir viešosios moralės nuostatų skirtumus pagal kohortas, galime pastebėti keletą dalykų (žr. 10 ir 11 paveikslus). Kaip jau minėta, daroma prielaida, kad su amžiumi žmonės darosi labiau konservatyvūs, labiau orientuojasi į socialinį konformizmą. Kaip pastebėjome ankstesniame poskyryje, būtent tokį dėsningumą, atrodytų, galėtų liudyti duomenys apie amžiaus įtaką moralinėms nuostatoms. Visgi, žvelgiant į šių nuostatų kaitos pagal kohortas 1990–2008 metų duomenis, galima teigti, kad pokyčiai kohortų viduje, vykę per 20 metų, neatskleidžia šios su amžiumi stiprėjančios konservatyvumo tendencijos (žr. į paveiksluose skirtingų spalvų apskritimais pagal tyrimo metus pažymėtų vidurkių dinamiką kiekvienos kohortos viduje). Visos gyventojų kohortos (tiek vyriausios, tiek jaunesnės) per aptariamą laikotarpį tapo nuosaikiau konservatyvios, nors šis pokytis ne visose kohortose buvo vienodo dydžio ir reikšmingumo. Tai, kad pateikti duomenys neatskleidžia šios amžiaus poveikio tendencijos, jokiū būdu nepaneigia ryšio tarp amžiaus ir moralinių nuostatų: vyresni šalies gyventojai daug griežčiau nei jaunesni vertina įvairius veiksmus, pažeidžiančius asmeninės ir seksualinės ar viešosios moralės principus. Be to, dvidešimties metų laikotarpis yra gana trumpas, kad galėtume atmesti šią hipotezę apie amžiaus poveikį vertybėms. Kita vertus, turimi duomenys leidžia teigti, kad, suvokiant pokyčius moralės srityje, Lietuvos visuomenėje svar-

10 paveikslas. Asmeninės ir seksualinės moralės indekso vidurkių kaita 1990–2008 metais pagal kohortas (EVT 1990, 1999, 2008)

11 paveikslas. Viešosios moralės indekso vidurkių kaita 1990–2008 metais pagal kohortas (EVT 1990, 1999, 2008)

besnis yra periodo veiksnys, t. y. dvidešimtojo amžiaus paskutinį dešimtmetį radikaliai pasikeitusios politinės, ekonominės ir socialinės visuomenės gyvenimo sąlygos, padidėjęs globalizacijos procesų poveikis, kuris paveikė visas kartas, nors, kaip jau nurodėme, nevienodai stipriai. Kokius skirtumus tarp kartų galima pastebėti asmeninės ir seksualinės bei viešosios moralės srityse?

Pirma, pagal abu moralės rodiklius dar 1990 metais buvo aiškus skirtumas tarp dviejų vyriausių gyventojų kohortų (gimusių iki 1935 metų ir 1935–1944 metais) ir sovietmečiu augusių kartų. Kaip jau minėjome skyriuje, skirtame religinėms vertybėms, didelės dalies vyriausių kohortų gyventojų pirminė socializacija vyko nepriklausomoje tarpukario Lietuvoje ar Antrojo pasaulinio karo metais. Šios kartos labiau išsaugojo savo religines vertybes nei pirmoji ir vėlesnės sovietmečio kartos, kurių religinė socializacija buvo smarkiai suvaržyta sovietmečiu vykdytos ateizacijos politikos. Pagal 1990 metų EVT duomenis, sovietmečiu gimusių gyventojų kohortos tarpusavyje visiškai nesiskyrė asmeninės seksualinės moralės srityje ir buvo nuosaikesnių pažiūrų nei daug konservatyvesni vyresnių kohortų gyventojai. Lygiai tą patį būtų galima pasakyti ir apie tuometinius skirtumus tarp kartų viešosios moralės srityje, išskyrus tai, kad, skirtingai nei asmeninės ir seksualinės moralės atveju, vėlyvojo sovietmečio karta pasižymėjo santykinai ciniškiausiu požiūriu į viešosios moralės principus ir skyrėsi nuo kitų sovietmečio kartų.

Vakarietiški modernizacijos ir globalizacijos procesai, su kiekvienu nepriklausomybės dešimtmečiu įgyjantys didesnę pagreitį, palietė kartas skirtingai. Vyriausių gyventojų kohortų pokyčiai buvo tokie maži, kad pagrįstai negalime teigti, kad jie buvo reikšmingi, iš esmės keitė šių kohortų gyventojų moralines orientacijas. Smarkiausiai vakarietiškos kultūros skatinama liberalizacija asmeninės ir seksualinės moralės srityje palietė jauniausius šalies gyventojus, pirmiausia tuos, kurie šaliai perėjus į liberaliosios demokratijos ir rinkos ekonomikos sistemas 1990 metais buvo 25 metų ar jaunesni (t. y. gimusius 1965–1974 metais), o vėliau – ir kiekvieną naują kohortą, kurios vertybės formavosi šiomis naujomis sąlygomis.

Viešosios moralės srityje, žvelgdami į skirtumus tarp kartų matome, kad nusiuvylimo politinių ir ekonominių transformacijų rezultatais, politinio susvetimėjimo ženklai ryškesni taip pat jauniausiose gyventojų kartose. Vėlyvojo sovietmečio karta (gimusieji 1965–1974 metais), buvusi atlaidžiausia 1990 metais, pirmąjį nepriklausomybės dešimtmetį tapo dar atlaidesnė pilietinės moralės principų pažeidimui. Į 1999 metais jos pasiektas „aukštumas“ jau antrąjį nepriklausomybės dešimtmetį lygiavosi ir pirmosios nepriklausomybės kartos. Tyrimai rodo, kad ir kitose pokomunistinėse šalyse yra pastebimas panašus dėsningumas: „atlaidžiausi yra ne tie gyventojai, kurie beveik visą savo gyvenimą pragyveno komunistinio režimo sąlygomis, bet tie, kurie jomis gyveno palyginti trumpai (nuo 1 iki 17 metų). Priešiškumas valstybei būdingas žmonėms [...], kurių ankstyvieji suaugstės metai buvo veikiami gana sudėtingos transformacijos į demokratiją ir rinkos ekonomiką“ (Halman & Sieben 2013, 306). Ankstesnės sovietmečio kartos ir ypač tarpukario nepriklausomybės ir pirmosios Rusijos bei vokiečių okupacijų laikotarpių kartos išlieka daug griežtesnės vertindamos pažeidimus, susijusius su viešąja morale¹⁵.

Į klausimą, ar būtų galima teigti, kad pažiūrų nuosaikumo asmeninės ir seksualinės moralės srityje stiprėjimas yra susijęs su kartų kaita, remdamiesi čia pateiktos analizės rezultatais atsakytume teigiamai. Pagal matomas tendencijas, kartų kaita taip pat gali tapti didesnio atlaidumo pilietinės moralės srityje vienu iš veiksnių. Tačiau svarbu pabrėžti, kad ši pokyčių trajektorija nėra negrįžtama: stiprėjant pilietinei visuomenei, teisėsaugos ir teisėsaugos sistemos efektyvumui, augant socialinei ir ekonominei gerovei, piliečių viešojo moralė gali ilginiui vėl sustiprėti. Pokyčiams

¹⁵ Pažymėtina, kad Vakarų Europos šalių mokslininkai, aiškindami viešosios moralės nuostatas, būdingas posovietinėms visuomenėms, kartais kelia hipotezę, kad vyresni šių visuomenių gyventojai turi griežtesnes nuostatas šioje srityje dėl komunistinio režimo jų socializacijos metais išugdyto didesnio paklusnumo ir konformizmo. P vz., L isthaug ir Ringdal (2004; 361) rašo: „kadangi amžiaus įtaka yra didesnė pokomunistinėse šalyse, ypač per einamuju laikotarpiu, galime spėlioti, kad čia vis dar poveikį turi praeityje patirta socializacija totalitarinio režimo sąlygomis, todėl vyresni žmonės labiau linkę paklusti taisyklėms.“ Kita vertus, pabrėžiama ir tai, kad komunistinis režimas skatino žmonių abejingumą ir cinišką požiūrį į visuomeninę nuosavybę bei kolektyvizmo principus (Trüdinger & Hildebrandt 2012; 195). Manytume, kad ir pirmas, ir antras aspektai gali padėti suprasti sovietmečio kartas, tačiau aiškindami kartų skirtumus vis dėlto labiau pabrėžtume religijos veiksnio svarbą.

asmeninės ir seksualinės moralės srityje prireiktų dar vieno, visuomenėje vyraujančią religinę tapatybę galinčio pakeisti tautos religinio atsivertimo arba įgyvendintos konservatyvios socialinės politikos šeimos ir socialinės apsaugos srityse.

Lietuvos gyventojų moralės nuostatos kitų Europos šalių kontekste

Kaip siekėme atkreipti dėmesį aptardami teorines analizės prielaidas, modernizacijos teorija teigia, kad šalių socialinė ir ekonominė pažanga suteikia žmonėms didesnę pasirinkimo laisvę ir keičia jų požiūrį, tiksliau, skatina toleranciją kitų individų teisei laisvai pasirinkti savo gyvenimo būdą, jeigu jis nepažeidžia kitų žmonių pamatinių teisių ir laisvių. Todėl socialiniu ir ekonominiu požiūriu labiau pažengusioms Europos visuomenės turėtų būti mažiau būdingas moralinis absoliutizmas ir jose turėtų būti stipresnės moralinio kontekstualizmo ir moralinio reliatyvizmo tendencijos. Jeigu dėmesį sutelkiame tik į aprašomosios statistikos duomenis (žr. 12 paveikslą), tai pirmiausia visgi krinta į akis tai, kad moralinis absoliutizmas yra labiau būdingas religingesnėms Europos šalims, o mažiausiai – istoriškai protestantiškoms ir labiausiai sekuliarizuotoms Šiaurės Europos šalims, kurios taip pat yra ir vienos labiausiai socialiniu ir ekonominiu požiūriu pažengusių šalių. Hermannas Dülmeris (2013) atliko Europos gyventojų moralinių nuostatų veiksmų daugialygę¹⁶ analizę,

12 paveikslas. Ribų tarp gėrio ir blogio samprata Europos šalyse (EVT 2008, proc.)

- Nėra aiškios ir griežtos ribos tarp gėrio ir blogio. Kas yra gėris ir kas yra blogis, priklauso nuo konkrečių aplinkybių.
- Egzistuoja griežta riba tarp gėrio ir blogio. Tačiau nukrypti nuo šios ribos kartais yra pateisinama, jei to reikalauja ypatingos aplinkybės.
- Egzistuoja griežta riba tarp gėrio ir blogio. Ši riba yra ta pati visiems žmonėms ir nepriklauso nuo aplinkybių.

¹⁶ Daugialygė analizė leidžia į modelį įtraukti ne tik individų lygio veiksmus (išsimokslinimą, lytį, religingumą, amžių/priklausymą tam tikrai kartai), bet ir šalies lygio veiksmus (žmogaus raidos indeksą, istoriškai vyravusią religiją, priklausymą pokomunistinėms šalims).

panaudodamas 47 paskutinėje, 2008 metų, EVT bangoje dalyvavusių šalių duomenis. Jo analizės rezultatai patvirtina, kad aukštesnio modernizacijos lygio šalyse (matuojamam JTVO žmogaus socialinės raidos indekso reikšmėmis) daugiau žmonių mano, kad nėra aiškios ir griežtos ribos tarp gėrio ir blogio arba kad nukrypimas nuo šios ribos kartais gali būti pateisinamas konkrečių aplinkybių (*Ten pat*; 265). Taip pat Dülmerio analizės rezultatai parodo, kad moralinio absoliutizmo nuostata dažniau būdinga katalikiškoms Europos šalims, o komunistinio režimo patirtis nėra svarbus veiksnys aiškinant šalių skirtumus.

Istoriškai vyravusios religijos bei socialinės ir ekonominės raidos veiksniai yra svarbūs ir suprantant Europos šalių skirtumus, susijusius su asmenine ir seksualine morale. Iš 13 paveiksle pateiktų duomenų matyti, kad Šiaurės Europos šalių – Švedijos, Danijos, Suomijos, Norvegijos, Islandijos, taip pat Olandijos gyventojai daug dažniau nei kitų Europos šalių gyventojai mano, kad tokie poelgiai kaip abortai, skyrybos, homoseksualizmas, svetimavimas, prostitucija gali būti pateisinti. Mažiausiai tolerantiškos arba labiausiai konservatyvios šios moralės srityje yra Rytų ir Vidurio Europos šalys, ypač tos, kurioms būdingas palyginti didelis gyventojų religingumas.

13 paveikslas. Asmeninės ir seksualinės moralės indekso¹⁷ vidurkiai Europos šalims (EVT 2008)

Skirtingai nei asmeninės ir seksualinės moralės srityje, šalies modernizacijos lygis, o ir istorinis kultūrinis kontekstas, susijęs su vienos ar kitos tikėjimo tradicijos dominavimu, nėra svarbūs veiksniai aiškinant Europos šalių viešosios

¹⁷ Žr. šio skyriaus 10 išnašą.

14 paveikslas. Viešosios moralės indeksas¹⁸ vidurkiai Europos šalims (EVT 2008)

moralės skirtumus (Dülmeris 2013; 271). Senosiose ir naujosiose Europos demokratijose gyventojų nuostatos, susijusios su pilietinės moralės principų pažeidimu, yra panašios (Listhaug & Ringdal 2004; 361; Halman & Sieben 2013; 305): tokie poelgiai kaip sukčiavimas mokesčių srityje, kyšio ėmimas naudojantis tarnybine padėtimi, pretendavimas į nepriklausančią valstybės pašalpą, važiavimas viešuoju transportu be bilieto daugumos Europos gyventojų yra griežtai smerkiami. Vis dėlto, nepaisant Europos šalims būdingo viešosios moralės nuostatų panašumo, didesnis atlaidumas pilietinės moralės principų pažeidimams yra pastebimas tose pokomunistinėse šalyse, kurios buvo Sovietų sąjungos sudėtyje (Halman & Sieben 2013; 295; 303; 305). Pagal 2008 metų duomenis, Lietuva patenka į trijų atlaidumo lyderių tarpą: iš į analizę įtrauktų šalių dar šiek tiek didesnis atlaidumas būdingas tik Rusijos ir Baltarusijos gyventojams. Mėginant tai suprasti, būtina atsižvelgti, kaip radikalias socialines, politines ir ekonomines transformacijas išgyvenusioms visuomenėms sekėsi spręsti socialinės atskirties ir įterpties, socialinės sanglaudos problemas.

Išvados

Moderniose visuomenėse vykstantys moralės nuostatų pokyčiai skirtingose plotmėse ir įvairių mokslininkų gali būti traktuojami nevienodai. Štai, pavyzdžiui, vertindamas moralinio reliatyvizmo ir moralinio liberalizmo stiprėjimo tendencijas, Stanislovas Juknevičius kalba apie Vakarų kultūrą išstikusią moralinę krizę, į kurią

¹⁸ Žr. šio skyriaus 11 išnašą.

vis labiau smenga ir Lietuvos visuomenė. Autorius rašo: „liberalizmas sugriovė šimtmečiais, tūkstantmečiais kurtas pasąmonės struktūras, bet nesukūrė naujų. Tokioje situacijoje laisvė veda tik prie psichologinio disbalanso, ir kuo daugiau laisvės, tuo stipresnis šis disbalansas“ (2010; 161). Katalikų teologas Danneelsas (2003; 18) perspėja, kad Europa turi susimąstyti dėl vis stiprėjančio kraštutinio individualizmo ir hedonizmo, kurie yra žalingi visuomenių raidai. Ole Lishaug ir Kristen Ringdal (2004; 344) pastebi individualizacijos procesų skatinamą pilietinių dorybių nuosmukį, mažėjančias visuomenės socialinio solidarumo ir kolektyvinio pilietinio bendradarbiavimo galimybes. Kiti tyrėjai į modernizacijos procesų skatinamus pokyčius žvelgia optimistiškai, pabrėždami socialinės ir ekonominės pažangos teigiamus aspektus, pavyzdžiui, individams suteikiamą vis didesnę autonomiškumą priimti sprendimus dėl savo gyvenimo (Inglehart & Welzel 2005). Apibendrinami EVT 2008 metų bangos viešosios moralės nuostatų analizės rezultatus, Loekas Halmansas ir Inge Sieben teigia, kad jų „pagrindinė išvada – kad moralinio nuosmukio grėsmė yra nepagrįsta“ (2013; 305).

Nesirinkdami, kurią iš šių pozicijų palaikyti, apibendrinami norėtume pabrėžti, kad pokyčiai moralės srityje yra labai diferencijuoti, paliečiantys ne visus moralės principus ir sritis vienodai. Mūsų analizė atskleidžia, kad Lietuvos visuomenė asmeninės moralės požiūriu nėra liberali. Tiksliau ją apibūdina nuosaikaus konservatizmo terminas. Kita vertus, akivaizdu, kad per pastaruosius dvidešimt metų Lietuvos visuomenės moralinės nuostatos, susijusios su normatyvinėmis gairėmis, reguliuojančiomis žmonių asmeninį gyvenimą, tapo liberalesnės, kitaip sakant, švelnėjo jų konservatyvumas: šiek tiek augo dalis žmonių, kurie mano, jog tokie poelgiai kaip skyrybos, abortai, nesantuokiniai ryšiai, homoseksualizmas gali būti pateisinti. Analizės rezultatai parodė, kad mažesnis konservatyvumo lygis asmeninės moralės srityje yra būdingas jaunesniems, labiau išsimokslinusiems, taip pat šeiminių įsipareigojimų nevaržomiems, gyvenantiems neregistruotoje santuokoje, išsiskyrusiems šalies gyventojams, o didesnis – labiau religingiems, vyresniems, vedusiems, mažiau išsimokslinusiems žmonėms. Gyventojų kohortų palyginimas pagal asmeninės ir seksualinės moralės nuostatas leidžia teigti, kad visuomenės moralinių nuostatų nuosaikėjimas gali būti siejamas su kartų kaita. Jauniosios Lietuvos gyventojų kartos yra daug labiau paveiktos vakarietiškos modernizacijos ir globalizacijos procesų.

Kalbat apie viešąją moralę, galima nurodyti, kad dauguma šalies gyventojų smerkia pilietinės moralės principų pažeidimus, ir per dvidešimt metų įvykę pokyčiai viešosios moralės srityje yra mažesni nei asmeninės moralės srityje. Pirmąjį dešim-

tmetį šiek tiek išaugęs gyventojų atlidumas tokiems poelgiams, kaip sukčiavimas mokesčių srityje, kyšio ėmimas pasinaudojant tarnybine padėtimi, pretendavimas į nepriklausančią valstybės pašalpą, važiavimas viešuoju transportu be bilieto, melavimas siekiant asmeninės naudos, antrąjį dešimtmetį nebepasižymėjo kokia nors nuoseklia dinamikos trajektorija, todėl ši laikotarpį bendras viešosios moralės indeksas reikšmingai nepakito. Didesnis atlidumas pilietinės moralės principų pažeidimui yra būdingas jaunesniems šalies gyventojams, dažniau vyrams, gyvenantiems kaimo vietovėse ir nedideliuose miestuose, nei vyresniems, labiau religingiems, taip pat didmiesčių gyventojams. Svarbu atkreipti dėmesį, kad skirtingai nei asmeninės ir seksualinės moralės atveju, nepriklausomybės metais išaugęs visuomenės atlidumas pilietinės moralės principų pažeidimams liudija ne visuomenės modernizacijos procesus, o yra vienas iš visuomenės socialinio ir politinio susvetimėjimo ženklų, todėl privalu daugiau dėmesio skirti valstybės socialinės politikos ir neformalaus pilietinio ugdymo sritims.

6

SOCIALINĖS IR POLITINĖS VERTYBĖS

Rūta Žiliukaitė

Šiame paskutiniame EVT 2008 metų bangos duomenų analizei skirtame skyriuje pažvelgsime į tai, kas mūsų visuomenėje yra vertinama mažiausiai, t. y. politikos ir pilietinio aktyvumo sritį. Pirmąjį nepriklausomybės dešimtmetį pradėję ryškėti visuomenės nusivylimo įgyvendintomis ekonomikos ir politinėmis transformacijomis požymiai, nepasitenkinimas, kaip veikia naujoji ekonominė ir politinė sistema, antrąjį dešimtmetį tapo dar akivaizdesni. Daugelio lietuvių pasirinkta elgesio strategija buvo atsitraukimas nuo politikos, šalies politinio gyvenimo ignoravimas. Remiantis paskutinės EVT bangos duomenimis, vos penktadaliui (22 proc.) Lietuvos gyventojų politika yra labai svarbi ar svarbi jų gyvenime. Palyginimui – 1990 metais politiką svarbia laikė 51 proc., o 1999 metais – 46 proc. Nors šia gyventojų nuostata Lietuva beveik nesiskiria nuo kitų Rytų ir Vidurio Europos šalių, pasižyminčių santykinai dideliu gyventojų abejingumu politikai, galima taip pat pabrėžti, kad Šiaurės ir Vakarų Europos šalyse gyventojų, kuriems politika yra svarbi jų gyvenime, dalis yra nuo dviejų iki trijų kartų didesnė nei mūsų šalyje.

Reikia pasakyti, kad gyventojų socialinių vertybinių nuostatų dinamika, naudojant EVT duomenis, iki šiol yra daugiausiai ir išsamiausiai išanalizuota vertybių kaitos sritis mūsų visuomenėje. 2005 metais Pilietinės visuomenės institutas atliko gyventojų vertybių tyrimą, naudodamas EVT metodiką (toliau PVI/VT 2005). Šis tyrimas buvo skirtas Lietuvos pilietinės visuomenės būklei įvertinti. Išleistoje kolektyvinėje monografijoje „Neatrasta galia“ (Žiliukaitė et al., 2006) buvo atskleista, kaip per šešiolika metų kito Lietuvos gyventojų dalyvavimas pilietinių organizacijų veikloje, jų aktyvumas konvencinėje ir nekonvencinėje politinėje veikloje, pasitenkinimas demokratija, parama politinei bendruomenei, pasitikėjimas, tolerancija ir solidarumas. Monografijoje daug dėmesio buvo skiriama tiek mikro-, tiek makrolygmens veiksnių, turinčių įtakos tam tikriems pilietinės visuomenės aspektams, analizei, pasitelkiant 1999 metų EVT duomenis atskleidžiama Lietuvos padėtis pagal įvairius gyventojų pilietiškumą apibūdinančius rodiklius kitų Europos šalių kontekste. 2007 metais buvo išleista Ainės Ramonaitės monografija „Posovietinės Lietuvos

politinė anatomija“, kurioje taip pat buvo gilinamasi į Lietuvos visuomenės politinį dalyvavimą ir nuostatas, jų dinamiką nuo 1990 iki 2005 metų, pateikiamas Lietuvos palyginimas su kitomis šalimis, pasitelkiant tuo metu turimus EVT ir 2005 PVI/VT duomenis.

Trejų metų laiko tarpas nuo 2005 metų iki 2008 metų iš esmės nepakeitė Lietuvos gyventojų socialinių ir politinių nuostatų, išsamiai išanalizuotų minėtuose dviejuose moksliniuose darbuose. Todėl išvados, padarytos apie Lietuvos politinės ir pilietinės kultūros kaitą per šešiolika metų (nuo 1990 iki 2005 metų), tebėra tokios pat ir apibrėžiant socialinių bei politinių vertybinių nuostatų kaitos tendencijas per dvidešimt metų (nuo 1990 iki 2008 metų):

- nors pilietinių organizacijų skaičius šalyje labai augo, gyventojų, kurie aktyviai dalyvauja jų veikloje, dalis visuomenėje reikšmingai nekito;
- per dvidešimt nepriklausomybės metų smarkiai sumažėjo gyventojų dalyvavimas konvencinėse ir nekonvencinėse politinėse veiklose, smuko gyventojų patriotizmas;
- pasitikėjimo valdžia nuosmukis per šį laikotarpį pasiekė sukrečiančias žemas;
- visuomenėje vis labiau ryškėjo nusivylimo demokratine sistema ženklai (ne tik vyraujantis nepasitenkinimą tuo, kaip veikia naujoji politinė sistema, bet ir daug pavojingesnis, visuomenėje gajus tikėjimas, kad autoritarinis valdymas gali išspęsti esamos valdžios neefektyvumo problemas).

Atsižvelgiant į atliktus tyrimus, šiame mūsų monografijos skyriuje, skirtingai nei ankstesniuose, nesiimsime detalai aprašyti, kokie įvyko pokyčiai, susiję su vienu ar kitu Lietuvos gyventojų pilietiškumą apibrėžiančiu aspektu, o pamėginsime naujai pažvelgti į EVT teikiamas galimybes pažinti Europos šalims savitus ir bendrus bruožus: pirma, sieksime apibrėžti Lietuvos bendrą pilietinės visuomenės būklę lyginamajame kitų Europos Sąjungos šalių ir artimiausių Rytų Europos kaimynių kontekste (šiuo tikslu duomenis analizuosime trimis pjūviais: 1) pasitikėjimo, solidarumo ir tolerancijos; 2) politinės paramos ir 3) pilietinio aktyvumo, vėliau analizės rezultatų pagrindu sudarysime vieną pilietinės visuomenės stiprumo šalyje indeksą); antra, sieksime suprasti, ar ir kiek Lietuvos padėtį pagal pilietinės visuomenės stiprumo lygį gali padėti suprasti ne tik socialinės ir ekonominės pažangos, bet ir kultūriniai skirtumai tarp Europos šalių pagal tai, ar jų gyventojai teikia pirmenybę individo nepriklausomybę nuo kitų padedančioms užtikrinti vertybėms, ar žmonių bendravimui ar bendradarbiavimui svarbioms vertybėms.

Pasitikėjimas, solidarumas ir tolerancija

Pasitikėjimas, tolerancija ir solidarumas yra vieni įprastų socialinės sanglaudos rodiklių. Visuomenės, kuriose vyrauja nepasitikėjimo kultūra, netoleruojami skirtingos gyvensenos ar kitokiu kitioniškumu pasižymintys žmonės ir kurioms būdingas menkas solidarumas su socialinę atskirtį, dažniausiai dėl skurdo ar menkos socialinės integracijos, patiriančiais žmonėmis, galima apibūdinti kaip kamuojamas socialinio susvetimėjimo. Pasitikėjimas, solidarumas ir tolerancija yra atskiri ir nebūtinai tarpusavyje susiję vertybių rodikliai, tačiau kiekvienas yra svarbus suprantant pilietinį visuomenės aktyvumą. Aukštas socialinio, arba apibendrinto, pasitikėjimo lygis visuomenėje palengvina žmonių bendradarbiavimą ir susitelkimą kolektyvinėms veikloms, mažindamas socialinės veiklos sąnaudas (Coleman [1990] 2005; Putnam [1993] 2001). Jeigu žmonės tiki, kad dauguma kitų visuomenės narių yra geranoriški, nesiekia savanaudiškai išnaudoti kitų žmonių, yra sąžiningi, – tai yra prielaida jų bendravimui ir bendradarbiavimui, ypač kai yra nepažįstami ar menkai vienas kitą pažįsta (Uslaner 2002). Ir priešingai, kai žmonės mano, kad dauguma visuomenės narių negalima pasitikėti, tuomet racionali jų elgesio strategija – arba vengti kokio nors nebūtino bendradarbiavimo, arba skirti daug dėmesio (laiko, energijos, pinigų) kitų žmonių elgesio priežiūrai ir kontrolei (Coleman 1990; Misztal 1996; Sztompka 1999). Kadangi pilietinės ir politinės veiklos gali būti suvokiamos kaip nebūtinės individui „išgyventi“, dažniausiai nepasitikėjimo kultūra skatina pilietinį visuomenės pasyvumą. Savo ruožtu šis pasyvumas ir abejingumas gali apimti ir veiklos sritį, susijusią su pagalba „silpniesiems“ visuomenės nariams, t. y. reikšti menką visuomenės socialinį solidarumą.

Solidarumas yra apibrėžiamas kaip „žmonių pasirengimas pasidalinti ištekliais su kitais, kuriems reikalinga pagalba, arba suteikiant jiems asmeninę pagalbą, arba per valstybinę mokesčių ir persikirstymo sistemą“ (Stjernø 2004; 2). Visuomenės narių solidarumas remiasi „bendruomeninių interesų (bendros naudos) ir bendros tapatybės suvokimu“ (Arts & Gelissenas 2001; 285). Solidarumas priklauso nuo to, kiek žmonės identifikuojasi su kitais, kaip jie supranta pagalbos kitiems tikslus ir kam, jų manymu, ir kokiomis aplinkybėmis turi priklausyti tokia pagalba, kaip ji turėtų būti suteikiama ir užtikrinama (Stjernø 2004; 16). Solidarumas reiškia pasirengimą kolektyvinei veiklai, skirtai socialinei atskirčiai visuomenėje mažinti, ir valią siekti, kad tokia kolektyvinė veikla būtų institucionalizuota.

Normatyviniai klausimai, kaip „aš“ esu susijęs su „mes“ ir „jais“, koks ryšys sieja „mus“ ir „juos“, yra svarbūs ne tik aptariant solidarumą, bet ir toleranciją, visuomenės atvirumą „kitam“. Šiuo aspektu svarbu suprasti, ar ir kiek visuomenės nariai yra pasirengę priimti žmones, kurie priklauso visuomenėje stigmatizuojamoms grupėms

ir dėl to neretai patiria socialinę atskirtį. Prietariai visuomet buvo pagrindas laikytis tam tikro socialinio atstumo nuo tam tikrų socialinių kategorijų žmonių (Triandis & Triandis 1960). Tačiau demokratijos stiprinimas sunkiai įmanomas be pastangų įveikti diskriminacines gyventojų nuostatas – vieną iš pamatinių žmogaus teisių pažeidimo priežasčių.

Siekdami atskleisti, kaip skiriasi ar kuo yra panaši Lietuvos visuomenė į kitas Europos šalis pagal gyventojų pasitikėjimą, solidarumą ir toleranciją, naudosime tris rodiklius, vėliau juos sujungsime į vieną, šalies padėtį kitų šalių kontekste nurodanti indeksą. EVT tyrime apibendrintas pasitikėjimas yra matuojamas pateikiant respondentams klausimą: „Kaip Jūs manote, ar apskritai žmonėmis galima pasitikėti, ar reikia būti labai atsargiam? 1. Dauguma žmonių galima pasitikėti. 0. Su žmonėmis reikia būti labai atsargiam“. Socialiniam solidarumui matuoti pateikiamas klausimas: „Ar Jums rūpi šių grupių gyvenimo sąlygos?“, teiraujantis apie senų žmonių, bedarbių, imigrantų, ligonių ir neįgalių Lietuvos žmonių gyvenimo sąlygas. Respondentai į klausimą atsako pagal 5 balų skalę nurodydami, ar jiems labai rūpi, rūpi, šiek tiek rūpi, nelabai rūpi ar visiškai nerūpi šių grupių gyvenimo sąlygos. Kintamųjų reikšmės analizės tikslams perkodavome taip: 1 reiškia „visiškai nerūpi“, o 5 – „labai rūpi“. Solidarumo kintamieji sudaro vieną faktorių¹, kurio didesnės reikšmės rodo didesnę respondentų dėmesingumą aptariamoms grupėms. Šį faktorių analizės būdu sukurtą socialinio solidarumo indeksą naudosime mūsų atliekamai analizei. Galiausiai, kaip tolerancijos rodiklį pasitelksime socialinio atstumo indeksą, sudarytą sumuojant kelioms kategorijoms priklausančius žmones iš pateikto sąrašo, – kitos tautybės žmonės, daugiavaikė šeima, musulmonai, žydai, čigonai, homoseksualistai, AIDS sergantys žmonės, – respondentai nurodė kaip nepageidaujamus kaimynus atsakydami į klausimą: „Prašome pasakyti, su kuo nenorėtumėte gyventi kaimynystėje?“. Socialinio atstumo indeksas įgyja reikšmės nuo 0 iki 7, didesnė indekso reikšmė reiškia didesnę skaičių grupių, kurioms gyventojai nepakantūs. Analizuojant duomenis šalims buvo apskaičiuoti vidurkiai pagal nurodytus tris rodiklius (žr. 1 lentelę), o toliau pagal kiekvieną rodiklį, remiantis šalių vidurkių skirtumų analizės² rezultatais, šalys buvo suskirstytos į rangų grupes. Paskutinis analizės žingsnis – iš šių trijų šalies rangų kintamųjų, juos standartizavus, kad įgytų reikšmės nuo 0 iki 10, kaip jų vidurkis buvo apskaičiuotas bendras pasitikėjimo, solidarumo ir tolerancijos lygio šalyje indeksas, leidžiantis į analizę įtrauktas šalis išrikiuoti pagal eiliškumą nuo tų, kuriose yra žemiausi pasitikėjimo, solidarumo ir tolerancijos

¹ Čia pateikiame išsamesnę informaciją apie faktorių. Faktorių išskirtas taikant pagrindinių komponentų metodą. Solidarumo faktorius paaiškina 65 proc. reikšmių sklaidos. Kintamųjų faktoriai svoriai: senų žmonių – 0,829, bedarbių – 0,847, imigrantų – 0,675, ligonių ir neįgalių žmonių – 0,850.

² Taikyta vienfaktorė dispersinė analizė (ANOVA).

rodikliai, iki tų, kuriose jie yra aukščiausi: kuo didesnis šalies rangas, tuo jos gyventojams labiau būdingas pasitikėjimas, solidarumas ir (ar) tolerancija³.

Atskirų rodiklių vidurkiai ir standartiniai nuokrypiai, kaip ir šalių rangai, priskirti pagal vidurkių dydį ir statistinį vidurkių skirtumą tarp šalių reikšmingumą, pateikiami 1 lentelėje. Iš šios statistikos galima matyti, kad lyginamajame kontekste šalims gali būti būdinga daugiau solidarumo su socialinės atskirties riziką patiriančių žmonių grupėmis, bet kartu jos gali pasižymėti palyginti maža tolerancija stigmatizuojamoms socialinėms grupėms ar menku pasitikėjimu. Lietuva iš kitų Europos Sąjungos ir kaimyninių Rytų Europos šalių išsiskiria itin dideliu visuomenės socialiniu atstumu nuo grupių, pasižyminčių kitoniškumu. Jai taip pat būdingas santykinai žemas apibendrinto pasitikėjimo ir solidarumo su socialinės atskirties grupėmis lygis. Žiūrint į šalių išsidėstymą pagal bendrąjį pasitikėjimo, tolerancijos ir solidarumo rangą galima pastebėti, kad Lietuva kartu su kai kuriomis kitomis Rytų ir Vidurio Europos šalimis atsiduria pačių silpniausiųjų, labiausiai socialiai susvetimėjusių visuomenių gretose (žr. 1 paveikslą).

1 paveikslas. Šalių rangavimas pagal pasitikėjimo, tolerancijos ir solidarumo lygį (indeksas įgyja reikšmes nuo 0 iki 10) (EVT 2008)

³ Tokį ranginį indeksą pasirinkome todėl, kad, kaip jau nurodėme, mus dominančios pilietinės visuomenės būklę apibrėžiančios visuomenės charakteristikos – šiuo atveju pasitikėjimas, solidarumas ir tolerancija – nebūtinai yra tarpusavyje susijusios ir sudaro vieną matmenį. Pasitikėjimo, solidarumo ir tolerancijos kintamųjų faktorių analizės rezultatai tai patvirtina: nors ir išskiriamas tik vienas faktorius, jis tepaaiškina 39 proc. kintamųjų duomenų sklaidos, nors ir egzistuoja statistiškai reikšmingas ryšys tarp trijų kintamųjų, jis yra labai silpnas. Suprantame, kad tai gali kelti klausimą, kiek pagrįsta kurti tokius ranginius indeksus, jeigu juos sudaro atskiri nepriklausomi dėmenys. Mūsų pasirinkimas, į kurias charakteristikas telkti dėmesį ir kaip jas grupuoti, grindžiamas mūsų pilietinės visuomenės tyrimų patirtimi. Tokie pasirinkimai visuomet gali būti diskutuojami klausiant, ar pasirinktus kitus rodiklius ar kitaip iš tų pačių rodiklių kuriant indeksus, būtų gauti visiškai skirtingi rezultatai. Esame tikri, kad mūsų taikomi mišrūs indeksai patikimai padeda suprasti ir aprašyti Lietuvos padėtį kitų šalių lyginamajame kontekste, o būtent to mes pirmiausia ir siekiame šiame skyriuje.

1 lentelė. Pasitikėjimo, solidarumo ir socialinio atstumo vidurkiai, standartiniai nuokrypiai ir rangai pagal šalis (EVT 2008)

Šalys	Apibendrintas pasitikėjimas			Solidarumas			Socialinis atstumas		
	vidurkis (0–1)	s	rangas (1–14)	vidurkis (–2,9–2,0)	s	rangas (1–15)	vidurkis (0–6)	s	rangas (1–16)
Airija	0,38	0,49	10	–0,04	1,24	6	1,36	1,71	13
Austrija	0,35	0,48	9	–0,50	1,05	2	1,80	2,30	10
Baltarusija	0,41	0,49	11	–0,22	0,99	4	2,68	2,10	2
Belgija	0,34	0,48	8	–0,18	0,86	5	0,70	1,22	15
Bulgarija	0,17	0,38	1	0,15	0,93	7	2,21	2,07	6
Čekijos Respublika	0,29	0,45	5	–0,34	1,01	3	2,26	2,27	6
Danija	0,75	0,43	14	0,40	0,95	14	0,66	1,05	15
Didžioji Britanija	0,39	0,49	10	0,03	1,06	6	1,05	1,58	14
Estija	0,32	0,47	7	–0,20	0,93	5	2,72	2,34	2
Graikija	0,20	0,40	2	0,36	0,95	13	1,59	1,90	11
Islandija	0,50	0,50	12	0,10	0,90	7	0,31	0,83	16
Ispanija	0,34	0,47	8	0,21	0,89	9	0,67	1,18	15
Italija	0,30	0,46	6	0,14	0,87	7	1,81	1,97	10
Kroatija	0,19	0,39	2	0,17	0,93	8	1,70	1,92	10
Latvija	0,25	0,43	4	–0,83	1,03	1	1,98	1,95	8
Lenkija	0,26	0,44	4	–0,20	1,01	5	2,13	2,06	7
Lietuva	0,28	0,45	5	–0,29	0,91	3	3,30	2,18	1
Norvegija	0,74	0,44	14	0,20	0,77	9	0,68	1,33	15
Olandija	0,61	0,49	13	–0,27	0,79	3	1,22	1,94	14
Portugalija	0,17	0,37	1	0,53	0,91	15	1,47	1,87	12
Prancūzija	0,27	0,44	5	0,15	0,95	7	0,55	1,03	15
Rumunija	0,16	0,37	1	0,25	1,11	10	2,22	2,05	6
Rusija	0,29	0,45	5	–0,02	0,98	6	2,60	2,09	3
Slovakija	0,12	0,32	1	0,00	1,00	6	1,86	2,00	9
Slovėnija	0,24	0,43	3	–0,03	0,91	6	2,40	2,75	4
Suomija	0,61	0,49	13	0,07	0,95	6	1,37	1,79	13
Švedija	0,64	0,48	13	0,27	0,89	11	0,73	1,39	15
Šveicarija	0,53	0,50	12	0,23	0,78	9	0,63	1,07	15
Ukraina	0,28	0,45	5	0,21	0,92	9	2,35	1,80	5
Vengrija	0,21	0,41	2	–0,33	0,92	3	1,44	1,72	13
Vokietija	0,36	0,48	9	0,34	0,84	12	1,10	1,60	14

Politinė parama

Politinės paramos terminas gali būti vartojamas labai skirtingomis prasmėmis, dažnai neatsižvelgiant ir ignoruojant teorinį konceptualizavimą, nurodantį, jog yra skirtingi politinės paramos lygmenys ir kalbėti apie juos apibendrintai nėra tikslu, ypač jei norima suprasti, kuo svarbi politinė parama demokratinio režimo funkcionavimui, kokius objektus apima, raiškos formas įgyja ir kokias pasekmes šios skirtingos raiškos turi demokratijos veikimo rezultatams. Vieną iš dažniausiai referuojamų politikos sociologijoje politinės paramos lygmenų apibrėžimų pasiūlė Eastonas (1965; 1975). Jis skyrė difuzinį ir konkretųjį politinės paramos lygmenį, pažymėdamas, kad politinė parama, viena vertus, gali būti siejama su gana stabiliomis gyventojų vertybinėmis orientacijomis dėl politinės sistemos veikimo (tokia difuzinė parama rodo, kiek gyventojai pateisina esamą politinę sandarą) arba, kita vertus, politinė parama gali būti susijusi su daug laikinesniais konkrečių politikų ar politinių jėgų, esančių valdžioje, vertinimais. Politinės sistemos legitimacijai pirmiausia yra būtina difuzinė parama, ji padeda gyventojams priimti ir susitaikyti su politinės sistemos trumpalaikėmis nesėkmėmis, gyventojų gerovės užtikrinimo požiūriu mažiau palankiais periodais, kritikos vertu objektu laikant tik politikus ar sunkiai valdomus makrolygmens veiksnius, o ne režimą. Nepalankus gyventojų požiūris į valdžioje esančius politikus savo ruožtu nebūtinai turėtų reikšti neigiamas pasekmes demokratijos režimo stabilumui ir veiklai iš ilgesnio laiko perspektyvos, netgi atvirkščiai, turėtų padėti politinei sistemai atsinaujinti ir veikti geriau.

Vėlesni autoriai mėgino plėtoti, tikslinti Eastono pasiūlytą politinės paramos konceptualizavimą, pateikdami detalesnius šios sąvokos daugiadimensiškumo apibrėžimus. Kaip nurodo Daltonas (1999; 58), yra prasminga skirti penkis politinės paramos lygmenis pagal tai, kas yra tokios paramos objektas: politinė bendrija, demokratinio režimo principai, režimo veikimas, režimo institucijos ar valdžioje esantys politikai. Remiantis Eastono pradine konceptualizacija, šie penki politinės paramos lygiai suvokiami kaip sudarantys kontinuumą nuo labiausiai abstrakčių, bendrų paramos objektų link labiausiai konkrečių. Pirmasis politinės paramos lygmuo yra parama politinei bendrijai, gyventojų tapatinimasis su valstybe. Antrasis – parama režimo principams, nurodantis, kiek žmonės brangina demokratiją kaip vertybę, kaip idealų šalies politinės sistemos modelį. Abu šie politinės paramos lygmenys yra laikomi svarbiais tiek demokratijos konsolidacijai, tiek jos stabilumui šalyje užtikrinti. Jeigu gyventojai niekina ar jaučia gėdos jausmą dėl nacijos, kuriai priklauso, jų dalyvavimas demokratinės sistemos išlaikymui ir jos efektyvaus veikimo užtikrinimui būtinoje pilietinėje ir politinėje veikloje yra daug mažiau tikėtinas nei tuo atveju, kai jie tapatinasi su valstybe ir nacija. Savo ruožtu, jeigu gyventojai

jai neremia demokratijos kaip vienintelio pageidaujamo šalies valdymo režimo, bet kuriuose demokratiškai surengtuose rinkimuose jie gali nubalsuoti už autoritarinį lyderį, paremti perėjimą prie autoritarinio režimo. Trečiasis politinės paramos lygis yra susijęs su realaus režimo veikimo įvertinimu. Žmonės gali branginti demokratiją kaip idealų politinį režimą, bet būti nepatenkinti, kaip ji veikia jų šalyje. Čia svarbus aspektas yra žmonių nuomonės, kiek demokratinės institucijos atitinka jų lūkesčius, kaip turėtų veikti demokratija, užtikrindama žmonių pilietinių, politinių ir socialinių teisių įgyvendinimą. Ketvirtasis lygmuo siejamas su žmonių parama valdžios institucijoms, per kurias valstybė įgyvendina politines programas, teikdama piliečiams tam tikras paslaugas ar įgalindama juos tam tikroms veikloms. Šis lygmuo susijęs su dar konkretesniu ir siauresniu žmonių nuostatų ir vertinimo lygmeniu – kiek gerai valstybės biurokratinį aparatą sudarančioms institucijoms, veikiančioms vienoje ar kitoje srityje, sekasi susidoroti, gyventojų nuomone, su joms pavestomis funkcijomis, kiek efektyviai veikia pagrindinės valdžios institucijos. Paskutinis, penktasis, lygmuo turi patį konkrečiausią vertinimo objektą – konkrečiu metu veikiančius politikus ir politines partijas, t. y. tuos, kurie yra prisiėmę ar pretenduoja prisiimti atsakomybę už vietinio, nacionalinio ar tarptautinio lygmens politinių tikslų įgyvendinimą. Be abejo, tai, kad demokratinės sistemos išlikimui yra svarbiausia difuzinė parama, dar nereiškia, kad žemesni politinės paramos lygmenys yra neverti dėmesio. Svarbus yra šių lygmenų tarpusavio santykis, galintis turėti skirtingas pasekmes politiniams procesams: gyventojų pasitikėjimas konkrečiais valdžios politikais gali švelninti bendresnės politinės paramos trūkumą ir ilgainiui tokią paramą formuoti, ir atvirkščiai – nuolatinis nusivylimas politinio elito veikla gali nesudaryti palankių sąlygų rasti aukštesnio lygmens politinei paramai ar net ją ardyti.

EVT suteikia galimybę pažvelgti į keturis politinės paramos lygmenis: paramą politinei bendrijai, režimo principams, veikimui ir institucijoms. Kadangi šis tarptautinis lyginamasis tyrimas yra skirtas vertybinėms nuostatomis tirti, jis nesuteikia duomenų apie trumpalaikius konkrečiu metu veikiančių politikos veikėjų vertinimus. Paramai politinei bendrijai išmatuoti EVT pateikiamas klausimas „Ar Jūs didžiuojatės, kad esate [šalies] pilietis/ė?“, prašant respondentų atsakant nurodyti, ar jie labai didžiuojasi, greičiau didžiuojasi, nelabai didžiuojasi, ar visiškai nesididžiuoja būdami tam tikros šalies piliečiai. Analizėje šį kintamąjį pakeitėme į dvireikšmį, respondentus suskirstydami į dvi grupes, besididžiuojančių ir nelabai ar visiškai nesididžiuojančių, atitinkamai pirmuosius koduodami 1, o antruosius – 0. Paramai demokratinio režimo principams ištirti, kaip ir anksčiau atliktoje politinės paramos analizėje (žr. Ramonaitė 2007; 120), pasitelksime EVT klausimą apie politinės sistemos tipų vertinimą: „Aš jums išvardysiu kai kuriuos politinės sistemos tipus. Prašome pasakyti, kuris iš šių politinės sistemos tipų mūsų šaliai, Jūsų nuomone, yra labai

tinkamas, tinkamas, netinkamas ar visiškai netinkamas: 1. Stiprus lyderis, kurio nevaržo nei parlamentas, nei rinkimai; 2. Kariškių valdymas; 3. Demokratinė politinė sistema“. Panaudojant šiuos tris rodiklius buvo skurtas dvireikšmis „tikrų demokratų“ kintamasis, rodantis, kad respondentas pritaria demokratinėi sistemai kaip labai tinkamai ar tinkamai šaliai valdyti ir nepitaria nedemokratinėms politinėms sistemoms (autoritariniam lyderiui ir karinei diktatūrai). Parama režimo veikimui matuojama klausimu: „Ar Jūs esate labai patenkintas, patenkintas, nepatenkintas ar visiškai nepatenkintas tuo, kaip [šalyje] vystoma demokratija?“ Perkodavome šį kintamąjį taip, kad mažesnės reikšmės reikštų nepasitenkinimą, o didesnės – pasitenkinimą demokratijos veikimu. Pagaliau, institucinei paramai iširti naudojome du indeksus, apskaičiuotus pasitelkiant pasitikėjimo įvairiomis institucijomis duomenis. Pirmąjį indeksą – „pasitikėjimą valstybės institucijomis“ – sudarėme apskaičiuodami respondentų pasitikėjimo pagrindinėmis valstybės biurokratinio aparato reguliuojamomis sritimis ir valstybės tarnyba vidurkį (pasitikėjimo švietimo, sveikatos apsaugos, socialinės apsaugos ir teisingumo sistemomis ir pasitikėjimo valstybės tarnautojais). Antrąjį indeksą – „pasitikėjimą politinės valdžios institucijomis“ – apskaičiavome kaip pasitikėjimo parlamentu, vyriausybe ir politinėmis partijomis vidurkį. Nors paprastai antrasis indeksas yra siejamas su instituciniu politinės paramos lygmeniu, atsižvelgiant, kad šių institucijų vertinimas labai priklauso nuo to, kas yra valdžioje, jį galima laikyti taip pat netiesioginiu penktojo politinės paramos lygmens, susijusio su konkrečių politinių veikėjų vertinimu, rodikliu. Pasitikėjimas institucijomis apklausoje buvo matuojamas keturių balų skale (labai pasitikiu, pasitikiu, nepasitikiu, labai nepasitikiu). Perkodavome reikšmes taip, kad mažesnės reikštų nepasitikėjimą, o didesnės – pasitikėjimą. Kaip ir ankstesniame poskyryje pristatytoje duomenų analizėje, atlikę vidurkių skirtumų analizę, šalis suskirstėme į rangų grupes pagal kiekvieną analizuotą rodiklį ir vėliau iš šių penkių šalių rangų standartizuotų kintamųjų apskaičiavome bendrą politinės paramos lygio šalyje indeksą, leidžiantį išrikiuoti Europos šalis nuo tų, kurioms būdinga mažiausia politinė parama, iki tų, kuriose ji yra didžiausia.

Pagal 2008 metų EVT duomenis (žr. 2 lentelę), Lietuvai buvo būdingas vienas žemiausių paramos politinei bendrijai lygių: 4 iš 10 šalies gyventojų nesididžiavo tuo, kad yra Lietuvos piliečiai, beveik visose kitose Europos šalyse tokių gyventojų dalis buvo bent du kartus mažesnė. Taip pat Lietuvoje yra santykinai mažas „tikrų demokratų“ procentas: tokiais galima laikyti vos 3 iš 10 šalies gyventojų. Viena vertus, kai kuriose Rytų Europos šalyse (pvz., Ukrainoje, Baltarusijoje) „tikrų demokratų“ procentas yra du kartus mažesnis, o kai kuriose kitose šio regiono šalyse (Rusijoje, Latvijoje, Bulgarijoje) bemaž nesiskiriantis nuo mūsų šalies. Kita vertus, daugelyje Vidurio Europos šalių naujųjų demokratijų ir ilgametės demokratijos tradicijas tu-

2 lentelė. Politinės paramos rodiklių vidurkiai, standartiniai nuokrypiai pagal šalis bei šalims priskirti rangai (EVT 2008)

Šalis	Didžiojoji buvimu šalies piliečių			Tikri demokratai			Pasitenkinimas tuo, kaip vystoma demokratija šalyje			Pasitikėjimas politinėmis valdžios institucijomis			Pasitikėjimas valstybės institucijomis		
	vid. (1–0)	s	rangai (1–14)	vid. (1–0)	s	rangai (1–12)	vid. (1–4)	s	rangai (1–12)	vid. (1–4)	s	rangai (1–9)	vid. (1–4)	s	rangai (1–10)
Airija	0,96	0,18	14	0,40	0,49	5	2,67	0,74	9	2,27	0,72	7	2,54	0,57	6
Austrija	0,86	0,35	7	0,64	0,48	8	2,47	0,74	7	1,98	0,63	4	2,65	0,57	8
Baltarusija	0,81	0,39	5	0,19	0,40	1	2,67	0,79	9	2,46	0,67	8	2,64	0,56	8
Belgija	0,87	0,34	8	0,54	0,50	6	2,56	0,67	8	2,13	0,64	6	2,86	0,44	10
Bulgarija	0,77	0,42	3	0,24	0,42	2	1,74	0,64	1	1,59	0,64	1	1,91	0,63	1
Čekija	0,81	0,40	4	0,50	0,50	6	2,28	0,74	5	1,84	0,67	3	2,32	0,63	3
Danija	0,89	0,31	10	0,81	0,39	12	2,94	0,72	12	2,59	0,56	9	2,88	0,42	10
Didžioji Britanija	0,88	0,32	9	0,54	0,50	6	2,18	0,73	4	1,90	0,64	4	2,63	0,56	8
Estija	0,78	0,42	3	0,53	0,50	6	2,35	0,74	6	2,01	0,63	5	2,64	0,49	8
Graikija	0,93	0,26	13	0,82	0,39	12	2,32	0,88	5	1,94	0,68	4	2,27	0,66	2
Islandija	0,92	0,27	13	0,79	0,41	12	2,36	0,73	6	2,17	0,59	6	2,92	0,45	10
Ispanija	0,91	0,29	12	0,65	0,48	8	2,61	0,79	9	2,17	0,64	6	2,68	0,55	9
Italija	0,83	0,38	6	0,73	0,45	10	2,15	0,74	3	1,98	0,64	4	2,42	0,56	4
Kroatija	0,87	0,34	8	0,52	0,50	6	2,08	0,69	3	1,72	0,56	2	2,23	0,55	2
Latvija	0,75	0,43	3	0,25	0,43	3	2,18	0,62	4	1,82	0,64	3	2,58	0,56	7
Lenkija	0,88	0,32	9	0,53	0,50	6	2,50	0,69	7	1,82	0,63	3	2,33	0,59	3
Lietuva	0,63	0,48	1	0,30	0,46	4	2,14	0,72	3	1,93	0,52	4	2,32	0,49	3
Liuksemburgas	0,84	0,36	6	0,54	0,50	6	2,82	0,69	11	2,58	0,64	9	2,96	0,53	10
Malta	0,96	0,20	14	0,56	0,50	6	2,74	0,78	10	2,47	0,81	8	2,87	0,65	10
Norvegija	0,91	0,29	12	0,78	0,42	11	2,76	0,59	10	2,46	0,57	8	2,76	0,46	9
Olandija	0,84	0,37	6	0,52	0,50	6	2,55	0,63	8	2,34	0,58	7	2,58	0,48	7
Portugalija	0,94	0,23	14	0,27	0,44	3	2,21	0,79	4	2,02	0,74	5	2,51	0,64	6
Prancūzija	0,90	0,30	11	0,65	0,48	8	2,24	0,76	4	2,13	0,61	6	2,75	0,47	9
Rumunija	0,82	0,38	5	0,15	0,36	1	2,31	0,71	5	1,91	0,73	4	2,48	0,63	4
Rusija	0,87	0,33	8	0,25	0,43	3	2,29	0,75	5	2,30	0,70	7	2,50	0,64	6
Slovakija	0,87	0,33	8	0,60	0,49	7	2,35	0,68	6	2,32	0,67	7	2,54	0,53	6
Slovėnija	0,93	0,26	13	0,60	0,49	7	2,45	0,64	7	2,27	0,54	7	2,61	0,44	7
Suomija	0,90	0,30	11	0,70	0,46	9	2,46	0,70	7	2,15	0,63	6	2,73	0,50	9
Švedija	0,81	0,39	4	0,65	0,48	8	2,69	0,65	9	2,41	0,59	8	2,61	0,49	7
Šveicarija	0,84	0,37	6	0,64	0,48	8	2,85	0,63	11	2,48	0,56	8	2,88	0,47	10
Ukraina	0,71	0,46	2	0,19	0,39	1	1,83	0,75	1	1,71	0,66	2	2,27	0,68	2
Vengrija	0,84	0,36	6	0,56	0,50	6	2,00	0,67	2	1,79	0,62	2	2,30	0,61	3
Vokietija	0,69	0,46	2	0,67	0,47	9	2,53	0,70	7	2,01	0,62	5	2,34	0,57	3

2 paveikslas. Europos šalių rangavimas pagal politinės paramos lygį (indeksas įgyja reikšmes nuo 0 iki 10) (EVT 2008)

rinčių šalių jis yra du ar pusantro karto didesnis. Pasitenkinimo demokratija lygis, pasitikėjimas valstybės institucijomis, taip pat politinėmis valdžios institucijomis Lietuvoje 2008 metais taip pat buvo vienas mažiausių tarp Europos Sąjungos šalių (žr. 2 lentelę). Šią Lietuvos padėtį pagal atskirus politinės paramos rodiklius aiškiai rodo ir bendrojo politinės paramos lygio indeksas: Lietuva yra viena šalių, kurioje yra žemas tiek difuzinės, tiek konkrečiosios politinės paramos lygis (žr. 2 paveikslą).

Pilietinis aktyvumas

Paskutinis pjūvis mūsų duomenų analizės Lietuvos pilietinės visuomenės būklei kitų Europos šalių lyginamajame kontekste apibūdinti yra skirtas gyventojų pilietiniam aktyvumui. Pasitikėjimas, solidarumas, tolerancija, parama politinei bendrijai ir režimui (visais aptartais lygiais) pilietinės visuomenės tyrimuose pirmiausia yra svarbūs kaip vertybiniai veiksniai, turintys įtakos gyventojų įsitraukimui ir dalyvavimui pilietinėje veikloje. Čia dėmesį sutelksime į tris pilietinio aktyvumo aspektus, pasitelkdami tris rodiklius – savanorišką veiklą, balsavimą rinkimuose ir dalyvavimą legalioje protesto politikoje.

Savanoriška gyventojų veikla įvairiose pilietinėse organizacijose yra vienas dažniausiai taikomų socialinio kapitalo, siejamo su demokratijos veiksmingumu ir ekonomine pažanga, empirinių rodiklių (žr. Putnam 1993; 2000; 2002). Pirmą, tokia savanoriška veikla yra svarbi, nes rodo gyventojų gebėjimą telktis kolektyvinei veiklai siekiant patenkinti savo interesus ir poreikius, taip mažinant našumą valstybei. Net jeigu savanoriška veikla yra skirta tik maloniam laisvalaikio leidimui (sportas,

kultūra) ir nekuria „viešųjų gėrybių“, ji rodo visuomenės gebėjimą savarankiškai patenkinti kai kuriuos savo poreikius nesitikint, kad tuo rūpintis turėtų pirmiausia valstybė. Antra, tokios organizacijos veikia kaip vietos, kuriose žmonės įgyja kolektyvinės veiklos įgūdžių, kuriuos vėliau gali panaudoti ir politinėje veikloje (žr. Brady et al. 1995). Trečia, bet kokios formalios ir neformalios piliečių organizacijos yra labai svarbios kaip mobilizacijos politinei veiklai tinklai, nes žmonės dažnai įsitraukia ir dalyvauja tose veiklose dėl to, kad kiti tinklo nariai pakviečia ar paragina juos prisidėti prie tam tikros veikos, dėl tinklams būdingos normatyvinės savo narių elgesio kontrolės. Matuojant dalyvavimą pilietinėse organizacijose, EVT respondentų prašoma pasakyti, ar jie dirba nemokamą savanorišką darbą kurioje nors iš pateikto sąrašo visuomeninių organizacijų ir veiklų. Šis sąrašas apima penkiolika tipų organizacijų pagal tokias įvairias veiklos sritis kaip laisvalaikio leidimas, pagalba socialinę atskirtį patiriantiems žmonėms, profesinės ar politinės organizacijos ir veiklos⁴. Pasitelkdami šiuos rodiklius sukūrėme dvireikšmį kintamąjį, kuriame 1 reiškia, kad respondentas savanoriškai dalyvauja bent vienos organizacijos veikloje, 0 – kad aktyviai nedalyvauja nė vienoje.

Kiti du mūsų analizei svarbūs visuomenių pilietiškumą apibūdinantys rodikliai yra susiję su politiniu dalyvavimu. Visuomenės politinių veiklų repertuaras gali būti labai platus. Dvidešimtojo amžiaus pirmoje pusėje politinio dalyvavimo tyrimai daugiausia dėmesio skyrė su rinkimais susijusiam gyventojų elgesiui, tačiau vėlesniuose tyrimuose vis didesnio dėmesio pradėjo sulaukti neinstitucionalizuotos, tiesioginės gyventojų politinės veiklos formos, be kita ko, joms priskiriant ir vartotojų politiką ar bendruomenines veiklas. Pačia bendriausia prasme politinis dalyvavimas yra apibrėžiamas kaip „eilinių piliečių savanoriška veikla, kuria tiesiogiai ar netiesiogiai siekiama paveikti politinius rezultatus įvairiuose politinės sistemos lygiuose“ (de Rooij & Reeskens 2013; 187). EVT duomenys aprėpia vos keletą politinio dalyvavimo formų, be to, jie yra ne apie pačius gyventojų dalyvavimo politinėse veiklose faktus, bet jų vertybines nuostatas dalyvauti. Kita vertus, tie keli EVT rodikliai leidžia tirti gyventojų nuostatas dėl šiuolaikinėse visuomenėse pagrindinėmis išliekančių politinių veiklų: dalyvavimo rinkimuose ir populiariausių protesto formų, todėl apibūdinant pilietinę visuomenę jie ir yra svarbiausi. Gyventojų nuostata balsuoti

⁴ Klausimo formuluoatė: „Įdėmiai perskaitykite sąrašą įvairių visuomeninių organizacijų bei veiklų ir pasakykite, ar Jūs dirbate nemokamą savanorišką darbą kurioje nors iš jų? 1) socialinės pagalbos seniems ir neįgaliems arba skurstantiems žmonėms tarnybos; 2) religinės ar bažnytinės organizacijos; 3) švietimo, dailės, muzikos ar kultūrinės veiklos; 4) profsąjungos; 5) politinės partijos ir grupės; 6) vietinės bendruomenės veikla sprendžiant skurdo, nedarbo, gyvenamojo ploto ar nacionalinių santykių problemas; 7) pagalba besivystančioms šalims ar žmogaus teisių apsauga; 8) aplinkos išsaugojimas, ekologija, gyvūnų teisių apsauga; 9) profesinės asociacijos; 10) jaunimo užimtumo veikla (pvz.: skautai, vadovai, jaunimo klubai ir pan.); 11) sportas ar aktyvus poilsis; 12) moterų grupės; 13) judėjimai už taiką; 14) savanoriškos sveikatos organizacijos; 15) kitos grupės.“

rinkimuose 2008 metų EVT buvo tiriama klausimu: „Jeigu rytoj vyktų rinkimai į Seimą, ar jūs dalyvautumėte juose? 1) taip, dalyvaučiau; 2) ne, nedalyvaučiau.“ Analizei perkodavome šį kintamąjį taip, kad 1 reikštų respondentų nuostatą dalyvauti, o 0 – nedalyvauti ar abejonę, nuomonės neturėjimą. Savo ruožtu nuostata dėl dalyvavimo nekonvencinėse veiklose buvo matuojama respondentų klausiant: „Aš Jums vardinsiu skirtingas politinės veiklos formas. Prašau pasakyti apie kiekvieną, ar Jūs tai darėte, darytumėte ar niekada jokiomis aplinkybėmis to nedarytumėte.“ Teigiamą dalyvavimo protesto politikoje nuostatą išreiškia pirmieji du atsakymai: dalyvavimo patirtis ar nuostata, kad prireikus galėtų dalyvauti. Juos sujungėme į vieną atsakymo kategoriją, koduotą 1, atitinkamai visus kitus respondentų atsakymus priskirdami kitai kategorijai, koduotai 0. Nors respondentų buvo teirautasi apie penkias protesto formas, analizėje dėmesį sutelkėme tik į demokratinėse visuomenėse daugiausia dalyvių pritraukiančias veiklas: peticijos pasirašymą ar dalyvavimą legalioje demonstracijoje⁵.

Kaip galima matyti iš duomenų, pateiktų 3 lentelėje, Lietuvos gyventojai, kaip ir daugelio kitų Rytų ir Vidurio, taip pat Pietų Europos šalių, palyginti mažai dalyvauja savanoriškose veiklose. Daugumoje Šiaurės ir Vakarų Europos šalių jis yra bent du kartus didesnis. Tačiau pagal šį rodiklį Lietuva neišsiskiria nei itin mažu, nei, kaip jau minėta, itin aktyviu dalyvavimu: lyginant su Rusija ir Ukraina, Lietuvoje veikiančios pilietinės organizacijos sutelkia du kartus daugiau dalyvių, kita vertus – lyginant su Čekijos Respublika ar Slovėnija, stipriausiu nevyriausybinių organizacijų sektoriumi pasižyminčiomis Vidurio Europos šalimis, Lietuvoje savanoriškoje veikloje dalyvauja du kartus mažiau gyventojų. Panašiai atrodo Lietuvos padėtis lyginamajame kitų šalių kontekste ir pagal gyventojų nuostatas dalyvauti protesto politikoje: Lietuvoje apie pusė gyventojų mano, kad galėtų imtis protesto veiklų, Rusijoje, Baltarusijoje ar Rumunijoje dauguma gyventojų neišsivaizduoja savęs dalyvaujančių protesto akcijose, o daugumoje Europos Sąjungos šalių gyventojų, pasižyminčių teigiama nuostata dėl dalyvavimo protesto politikoje, dalis yra daug didesnė (pavyzdžiui, Šiaurės Europos šalyse ji yra būdinga ne mažiau kaip 9 iš 10 gyventojų). Deja, bet pagal nuostatą balsuoti rinkimuose Lietuva atsiduria pačių pasyviausių šioje veikloje Europos visuomenių gretose, kas liudija itin didelį mūsų visuomenės politinį susvetimėjimą. Pasitelkę apibendrinantį pilietinio aktyvumo lygio šalyje indeksą (žr. 3 paveikslą), matome, kad pagal šį rodiklį Lietuva užima trečią nuo žemiausiojo iš 10 galimų rangą.

⁵ Kitos trys EVT tirtos protesto formos: dalyvavimas boikote, dalyvavimas nesankcionuotame streike ir dalyvavimas užimant pastatus ar įmones.

3 lentelė. Pilietinio aktyvumo rodiklių vidurkiai, standartiniai nuokrypiai pagal šalis bei šalims priskirti rangai (EVT 2008)

Šalis	Aktyviai dalyvauja pilietinių organizacijų veikloje			Balsuotų rinkimuose į parlamentą, jeigu jie vyktų artimiausią sekmadienį			Dalyvavo ar galėtų dalyvauti kurioje nors iš dviejų legalaus protesto veiklų		
	vidurkis (1–0)	s	rangas (1–8)	vidurkis (1–0)	s	rangas (1–10)	vidurkis (1–0)	s	rangas (1–11)
Airija	0,22	0,41	4	0,82	0,38	6	0,82	0,39	7
Austrija	0,26	0,44	4	0,77	0,42	5	0,79	0,41	7
Baltarusija	0,15	0,35	3	0,69	0,46	3	0,39	0,49	1
Belgija	0,34	0,47	6	0,94	0,23	10	0,89	0,32	9
Bulgarija	0,13	0,34	2	0,63	0,48	2	0,46	0,50	2
Čekijos Respublika	0,29	0,45	5	0,56	0,50	1	0,64	0,48	5
Danija	0,37	0,48	6	0,95	0,22	10	0,90	0,30	10
Didžioji Britanija	0,22	0,41	4	0,70	0,46	3	0,86	0,34	8
Estija	0,23	0,42	4	0,59	0,49	2	0,57	0,50	3
Graikija	0,16	0,36	3	0,83	0,37	6	0,61	0,49	4
Islandija	0,29	0,46	5	0,83	0,38	6	0,95	0,21	11
Ispanija	0,13	0,33	2	0,70	0,46	3	0,78	0,42	7
Italija	0,23	0,42	4	0,78	0,41	5	0,86	0,35	8
Kroatija	0,15	0,35	3	0,73	0,45	4	0,87	0,33	9
Latvija	0,24	0,43	4	0,59	0,49	1	0,67	0,47	6
Lenkija	0,09	0,28	1	0,57	0,50	1	0,70	0,46	6
Lietuva	0,16	0,37	3	0,54	0,50	1	0,54	0,50	3
Norvegija	0,39	0,49	6	0,85	0,36	7	0,96	0,20	11
Olandija	0,47	0,50	8	0,87	0,34	8	0,83	0,37	8
Portugalija	0,12	0,33	2	0,63	0,48	2	0,55	0,50	3
Prancūzija	0,26	0,44	4	0,87	0,34	8	0,92	0,27	10
Rumunija	0,13	0,34	2	0,68	0,47	3	0,40	0,49	1
Rusija	0,06	0,23	1	0,69	0,46	3	0,42	0,49	1
Slovakija	0,14	0,34	2	0,69	0,46	3	0,61	0,49	4
Slovėnija	0,32	0,46	5	0,71	0,46	4	0,78	0,42	7
Suomija	0,39	0,49	7	0,80	0,40	5	0,85	0,36	8
Švedija	0,30	0,46	5	0,88	0,33	9	0,95	0,22	11
Šveicarija	0,37	0,48	6	0,56	0,50	1	0,85	0,36	8
Ukraina	0,09	0,29	1	0,70	0,46	3	0,48	0,50	2
Vengrija	0,12	0,33	2	0,72	0,45	4	0,49	0,50	2
Vokietija	0,24	0,43	4	0,72	0,45	4	0,86	0,35	8

3 paveikslas. Europos šalių rangavimas pagal pilietinio aktyvumo lygį (indeksas įgyja reikšmes nuo 0 iki 10) (EVT 2008)

Kur pilietinė visuomenė yra stipriausia?

Iš trijų analizuotų pilietinę visuomenę apibrėžiančių matmenų sukūrus vieną bendrą pilietinės visuomenės santykinio stiprumo Europos šalyse indeksą⁶, matoma, kad Lietuva ir Bulgarija užima pačią žemiausią vietą tarp visų Europos Sąjungos ir Lietuvos artimiausių kaimyninių šalių, buvusių Sovietų sąjungos sudėtyje. Eiliškumo rangas, išvestas iš atskirų šalių socialinių ir politinių vertybių nuostatų kintamųjų vidurkių

4 paveikslas. Pilietinės visuomenės santykinio stiprumo indeksas (įgyja reikšmes nuo 0 iki 10) (EVT 2008)

⁶ Apskaičiuotas kaip trijų ranginių indeksų vidurkis: 1) pasitikėjimo, tolerancijos ir solidarumo lygio šalyje indekso, 2) politinės paramos lygio šalyje indekso ir 3) pilietinio aktyvumo lygio šalyje indekso.

pograpių vidurkio, yra gana apytikris matas ir skirtumai tarp greta esančių šalių gali būti nedideli, tačiau, kaip siekėme atskleisti ankstesniuose poskyriuose, pateikdami kiekvieno mus dominusio rodiklio duomenis atskirai, skirtumai tarp šalių, kurios pagal vieną ar kitą rodiklį užima žemiausią, vidutinę ir aukščiausią padėtį, visgi leidžia tvirtinti, kad šie skirtumai pakankamai reikšmingi, kad lemtų tiek kokybiškai, tiek kiekybiškai skirtingą pilietinių visuomenių pajėgumą ir vaidmenį įvairių Europos šalių raidoje jų politinės sistemos veikimo efektyvumo, gerovės valstybės ir ekonominės pažangos aspektais.

Socialiniai ekonominiai ir kultūriniai veiksniai

Kodėl Lietuvos pilietinė visuomenė yra santykinai tokia silpna, netgi dalies kitų Vidurio Europos šalių kontekste, neminint jau ilgesnes nepertraukiamas demokratijos tradicijas turinčių šalių? Studijos „Neatrasta galia: Lietuvos pilietinės visuomenės žemėlapis“ išvadose buvo atkreiptas dėmesys, kad pilietinės visuomenės stiprėjimui šalyje reikėtų, kad kuo didesnis skaičius gyventojų įgytų prasmingos kolektyvinės pilietinės veiklos patirties, kuri savo ruožtu priklauso nuo pilietinių organizacijų gausėjimo šalyje ir jų įgūdžių stiprinimo, bendruomeninio solidarumo ir pilietinio dalyvavimo normų įsitvirtinimo bei gerai veikiančios viešosios erdvės, kurioje būtų atvirai, viešai ir konstruktyviai diskutuojami bendrieji reikalai (Žiliukaitė et al. 2006; 163). Kiek šiuos pokyčius gali paskatinti modernizacijos procesai?

Pirmiausia reikėtų pabrėžti, kad mokslininkai labai įvairiai aiškina modernizacijos procesų įtaką pilietiniam žmonių aktyvumui ir nuostatoms. Viena vertus, šie procesai gali veikti nevienodai skirtingus pilietiškumo aspektus. Pavyzdžiui, kalbant apie modernizacijos procesų įtaką gyventojų dalyvavimui pilietinių organizacijų veikloje, pastebima, kad auganti ekonominė visuomenių gerovė, vis didesnės ir įvairesnės valstybės teikiamos paslaugos gyventojams švietimo, socialinės apsaugos, sveikatos apsaugos ir kitose srityse, išaugęs socialinis ir geografinis gyventojų mobilumas, vis didesnis moterų įsitraukimas į darbo rinką, laisvalaikio modelių kaita, kai teikiama pirmenybė televizijos žiūrėjimui ar naršymui internete, o ne susitikimui, bendravimui su žmonėmis, mažina gyventojų įsitraukimą ir dalyvavimą bendruomeninėse ar nevyriausybinių organizacijų veiklose (Putnam 2000; Halman & Luijckx 2006). Kita vertus, lyginamieji tyrimai atskleidžia, kad, esant vienodam šalių ekonominiam išsivystymui, gyventojų dalyvavimo savanoriškoje veikloje lygis ir jo pokyčiai yra gana skirtingi, tad kiekvienos šalies atveju yra svarbu atsižvelgti ne tik į jos socialinę ir ekonominę raidą, bet ir į savitą istorinį ir institucinį kontekstą (žr., pvz., Putnam 2002; Gelissen & Arts 2013).

Dėmesį sutelkiant į politinę veiklą, pabrėžiama, kad modernizacijos procesas (bent jau Vakarų ir Šiaurės Europos šalyse) keičia žmonių santykį su politika. Atsiranda išsimokslinęs, dideliu informaciniu raštingumu pasižymintis, autonomiškas nuo tradicinių autoritetų įtakos, „kritiškas“ pilietinis, kuris brangina demokratiją kaip idealų politinį režimą, tačiau jo dalyvavimas konvencinėje politinėje veikloje (pirmiausia, balsavimas rinkimuose) nebeprisitaiko nuo bendruomeninių ryšių, kolektyvinių tapatybių ar pareigos jausmo, o yra labiausiai lemiamas instrumentiškai racionalių svarstymų ir sprendimų (žr. Inglehart 1997; Fuchs & Klingemann 1995; Norris 1999; Norris 2002). Toks „kritiškas“ pilietis, gali būti nepatenkintas tuo, kaip veikia demokratija jų šalyje, jis gali neigiamai vertinti tam tikrą valdžios institucijų ar valstybės sektorių, ar juo labiau tam tikrą valdžioje esančių politikų veiklą, tačiau šis nepasitenkinimas gali skatinti ne tiek pasitraukimą ar nusivylimą demokratine politika, bet ir politinio dalyvavimo formų kaitą, kai vis dažniau piliečiai renkasi aktyvias, didesnių išteklių reikalaujančias protesto politikos formas (žr. Inglehart 1997; Fuchs & Klingemann 1995; Norris 1999; Norris 2002).

Kalbant apie Rytų ir Vidurio Europos naująsias demokratijas, galima sakyti, kad šis regionas tikrai nestokoja „kritiškų“ piliečių, tačiau klausimas, ar tie piliečiai laiko demokratiją geriausia jų šalies valdymo forma, lieka atviras, kaip ir akivaizdūs daug kartų silpnesni jų gebėjimai telktis kolektyvinei veiklai, siekiant paveikti valdžios sprendimus. Vertybinis visuomenių perėjimas nuo materialųjų, išgyvenimo vertybių prie postmaterialųjų vertybių (gyvenimo kokybės, saviraiškos, dalyvavimo galimybių) (*Ten pat*), skirtingai nei Vakarų Europoje, Rytų ir Vidurio Europos šalyse nėra įvykęs: nė viena šių visuomenių karta dar neturėjo palankių ekonominio ir socialinio saugumo sąlygų, išlaisvinančių daugiau laiko ir energijos iš kasdienės buities rūpesčių. Paskutinės EVT bangos duomenų analizė patvirtina, kad, be institucinės aplinkos, istorinio konteksto, šalių modernizacija yra vienas svarbių veiksnių, padedančių suprasti nevienodus Europos šalių socialinio kapitalo išteklius ar politinio dalyvavimo lygį (Gelissen & Arts 2013; de Rooij & Reeskens 2013). Ši ryšį gerai iliustruoja ir mūsų analizės duomenys, atskleidžiantys, kaip pilietinės visuomenės stiprumas šalyje priklauso nuo žmogaus socialinės raidos indeksu matuojamos visuomenių socialinės ir ekonominės pažangos (žr. 5 paveikslą). Taigi, pavykus pasiekti gana stabilūs socialinės ir ekonominės Lietuvos visuomenės raidos rodiklius, būtų galima tikėtis, kad sustiprės ir pilietinė visuomenė.

5 paveikslas. Ryšys tarp Europos šalių socialinės ir ekonominės pažangos (žmogaus socialinės raidos indeksas⁷) ir pilietinės visuomenės būklės jose (apibendrinti šalims EVT 2008 duomenys)

Tačiau šiame poskyryje, aiškindami skirtumus tarp šalių pagal pilietinės visuomenės būklę jose ir konkretų Lietuvos atvejį, norėtume atkreipti dėmesį ne tiek ir ne tik į socialinės ir ekonominės visuomenės raidos įtaką, o į kultūrinius veiksnius, kurie dažniausiai pasižymi didele inercine jėga ir keičiasi labai lėtai. Bendruomeniniam solidarumui ir gebėjimui telktis bendrai kolektyvinei pilietinei veiklai yra labai svarbios žmonių tarpusavio santykių vertybės, kurios pradedamos ugdyti dar ankstyvaisiais gyvenimo metais šeimoje ir susiformuoja iki žmogui pasiekiant suaugusę. Pirminės vaikų socializacijos metu tėvai, o ir kiti socializacijos agentai, gali skirti nevienodą dėmesį tam tikrų vaiko savybių ugdymui: gali būti teikiama pirmenybė tokioms asmens savybėms, kurios jį padarytų kiek įmanoma labiau nepriklausomą nuo kitų žmonių, stiprintų jo savarankiško, individualaus išgyvenimo gebėjimus, arba pirminės socializacijos metu daug dėmesio būtų skiriama bendravimą ir bendradarbiavimą su kitais žmonėmis ugdančioms ir lengvinančioms savybėms. Galbūt skirtumas tarp Rytų, Vidurio, Vakarų, Pietų ir Šiaurės Europos šalių gyventojų pilietišumo yra, be kita ko, susijęs ir su šiais kultūriniais visuomenių skirtumais?

⁷ Analizėje naudojome 2007 metų žmogaus socialinės raidos indeksą (HDI 2009; 167).

Čia norėtume prisiminti Juozo Girniaus svarstymus apie „lietuviškojo charakterio problemą“. Šis lietuvių filosofas, lygindamas lietuvius su prūsais ir rusais, teigė, kad „lietuviui aukščiausia vertybė yra patsai gyvas žmogus, – ne politinė ambicija, ūkinis interesas, teorinė tiesa, grožinis apipavidalinimas, ar net religinis ilgesys...“ (Girnius 1947; 7). Girnius pabrėžė itin stiprias lietuvių kaimo bendruomeniškumo tradicijas:

„Kiekvieną laisvą valandą, nuo darbo atitrūkęs, lietuvis mielai panaudoja kaimynams aplankyti. Sakome: „reikia žmogui su žmogumi susitikti“. Su žmogumi pabuvimas lietuviui turi panašią prasmę kaip kurio kito krašto žmogui viešosios pramogos: kinas, cirkas, sporto rungtynės ir pan. [...] Lietuvio žmoniškumas nėra vien šventinis vaišingumas, bet ir kasdienis pagalbai palankumas [...] aktyvus pagalbai pasiruošimas. Turiu galvoje mūsų talkas [...] Lietuvio žmoniškumo pagrindas ... [yra] visų pirma prigimtis širdies gerumas [...] lietuvių draugiškumas nėra apribotas vien artimaisiais bei savaisiais. Ir kiekvienas tolimasis ir svetimas, atsidūręs lietuvių kieme paprastai ras žmonišką priėmimą – atvirą širdį [...]. Lietuviškojo žmoniškumo pagrindas – individualistinis žmogaus nelygstamo vertingumo pergyvenimas [...]. Lietuvių daro žmogui atvirą ne instinktinis masės žmogaus reikalas būti draugijoje, o tik prigimtinė žmogui pagarba.“ (*Ten pat*, 8–11)

Išaukštindamas lietuvių bendruomeniškumą, kartu Girnius teigia, kad lietuviams būdingas nepasitikėjimas įvairių visuomeninių organizacijų veikla padėti skurstantiems ar negalintiems savimi dėl kitų priežasčių pasirūpinti. Jiems svarbu patiems asmeniškai žinoti, matyti, kam jie suteikia paramą. Girnius šį aspektą apibrėžia „personalistinio humanizmo“ sąvoka. Taip pat filosofas teigia, kad lietuviai yra kritiškai valdžios atžvilgiu: „Lietuvio santykiui su autoritetu būdingas gilus savarankiškumas [...] lietuvis jaučiasi įpareigotas pirma, negu paklusti, patsai dalyką kritiškai persvarstyti. Autoritetinis įsakymas neatpalaiduoja lietuvių nuo asmeninio apsisprendimo“ (*Ten pat*, 13). Pastarieji aspektai bent jau iš dalies gali būti suprasti kaip nurodantys į institucinį nepasitikėjimą ir apibendrinto pasitikėjimo trūkumą tarpukario Lietuvos visuomenėje. Šiaip ar taip, remiantis Girniaus raštais, savitarpio pagalbos, solidarumo, bendravimo ir bendradarbiavimo tradicijos, rodos, buvo gana būdingos Lietuvos kaimo bendruomenėms.

Komunistinė modernizacija šias bendruomeniškumo tradicijas pakirto. Tai pasakytina ne tik apie Lietuvą. Daugelyje Rytų ir Vidurio Europos visuomenių komunistinio režimo metais patirtas gyventojų pilietinių ir politinių teisių suvaržymas ir su juo susijęs persekiojimas ne tik nesudarė sąlygų moderniems žmonių pilietinio įsitraukimo ir dalyvavimo demokratiname valdyme elgsenos modeliams susiformuoti, bet ir lėmė bendruomeninės veiklos tradicijų ir ryšių irimą. Kaip taikliai pažymi Laumenskaitė (2015; 42), komunistinės modernizacijos procese Lietuvos vi-

suomenėje išaugo „socialinio gyvenimo privatizavimas, suardantis visą socialinę ir kultūrinę bei vertybių sistemą, o labiausiai – socialinę atsakomybę.“ Todėl mėginant suprasti pilietinės visuomenės būklę tiek Lietuvoje, tiek kitose Rytų ir Vidurio Europos visuomenėse, svarbu atsižvelgti į šiose visuomenėse gana ilgą laiką vyravusias politines ir socialines sąlygas, skatinusias visuomenės susvetimėjimą ir atomizaciją.

Verta atkreipti dėmesį, kad galime skirti ne tik vakarietišką modernizaciją ir komunistinę modernizaciją, bet ir vakarietiškas ir komunistines vertybių individualizacijos procesų versijas: pirmoji reiškia išaugusią individų laisvę ir autonomiškumą priimti sprendimus dėl savo gyvenimo, kai vienas iš pagrindinių kriterijų vertinant tokius pasirinkimus yra „universalios“ žmogaus pamatinės teisės ir laisvės, ir antroji – visuomenės susvetimėjimą ir atomizaciją, kai žmonėms svarbi tampa ne tiek galimybė patiems rinktis gyvenimo būdą ir gerbti kitų žmonių pasirinkimo laisvę ir teisę, o siekis išgyventi grumtynėse dėl ribotų išteklių arba pastanga apsaugoti savo privatų, tam tikrus asmeninius vertybinius įsitikinimus atitinkantį gyvenimą nuo valdžios ar tam tikrų visuomenės grupių pastangų jį kontroliuoti. Tokia individualizacija neskatina žmonių telkimosi bendruomeninei ar kitai pilietinei veiklai, siekiant kartu spręsti bendras problemas, o atvirkščiai – įtvirtina savanaudiškumą ir rūpinimąsi tik savimi ir sau brangiais žmonėmis, užsislendimą ir izoliaciją. Jeigu Lietuvos visuomenė būtų cheminis elementas, pagal pilietiškumą apibūdinančią sandarą mes atsidurtume „inertinių dujų“ kategorijoje... Paradoksalu, bet būtent tokia individualizacijos galima raiška Vakarų Europos šalyse neretai sulaukia mokslininkų kritikos – ji apibrėžiama kaip „kraštutinis individualizmas“, kuris apibūdinamas ne tik vartotojiškumo ir hedonizmo, bet ir privatizmo sąvoka (žr. Ester et al. 2006; 9). Su tam tikra liūdna ironija galima teigti, kad komunistinės modernizacijos procese Rytų ir Vidurio Europos šalys šiuo aspektu „*dognali i peregnali*“⁸ Vakarų kapitalistines šalis, o pavėluota vakarietiška modernizacija kartu su neoliberalizmo politika ne pakeitė, o sudarė itin palankias sąlygas šiems visuomenių bruožams dar labiau įsitvirtinti ar net stiprėti. Toliau pateikiamoje duomenų analizėje pamėginsime patikrinti šias deducines prielaidas.

Visų EVT bangų tyrimuose respondentai buvo klausiami: „Yra savybių, kurias vaikas turėtų įgyti namuose. Kurios iš išvardytų savybių, Jūsų nuomone, yra itin svarbios? Prašom pasirinkti ne daugiau kaip penkias savybes.“ Respondentai rinkosi iš vienuolikos savybių sąrašo: geros manieros; savarankiškumas; darbštumas; atsakomybės jausmas; vaizduotė; tolerancija ir pagarba kitiems žmonėms; taupumas, rūpestingumas pinigų ir daiktų atžvilgiu; ryžtingumas; atkaklumas; religingumas;

⁸ „Dognat’ i peregant“ („Pavyti ir aplenkti“) buvo vienas populiarių „lenininių šūkių“, siejamų su Sovietų sąjungos tikslais ekonomikos ir socialinės raidos srityse aplenkti pirmaujančias kapitalistines šalis.

nesavanaudiškumas; paklusnumas. Įprastai šio klausimo duomenų analizėje skiriamos tradicinį autoritetą nurodančios vertybės (darbštumas, taupumas, religingumas ir paklusnumas) ir autonomiškumo vertybės (savarankiškumas, atsakomybės jausmas, vaizduotė, ryžtingumas), atitinkamai sudarant „autoriteto vs autonomiškumo“ indeksą, taikomą šalims palyginti (žr. Hageaars, Halman & Moors 2003; 53). Toks savybių grupavimas pasitelkiamas ir Inglehartiškojoje vertybių kaitos analizėje, apibrėžiant vertybinį kismą nuo „tradicinių“ link „sekuliarių-racionalių“ vertybių⁹ (žr. Inglehart & Baker 2000; 24). Tiek EVT, tiek WVS įprastas šio klausimo pateikimas mažai tegali padėti atsakyti į klausimą apie pilietinės visuomenės būklės skirtumus tarp Europos šalių mums dominančiu kultūriniu aspektu, todėl čia siūlome kiek kitaip pamėginti sugrupuoti EVT rinktus duomenis apie ugdytinas vaikų savybes, siekiant patikrinti iškeltą hipotezę, kad šalys, kuriose pilietinė visuomenė (pagal mūsų analizuotus rodiklius) yra stipri, ir šalys, kuriose ji yra silpna, skiriasi gyventojų vertybinėmis nuostatomis, svarbiomis žmonių tarpusavio sąveikai, bendravimui ir bendradarbiavimui, t. y. leidžiančiomis bent kiek mėginti apčiuopti privatizmo, sieтино su socialiniu susvetimėjimu ir atomizacija, lygį visuomenėje. Tokioms „buvimo ir veikimo drauge“ savybėmis iš vienuolikos tirtų savybių pasirinkome tris: atsakomybės jausmą, toleranciją ir pagarbą kitam žmogui, nesavanaudiškumą, o individo „nepriklausomybės nuo kitų“ rodikliais – kitas tris savybes: savarankiškumą, darbštumą ir taupumą. Iš šių šešių kintamųjų, susumuodami atskirai tris pirmąsias ir tris antrąsias savybes ir iš pirmos sumos atimdami antrąją, sudarėme privatizmą vs bendruomeniškumą stiprinančių asmens savybių indeksą, kuris gali įgyti reikšmes nuo –3 iki 3, kur „–3“ reiškia, kad respondentai teikia pirmenybę tik individo nepriklausomybę įgalinančioms vertybėms ir nelaiko svarbiomis nė vienos iš mūsų nurodytų tarpasmeninių santykių vertybių, o „3“ reiškia, kad respondentai svarbiomis laiko sąveiką su kitais žmonėmis lengvinančias vertybes, o ne skatinančias individų nepriklausomybę nuo kitų¹⁰. Analizės rezultatai rodo (žr. 6 paveikslą), kad pilietinė

⁹ Ingleharto „autonomiškumo indeksas“, apskaičiuojamas kaip tradicinių vertybių (religingumo ir paklusnumo) ir sekuliarių-racionalių vertybių (savarankiškumo ir ryžto) sumų skirtumas (žr. Inglehart & Baker 2000; 24).

¹⁰ Šioje kolektyvinėje monografijoje daug dėmesio skyrėme *universalias* vertybių kaitos dimensijas siekiančiai apibrėžti modernizacijos teorijai, ypač Ronaldo Ingleharto pasiūlytai jos versijai. Tačiau greta Ingleharto teorijos yra skiriamos dar dvi „didžiosios“, *universalias* vertybių „megastruktūras“ identifikuojančios teorijos – Geerto Hofstede ([1980] 2004) ir Shalomo H. Schwartzo (1992; 2004) (žr. Ester et al. 2006; 10–16). Pastarosios teorijos, skirtingai nei Ingleharto, siekia apibrėžti ne vertybių kaitos trajektoriją, o santykinai stabilias ir universalias žmogaus vertybių dimensijas (be abejo, pripažįstant, kad kultūros skiriasi pagal tai, kiek viena ar kita dimensija yra išreikšta ir legitimuota) (Ester et al. 2006; 10). Kiekvienas mokslininkas pasitelkia savitą, kiekybinei lyginamajai šalių analizei pritaikytą vertybių tyrimo metodiką savo teorijai empiriškai pagrįsti. Kadangi šiame skyriuje mus dominantis klausimas yra labiau susijęs su „stabiliais“ kultūrų skirtumais, o ne kultūros raidos trajektorija, Ingleharto (ir kitų) taikomą autonomiškumo indeksą vargiai galime panaudoti. Hofstede išskirtos vertybių dimensijos taip pat nėra pakankamai lanksčios, kad būtų galima išmatuoti mus dominantį kultūrų skirtingumo aspektą (žr. Hofstede ([1980]

6 paveikslas. Ryšys tarp Europos šalių pilietinės visuomenės būklės ir jų kultūrinių skirtumų, matuojamų privatizmo vs bendruomeniškumo indeksu (apibendrinti šalims EVT 2008 duomenys)

visuomenė yra stipri tose Europos šalyse, kuriose didesnei daliai gyventojų yra būdinga nuostata, kad ugdant vaikus pirmenybė turi būti teikiama tarpasmeniniam bendravimui ir bendradarbiavimui svarbioms vertybėms. Tačiau beveik visos pokomunistinės Rytų ir Vidurio Europos visuomenės pirmenybę teikia individų išgyvenimą nepriklausomai nuo kitų padedančioms užtikrinti vertybėms, kurios, jei neskiriama

2004). Tačiau drįsime teigti, kad Shalomo H. Schwartzo apibrėžta „savęs transcendencijos“ (*self-transcendence*) dimensija, apimanti „geranoriškumo“ ir „universalizmo“ vertybes, atitinkamai siejamas su dar Abrahamo Maslow akcentuotu „biologiniu žmonių poreikiu priklausyti grupei“, su stipria vidine motyvacija, o ne išorinės kontrolės mechanizmų primestais elgesio modeliais, ir pabrėžiančias tokias asmenybės savybes kaip savitarpisškumas, atsakingumas, sąžiningumas, draugiškumas, atvirumas, socialinis teisingumas (žr. Schwartz 212; 7), yra konceptualiai artima mus dominančių tarpasmeninių santykių vertybių dimensijos aspektu. Schwartzo išskirta „savęs transcendencijos“ vertybinė dimensija, pagal jo tyrimų rezultatus, yra priešinga „savęs įgalinimo“ (*self-enhancement*)) vertybinei dimensijai (žr. Schwartz 2012; 9), t. y. žmonės, kuriems labiau būdinga atožvalga ir rūpinimasis kitais visuomenės nariais, santykinai mažiau dėmesio skiria savęs įgalinimo ir fizinio išlikimo klausimams („santykinais“ nereiškia, kad šie poreikiai yra visiškai žmonėms nesvarbūs). Mūsų sukonstruotas indeksas gali būti laikomas pastanga pamatuoti skirtumus tarp visuomenių pagal Schwartzo identifikuotą „savęs transcendavimo vs įgalinimo“ vertybinę ašį, tam panaudojant EVT metodikos rodiklius.

(bent jau tokio paties) dėmesio bendruomeniškumą kuriančioms vertybėms, nesudaro palankaus kultūrinio konteksto pilietinės visuomenės raidai. Atsižvelgiant į tai, kad pagal „privatizmo vs bendruomeniškumo“ indeksą, skirtingos Lietuvos gyventojų kohortos tarpusavyje mažai tesiskiria¹¹ ir šioje srityje per 20 metų neįvyko jokių reikšmingų pokyčių, visuomenėje vyraujantis egocentrizmas ir toliau bus reikšminga kliūtis stiprinti gyventojų pilietinį aktyvumą ir politinę paramą.

Išvados

Šiame skyriuje pateiktoje analizėje atskleidėme, kad, pagal 2008 metų EVT tyrimo duomenis, Lietuvą galima vadinti šalimi, turinčia vieną pačių silpniausių pilietinių visuomenių Europoje. Kad ir kokį gyventojų pilietinių nuostatų aspektą imtume – pasitikėjimą savo šalies piliečiais, solidarumą su socialinės atskirties grupėmis, toleranciją kitokios gyvenamos žmonės, paramą politinei bendrijai, demokratinio režimo principams, veikimui ir institucijoms, pilietinį aktyvumą, – Lietuvos padėtis lyginamajame kitų Europos Sąjungos ir artimiausių kaimyninių Rytų Europos šalių kontekste aiškiai liudija mūsų visuomenę esant smarkiai pažeistą ne tik politinio, bet ir socialinio susvetimėjimo.

Viena vertus, svarbus veiksnys pilietinei visuomenėje Lietuvoje stiprėti yra visuomenės ekonominė pažanga. Daugelis politinio ir pilietinio aktyvumo formų reikalauja tam tikrų išteklių, kuriuos gali suteikti auganti ekonomika. Tačiau šis veiksnys tikrai nėra svarbiausias ir pakankamas. Kaip siekėme parodyti, Lietuvos gyventojų menka pilietinė galia, be kita ko, gali būti aiškinama gana giliai visuomenės kultūroje įsitvirtinusi privatizmu – matyt, vienu iš komunistinio režimo paveldo aspektų. Sovietmečiu varžytos pilietinės ir politinės gyventojų laisvės ir teisės neleido susiformuoti visuomenės savarankiškumą stiprinantiems pilietinio veikimo modeliams, dalyvavimo pilietinėje veikloje normoms, o tam laikotarpiui būdingos žmonių grumtynės dėl ribotų išteklių ir poreikis saugoti savo privatų, tam tikrus asmeninius vertybinius įsitikinimus atitinkantį gyvenimą nuo valdžios ar tam tikrų visuomenės grupių pastangų jį kontroliuoti sustiprino žmonių siekį atsiriboti nuo kitų, užsisklęsti ir pasikliauti pirmiausia savimi. Kaip mėginome parodyti, pilietinė visuomenė yra stipri tose visuomenėse, kurių kultūroje ugdant vaikų vertybes daugiau dėmesio yra skiriama žmonių tarpasmeninį bendravimą ir bendradarbiavimą ugdančioms asmenims

¹¹ „Privatizmo vs bendruomeniškumo“ indekso vidurkių skirtumai rodo, kad vyriausios Lietuvos gyventojų kartos mažiau reikšmės teikia tarpasmeninių santykių vertybėms nei jaunesni, tačiau skirtumai yra maži: gimę 1934 metais ir anksčiau – (-0,625); 1935–1944 m. – (-0,516); 1945–1954 m. – (-0,383); 1955–1964 m. – (-0,387); 1965–1974 m. – (-0,333); 1975–1984 m. – (-0,364) (ANOVA $F = 5,44$, $p = 0,000$). „Privatizmo vs bendruomeniškumo“ indekso vidurkiai pagal EVT bangas nesiskiria (ANOVA $F = 1,67$, $p = 0,187$).

savybėms: tolerancijai ir pagarbai kitam žmogui, nesavanaudiškumui, atsakomybės jausmui. Lietuvos gyventojai, kaip ir daugelio kitų pokomunistinių Rytų ir Vidurio Europos šalių gyventojai, tokioms savybėms teikia daug mažiau reikšmės nei asmens bruožams, suteikiantiems nepriklausomybę ir savarankiškumą nuo kitų, t. y. toms savybėms, kurios mažina bendradarbiavimo su kitais žmonėmis poreikį. Ši mūsų kultūros bruožą verta turėti omenyje mėginant suprasti ne tik ekonomines, bet ir kultūrinės šalies pilietinės visuomenės stiprėjimo prielaidas.

7

POSTMATERIALIŲJŲ VERTYBIŲ RAIDA NETIKRUMO SĄLYGOMIS¹

Aida Savicka

Jau kelis dešimtmečius Vakarų šalyse netyla socialinių tyrinėtojų diskusija dėl stiprėjančių saviraiškos, laisvės, individualumo vertybinių orientacijų ir tuo pat metu silpnėjančio materialinės gerovės akcentavimo. Šis vertybinis virsmas įvardijamas kaip perėjimas nuo materialųjų (saugumo, išlikimo) prie postmaterialiųjų (savirealizacijos) vertybių dominavimo, o pagrindine jo paskata laikoma ilgalaikė ekonominė gerovė ir visuomenės saugumas. Pastebima, kad postmaterialiųjų vertybių išigalėjimas turi toli siekiančias pasekmes įvairiose socialinio gyvenimo srityse: ji yra susijusi su besikeičiančiu politiniu elgesiu, požiūriu į santuoką, darbo motyvacija, vartojimo ypatumais, gamtinės aplinkos apsaugos bei kitomis nuostatomis.

Postmaterializmo teorijos pradininkas amerikiečių politologas Ronaldas Inglehartas, tyrinėjantis tiek šio kultūrinio virsmo prielaidas, tiek galimas pasekmes kitoms gyvenimo sritims, savo analizę grindžia ilgalaikių lyginamųjų vertybių tyrimų duomenimis (Inglehart 1971; 1977; 1981; 1988; 1990; 1997). Remdamasis jais, Inglehartas daro išvadą, jog esminė vertybinių orientacijų poslinkio priežastis yra ilgalaikis šalies ekonominis augimas. Analizuodamas empirinių tyrimų duomenimis, ši virsmą jis grindžia dviem prielaidomis. Pirmoji – tai ribotų išteklių koncepcija, teigianti, jog individas linkęs labiau vertinti tuos dalykus, kurių jam trūksta, kas savo ruožtu reiškia, kad žmonių vertybinės orientacijos yra socialinių ir ekonominių aplinkos sąlygų atspindys. Savo argumentaciją grįsdamas garsiąja Abrahamo Maslow (1954) idėja apie žmogiškųjų poreikių hierarchiją, Inglehartas tvirtina, kad esminius fiziologinius poreikius patenkinęs žmogus susitelkia į saviraiškos ir kitų nematerialiųjų poreikių tenkinimą. Antroji Ingleharto prielaida yra socializacijos svarba individo vertybinėms orientacijoms. Vaikystėje išugdytas esmines žmogaus vertybes yra labai sunku pakeisti vyresniame amžiuje, todėl ryšys tarp individo socialinės bei ekonominės aplinkos ir vertybinių orientacijų nėra tiesioginis laiko prasme: išugdy-

¹ Šio skyriaus pagrindas yra jau publikuotas straipsnis: Savicka, Aida. 2015. „Postmaterialiųjų vertybių raida netikrumo sąlygomis. Lietuvos atvejis“, Sociologija. Mintis ir veiksmas 2(37): 106–119.

tos vertybės atspindi ne tiek esamą situaciją, kiek situaciją, kuri buvo susiklosčiusi asmenybės formavimosi laikotarpiu.

Pagal Ingleharto teorijos hipotezes, individualios vertybinės orientacijos glaudžiai susiję su pajamomis, išsimokslinimo lygiu, užimtumo statusu ir amžiumi. Vertybių ryšys su amžiumi interpretuojamas kaip skirtingų kartų brendimo skirtingoje socialinėje ekonominėje aplinkoje rezultatas. Remiantis analogiška logika teigiama, kad labiau išsimokslinę žmonės linkę labiau akcentuoti postmaterialiąsias vertybes, nes įgytas išsimokslinimas, Ingleharto teigimu, yra geras žmogaus materialinio saugumo brendimo laikotarpiu rodiklis. Jo nuomone, išsimokslinimo lygis yra geresnis materialinio saugumo brendimo laikotarpiu rodiklis nei gaunamų pajamų lygis ar užimtumo statusas, nes pastarieji susiję su dabartine materialine žmogaus padėtimi, o Ingleharto teorijoje labiausiai akcentuojama vaikystės ir ankstyvos paauglystės patirtis. Tačiau Elinor Scarbrough, analizuojanti socialinių demografinių kintamųjų ryšį su postmaterialiąja vertybine orientacija, taikliai pastebi, kad dažnai šis ryšys interpretuojamas klaidingai. Anot jos, susiduriame su problema, kad vertybinio virsmo teorijoje individo lygio kintamiesiems trūksta savarankiškos aiškinamosios galios: suponuojama, kad ne žmogaus amžius, išsimokslinimo lygis ar profesija lemia materialiąsias bei postmaterialiąsias vertybines nuostatas – šios demografinės charakteristikos tėra makrolygmens ekonominių ir socialinių pokyčių atspindžiai individo lygmeniu (Scarbrough 1995).

Atsakydamas į pasipylusias kritiškas pastabas, kad postmaterialioji vertybinė orientacija pernelyg jautriai reaguoja į ekonomines sąlygas konkrečiu laikotarpiu ir tai negali būti paaiškinta vien kaip kartų kaitos pasekmė, ilgainiui Inglehartas sušvelnino savo nuostatas ir teoriją papildė idėja apie „laikotarpio efektą“: ilgalaikės ekonominės gerovės ir saugumo laikotarpiu išauga postmaterialistų dalis visuomenėje, o ekonominio nuosmukio laikotarpiu – materialistų. Taigi, nors Inglehartas teigia, kad pagrindinė ir stipri tendencija yra postmaterialiųjų vertybinių orientacijų stiprėjimas išsivysčiusiose industrinėse visuomenėse, jis pripažįsta laikinos priešingos tendencijos galimybę ekonominių sunkumų tose visuomenėse laikotarpiu (Inglehart 1981, 1990, 1997). Nepaisant šių teorijos korekcijų, kita kritikos linija siejama su tuo, kad kultūrinis poslinkis nuo saugumo prie savirealizacijos vertybių yra geriau paaiškinamas kylančiu visuomenės išsimokslinimo lygiu ir karo meto sunkumų patirtimi, o ne ekonomine gerove asmenybės brendimo laikotarpiu (de Graaf, Evans 1996).

Nors postmaterializmo teoriją inicijavo išsivysčiusiose Vakarų šalyse vykstantys kultūriniai procesai, Inglehartas yra tvirtai įsitikinęs, kad jie neapsiriboja vien vakarietiškąja kultūra. Jis teigia, kad šie procesai yra universalūs ir matomi visose ekonominį augimą patiriančiose šalyse, nepaisant skirtingo jų kultūrinio ir institucinio palikimo. Inglehartas yra įsitikinęs, kad didėjanti postmaterialiųjų vertybių svarba yra būdinga ir pokomunistinėms Vidurio Europos šalims: nors ekonomine pažanga

jos neprilygsta turtingosioms Vakarų visuomenėms, keletą dešimtmečių po Antrojo pasaulinio karo jų ekonomika taip pat sparčiai augo, o socialinių garantijų sistema puoselėjo gyventojų fizinio ir materialinio saugumo jausmą.

Ingleharto teorija sukėlė audringas socialinių tyrinėtojų diskusijas. Jo hipotezės buvo pakartotinai verifikuojamos įvairiose pasaulio šalyse surinktais duomenimis, kvestionuojant postmaterializmo teorijos aiškinamąją galią šalyse, turinčiose skirtingą nuo vakarietišku visuomenių kultūrinį ir institucinį paveldą (Flanagan 1982, 1987; Lafferty, Oddbjorn 1985; Savicka 2004).

Postmaterializmo teorijos prielaidos ir tyrimų metodologija

Nors ir karštai kritikuojama, Ronaldo Ingleharto suformuluota kultūrinių vertybių poslinkių šiuolaikinėse visuomenėse teorija padarė didelę įtaką empiriniams kultūros vertybių tyrimams tiek teorinio pagrindimo, tiek metodologijos prasme. Kadangi Inglehartas pirmasis ėmėsi empirinių postmaterializmo raidos tyrimų, vėlesniuose tyrimuose jo sekėjai ir kritikai naudoja jo parengtą metodologiją, leidžiančią verifikuoti iškeltas hipotezes įvairiuose kultūriniuose kontekstuose.

Savo hipotezes apie tai, kad materialinė gerovė skatina individo postmateriališkias vertybines orientacijas, Inglehartas įrodo analizuodamas ryšį tarp respondentų materialiujų / postmaterialiujų orientacijų ir įvairių materialinės gerovės rodiklių. Norėdamas įvertinti postmaterialiujų vertybių paplitimą visuomenėje, Inglehartas naudoja savo sukurtą materializmo–postmaterializmo skalę: iš keturių nurodytų tikslų, kurių jų šalis turėtų siekti labiausiai per ateinančią dešimtmetį, respondentai turi pasirinkti du svarbiausius. Tie tikslai tai:

1. Palaikyti viešąją tvarką šalyje;
2. Sudaryti žmonėms daugiau galimybių dalyvauti priimant svarbius vyriausybės sprendimus;
3. Kovoti prieš kainų augimą;
4. Užtikrinti žodžio laisvę.

Šioje skalėje pirmo ir trečio tikslo pasirinkimas atspindi materializmo vertybinę orientaciją, o antro ir ketvirto – postmaterializmo orientaciją.

Inglehartas formuluoja hipotezes, kad ilgalaikio šalies ekonominio augimo ir socialinio saugumo sąlygomis gyventojų vertybinės nuostatos turi tendenciją kisti šia linkme: (1) stiprėja postmaterialiosios orientacijos bendrąja prasme; (2) vis mažiau akcentuojama materialinės gerovės svarba, o labiau – laisvė, saviraiška, individualumas, tolerancija, dalyvavimas priimant svarbius visuomeninius sprendimus ir panašiai; (3) keičiasi darbo svarba – darbas praranda savo svarbą, imant akcentuoti kitas gyvenimo sritis, kartu ir laisvalaikį; (4) keičiasi darbo motyvacija – darbas vis

mažiau vertinamas tik kaip pajamų šaltinis, siekiant, kad jis būtų ir įdomus bei prasmingas; (5) mažėja gyventojų dėmesys, pagarba valdžiai ir pasitikėjimas ja; (6) vis mažiau akcentuojama technikos pažangos svarba visuomenės gerovei.

Be to, Inglehartas iškelia keturias hipotezes apie postmaterialiųjų vertybių pasiskirstymą visuomenėje. Anot jo, kiekvienoje visuomenėje, kurios ekonomika gana ilgą laiką sparčiai augo, bus pastebimi tokie dėsningumai: (1) postmaterialiosios vertybės labiausiai bus paplitusios tarp labiausiai pasiturinčių gyventojų; (2) aukštesnio išsimokslinimo gyventojai apskritai bus labiau orientuoti į postmaterialiąsias vertybes; (3) bus pastebimas reikšmingas vyresnio amžiaus žmonių ir jaunimo vertybinių orientacijų skirtumas; (4) vertybinių orientacijų skirtumai tarp kartų bus palyginti stabilūs ir ilgainiui keisis mažai, nepaisant galimų trumpalaikių svyravimų, atsirandančių dėl socialinės ir ekonominės aplinkos pokyčių.

Materialiųjų ir postmaterialiųjų vertybinių orientacijų dinamika Lietuvoje

Postmaterializmo teorija labai tiesiogiai sieja gyventojų vertybines nuostatas ir jų dinamiką su šalies ekonomine gerove bei politiniu saugumu, todėl įdomu apžvelgti, kaip šios vertybės kito Lietuvoje, atsižvelgiant į intensyviuosius visuomenės pokyčius, nes per ketvirtį amžiaus mūsų šalis jau spėjo patirti ir kelias ekonomines recesijas, ir įspūdingą ūkio augimą, jau nekalbant apie tai nurimstančią, tai vėl įsiau drinančią tarptautinę politinę šalies situaciją. Ligšioliniai galimo postmaterialiųjų nuostatų išsivystymo tyrimai Lietuvoje rėmėsi dviejų Europos vertybių tyrimų bangų duomenimis – 1990 ir 1999 metų. Jie parodė, kad mūsų visuomenė nėra vienalytė šių vertybių požiūriu ir prasminga kalbėti apie postmaterializmą Lietuvos kultūros kontekste (žr. Savicka 2004). Kartu jie paliko daug neatsakytų klausimų apie šių vertybių kaitą mūsų visuomenėje.

Šiame skyriuje supažindinama su 2005 metų Lietuvos gyventojų vertybių tyrimo² ir 2008 metų Europos vertybių tyrimo duomenimis, kurie suteikia pagrindą naujoms išvaidoms apie materialųjų ir postmaterialiųjų vertybių pokyčius trapiame Lietuvos politiniame ir ekonominiame kontekste.

Ekonominis ir politinis vertybių tyrimų Lietuvoje kontekstas

Postmaterialiųjų vertybių dinamika grindžiama šalies ekonominės gerovės augimu bei politiniu stabilumu ir saugumu, kas nureikšmina jos gyventojų išlikimo vertybes

² Šį tyrimą 2005 metų rugsėjo mėnesį Pilietinės visuomenės instituto užsakymu atlikto „Baltijos tyrimai“.

ir aktualizuoja savirealizacijos vertybes. Todėl verta trumpai apžvelgti Lietuvos gyventojų vertybių tyrimų ekonominį ir politinį kontekstą, kuris buvo labai dinamiškas.

Pirmojo Lietuvoje atlikto Europos vertybių tyrimo metai (1990 m.) yra Lietuvos nepriklausomybės atkūrimo metai. Šalies nepriklausomybę paskelbus kovo 11-ąją, visuomenės nuomonės tyrimas buvo atliktas jau tų pačių metų vasarą, tad jo ekonominis, politinis ir kultūrinis kontekstas buvo išskirtinis – didžiulis dvasinis tautos pakilimas ekonominio sunkmečio ir visiško politinio nesaugumo akivaizdoje.

Laikotarpis tarp pirmosios ir antrosios Europos vertybių tyrimų bangos Lietuvai buvo labai permainingas. Šaliai atgavus nepriklausomybę įvyko ekonominis nuosmukis, susijęs su ekonominės sistemos pasikeitimu. Pirmieji treji nepriklausomybę atkūrusios Lietuvos ekonomikos raidos metai pasižymėjo didžiule infliacija (1991 m. – 383 proc., 1992 m. – 1 163 proc.) ir ūkio nuosmukiu (žr. Kuodis 2008). Tačiau po kelerių metų reformų Lietuvoje prasidėjo ekonominis augimas: atėjo užsienio investuotojai, susikūrė stambios vietinės kompanijos, nebeturinčios šaknų sovietinėse gamyklose. Politinė situacija stabilizavosi, išorės politinių grėsmių pavojus sumenko. Tačiau kaip tik antrojo Europos vertybių tyrimo metais – 1999-aisiais – šalies ekonomikos augimą sutrikdė Rusijos krizė, lėmusi tiek šalies bendrojo vidaus produkto mažėjimą, tiek nedarbo lygio didėjimą.

Po Rusijos krizės Lietuvos ekonomikos augimas gana sparčiai atsinaujino iš dalies dėl greito šalies eksporto perorientavimo iš finansų krizės krečiamų Rytų rinkų

1 paveikslas. Pagrindinių Lietuvos ekonomikos rodiklių dinamika 1990–2008 metais

Šaltiniai: Lietuvos statistikos departamentas, World Bank.

į ekonominį pakilimą išgyvenusias Vakarų rinkas, užtikrinusio palyginti nedidelį ir trumpalaikį ekonomikos nuosmukį – jau 2003 metais Lietuvos ekonomikos augimas buvo pats sparčiausias Rytų Europoje. Maža to, šalis sustiprino ir savo politinio saugumo pozicijas, 2004 metais įstodama į NATO ir Europos Sąjungą. Šiame pozityviame ekonominiame ir politiniame kontekste 2005 metais buvo atliktas trečiasis tyrimas.

2005–2008 metais sparčiai tebeaugo Lietuvos bendrasis vidaus produktas, tad ketvirtojo tyrimo metu gyventojų lūkesčiai vis dar buvo optimistiniai, nes 2008 metų pabaigos pasaulinės finansų krizės padarinius Lietuvos gyventojai pajuto tik tų metų pabaigoje.

Pirmas paveikslas apibendrina mūsų šalies ekonomikos kaitą 1990–2008 metais, remiantis Ingleharto naudojamais visuomenės ekonominės raidos rodikliais: šalies bendroju vidaus produktu vienam gyventojui kaip ekonominės pažangos rodikliu bei infliacijos ir nedarbo lygiu kaip ekonominio saugumo ar nesaugumo rodikliais.

Postmaterialiųjų vertybinių orientacijų raida

Remiantis postmaterializmo teorijos prielaidomis, tokie dramatiški šalies ekonominės raidos svyravimai turėjo aiškiai atsispindėti Lietuvos gyventojų vertybinėse nuostatose. Kyla klausimas, ar tyrimų duomenys iš tiesų fiksuoja visuomenės vertybinių orientacijų pokyčius, o jei taip – ar šie pokyčiai atitinka postmaterializmo teorijos logiką.

Visų keturių šalyje atliktų vertybių tyrimų duomenys rodo, kad materialiąsias vertybes (tokias kaip kainų augimo mažinimas ar viešosios tvarkos palaikymas) Lietuvos gyventojai buvo linkę akcentuoti labiau nei postmaterialiąsias (žodžio laisvę ir galimybę aktyviai dalyvauti visuomenės gyvenime). Tai dėsninga ir atitinka kitų vakarietiškų šalių situaciją. Tačiau netikėta yra tai, kad materialiųjų nuostatų dominavimas tiriamuoju laikotarpiu turėjo stiprėjančią tendenciją, ypač žinant, kad 2000–2008 metai buvo ypač spartaus šalies ekonomikos augimo ir užsienio politikos stabilumo laikotarpis (žr. 2 paveikslą).

Atidžiau panagrinėjus matyti, kad lemiamą įtaką tam turėjo ypač sustiprėjusi nuostatos dėl kovos prieš kainų augimą svarba, o tokie šalies tikslai kaip viešosios tvarkos palaikymas ar žodžio laisvės užtikrinimas ilgainiui vis mažiau akcentuojami, nes jaunai demokratinei valstybei tvirtėjant tampa savaime suprantami.

Galima daryti išvadą, kad valstybėje 1990–2008 metais vykę reikšmingi socialiniai, ekonominiai ir politiniai pokyčiai buvo tokie intensyvūs ir įvairialypiai, kad labai tiesiogiai veikė gyventojų prioritetus tam tikru konkrečiu momentu. Todėl darytina prielaida, kad šie rezultatai atspindi ne tiek galias vertybines nuostatas, kiek

2 paveikslas. Gyventojų nuomonė apie svarbiausius šalies tikslus 1990–2008 metais (pirmojo ir antrojo pasirinkimo suminiai duomenys; suma viršija 100 proc.)

momentinius vertinimus, susijusius su labai konkrečia problematika, kuri įgaudavo svarbą tam tikru jaunos valstybės raidos etapu: pavyzdžiui, 1990 metais labiau nei vėlesniais buvo akcentuojama žodžio laisvė bei viešosios tvarkos palaikymas, o 2005 ir 2008 metais aktualesnė tapo kainų augimo problematika, ką galima sieti su po tam tikro stabilumo laikotarpio vėl išaugusiais infliacijos tempais. Norint atskleisti vertybinių preferencijų skirtumus tarp socialinių grupių, respondentai buvo tipologizuoti suskirstant juos į tris grupes: pasirinkusiųjų materializmo–postmaterializmo skalės vien materialiuosius tikslus, mišrius tikslus ir vien postmaterialiuosius tikslus. Visų keturių tyrimų duomenys atskleidžia, kad daugumai (56–67 procentams) respondentų buvo būdingos mišrios vertybinės orientacijos; vien materialiuosius tikslus akcentavo apie trečdalį apklaustųjų, o vien postmaterialiuosius – mažuma (žr. 3 paveikslą).

Įdomu tai, kad Lietuvos gyventojų struktūra materialijų / postmaterialijų vertybinių orientacijų požiūriu 1990 ir 1999 metais buvo beveik vienoda, kas yra netikėta žinant, koks permainingas mūsų šaliai buvo šis laikotarpis, pradedant nuo ekonominio sunkmečio, pereinant prie politinės ir ekonominės stabilizacijos, vedusios prie veržlaus ekonomikos augimo, ir baigiantis ekonomine krize. Tad galima kelti hipotezę, kad ir gyventojų vertybinės nuostatos šiuo laikotarpiu kito, reaguodamos į socialinės ir ekonominės aplinkos pokyčius, tačiau jai patvirtinti arba paneigti duomenų nėra.

3 paveikslas. Materialiųjų, postmaterialiųjų ir mišrių vertybinių orientacijų pasiskirstymas tarp Lietuvos gyventojų 1990–2008 metais (procentai)

Ne mažiau įdomi yra išvalga, kad 2005-aisiais – ekonominio proveržio ir politinės stabilizacijos metais – grynųjų materialistų dalis visuomenėje buvo pati didžiausia, jei lyginsime visų tyrimų duomenis, o vėliau – 2008 metais – vėl sumažėjo beveik iki ankstesnio lygio, kas visiškai prieštarauja postmaterializmo teorijos logikai. Todėl peršasi išvada, kad ekonominiu ir politiniu požiūriu labai permainingame ir trapiame socialiniame kontekste Ingleharto skalė nepakankamai tiksliai matuoja esminius gyventojų vertybinių orientacijų pokyčius, nes yra pernelyg jautri momentinėms respondentų reakcijoms į labai konkrečią problematiką (tokią kaip žodžio laisvė ir demokratijos veikimas, viešoji tvarka, infliacija).

Norint susidaryti aiškesnę vaizdą apie vertybinių preferencijų pokyčius, verta pagngrinėti ir kitų su savirealizacijos vertybėmis susijusių gyventojų nuostatų dinamiką. Be pagrindinės postmaterializmo tyrimuose svarbiausių šalies tikslų skalės, 1990, 1999 ir 2005 metų tyrimuose respondentams buvo pateikti papildomi klausimai apie galimus socialinius pokyčius, kurių vertinimas kaip pageidaujamo ar nepageidaujamo siejamas su platesnėmis vertybinėmis orientacijomis. Buvo klausama apie tokius galimus pokyčius:

1. Sumažės pinigų ir materialiujų vertybių svarba;
2. Sumažės darbo svarba mūsų gyvenime;
3. Daugiau dėmesio bus skiriama technikos pažangai;
4. Daugiau dėmesio bus skiriama asmenybės vystymuisi;
5. Bus labiau gerbiama valdžia;
6. Daugiau dėmesio bus skiriama šeimai.

Iš šių klausimų pirmas, antras, ketvirtas ir šeštas išreiškia postmaterialiąją vertybinę nuostatą, o trečias ir penktas – materialiąją. Gaila, bet 2008 metų tyrime buvo klausama tik apie pirmąjį ir penktąjį pokytį, todėl longitudinalinės vertybių dinamikos analizės galimybės sumažėja.

Paaiškėjo, kad tokių pokyčių kaip didesnis dėmesys šeimai ir asmenybės vystymuisi svarba Lietuvos gyventojų yra absoliučiai nekvestionuojama (dėmesį šeimai kaip pageidaujimą pokytį visuose tyrimuose įvertino 96 procentai respondentų, o dėmesį asmenybės vystymuisi – daugiau kaip 85 procentai; žr. 4 paveikslą), todėl šių atsakymų neanalizuosime ir susitelksime į tas sritis, kuriose įvyko reikšmingesni vertinimų pokyčiai.

4 paveikslas. Galimo didesnio dėmesio šeimai ir asmenybei vertinimas 1990–2008 metais (procentai)

Postmaterializmo teorijos požiūriu, vienas iš šiuolaikinės vertybių kaitos aspektų yra kintanti darbo motyvacija ir materialinės gerovės svarbos vertinimas: ilgalaikio šalies ekonominio augimo ir didėjančio socialinio saugumo sąlygomis darbas vis mažiau vertinamas tik kaip pajamų šaltinis – žmonėms tampa vis svarbiau, kad darbas būtų įdomus ir prasmingas. Lygiagrečiai mažėja materialinės gerovės kaip savaime suprantamo dalyko svarba.

Pirmojo tyrimo metu mažėjanti pinigų, o ypač – mažėjanti darbo svarba buvo vertinami kaip nepageidaujami pokyčiai: taip manė atitinkamai 53 ir 77 procentai respondentų (žr. 5 paveikslą). 1999 ir 2005 metų duomenys rodo, kad šios nuostatos švelnėjo, ypač nuostata prieš pinigų svarbos mažėjimą, ką galima aiškinti augančia šalies ekonomine gerove ir saugumu. Tačiau čia įdomūs 2008 metų tyrimo duo-

5 paveikslas. Postmaterialiosios vertybės: mažesnės pinigų ir darbo svarbos vertinimas 1990–2008 metais (procentai)

menys apie mažėjančios pinigų svarbos vertinimus – nors laikotarpis nuo 2005 iki 2008 metų pasižymėjo ypatingu šalies ekonomikos augimu, žmonių, teigiamai vertinančių pinigų svarbos mažėjimą, dalis visuomenėje susitraukė, palyginti su 2005 metais.

Kitas postmaterializmo teorijos požiūriu svarbus šiuolaikinės vertybių kaitos aspektas yra mažėjanti technikos pažangos, kuri buvo esminis modernybės elementas ir varomoji jėga, svarba žmonių vertinimuose. Tyrimai rodo, kad visuomenės, turinčios didesnę postmaterialistų dalį, yra linkusios abejoti tuo, jog technikos pažanga yra besąlygiškai sveikintina. Lietuvoje didesnis dėmesys technikos pažangai 1990 metais buvo vertinamas ypač palankiai – tokios nuostatos laikėsi net 88 procentai respondentų (žr. 6 paveikslą). 1999 metais technologinę pažangą palankiai vertinančių dalis sumažėjo iki 82 procentų, o 2005 metais – iki 77 procentų. Tad nors ši nuostata išlieka vyraujanti, tendencija yra silpnėjanti ir atitinka postmaterializmo teorijos logiką.

Mažėjantis dėmesys valdžiai yra dar vienas iš vertybių kaitos, susijusios su postmaterializmu, aspektų. Išsivysčiusiose visuomenėse matoma mažėjančio pasitikėjimo valdžia tendencija, tačiau nesaugumo – politinių neramumų ar ekonominio nuosmukio – aplinkybėmis aktualizuojasi stiprios valdžios poreikis. Reikia pažymėti, kad rezultatai, gauti analizuojant Lietuvos gyventojų nuostatas į galimą pagarbos valdžiai didėjimą, atitinka šias tendencijas. 1990 metais didesnę pagarbą valdžiai palankiai vertino 53 procentai respondentų ir ilgainiui ši nuostata, nors nedaug, bet susilpnėjo (žr. 6 paveikslą). Įdomu ir netikėta yra tai, kad mūsų visuomenėje vyraujant labai stipriai nuostatai, kad didesnis dėmesys asmenybei yra

6 paveikslas. Materialiosios vertybės: didesnio dėmesio technikos pažangai ir pagarbos valdžiai vertinimas 1990–2008 metais (procentai)

svarbus pokytis, net pusė šalies gyventojų šiai nuostatai priešingą vertybę – didėjančią pagarbą valdžiai – laikytų pageidaujamu pokyčiu, o šių dviejų tarpusavyje tarsi konfliktuojančių nuostatų dinamika turi tą pačią silpnėjimo tendenciją.

Postmaterialiųjų vertybinių orientacijų paplitimas visuomenėje

Remiantis pamatinėmis postmaterializmo teorijos prielaidomis, svarbiausi išlikimo ir saviraiškos vertybines orientacijas diferencijuojantys demografiniai veiksniai yra amžius, išsimokslinimas bei pajamos. Amžiaus ryšys su saviraiškos vertybėmis yra tiesioginis: kuo jaunesnė karta, tuo jos atstovai turėtų būti labiau linkę akcentuoti šias vertybes. Kaip parodė Lietuvoje atliktų duomenų analizė, amžius iš tiesų yra svarbus veiksnys. Nors visuose tyrimuose kiekvienoje amžiaus grupėje dauguma respondentų išreiškė mišrias vertybines orientacijas, materialiąsias vertybes labiau pabrėžė vyresni žmonės, o postmaterialiąsias – jaunesni (žr. 1 lentelę). 1990 metais tarp žmonių iki 35 metų amžiaus materialistų ir postmaterialistų skaičius buvo vienodas, o kitose amžiaus grupėse materialistų buvo net kelis kartus daugiau nei postmaterialistų. Tačiau jau nuo 1999 metų postmaterialistų dalis labai sumažėjo būtent tarp jauniausių ir labiausiai į postmaterialiąsias vertybes orientuotų žmonių, o 2005 ir 2008 metais jų dar labiau sumažėjo, dėl to vertybinių orientacijų skirtumai, palyginti su vyriausiomis kartomis, tapo mažiau reikšmingi.

1 lentelė. Materialiųjų, postmaterialiųjų ir mišrių vertybinių orientacijų pasiskirstymas skirtingose amžiaus grupėse 1990–2008 metais (procentai)

		Amžius (metai)						
		< 21	21–25	26–35	36–45	46–55	56–65	> 66
1990	Materialiosios	17	25	18	29	31	38	35
	Mišrios	66	55	64	61	60	53	60
	Postmaterialiosios	17	20	18	10	9	9	5
1999	Materialiosios	29	27	18	25	26	31	36
	Mišrios	66	62	76	68	67	65	61
	Postmaterialiosios	5	11	6	7	7	4	3
2005	Materialiosios	34	30	31	36	33	41	53
	Mišrios	61	62	67	59	60	55	43
	Postmaterialiosios	5	8	2	5	7	4	4
2008	Materialiosios	26	29	30	20	26	30	37
	Mišrios	64	65	67	76	69	68	61
	Postmaterialiosios	10	6	3	4	5	2	2

Nors jaunesnio ir vyresnio amžiaus žmonių vertybinės orientacijos skiriasi, šių skirtumų priežastys gali būti įvairios. Kadangi vertybinis poslinkis link postmaterializmo siejamas su saugumu ir gerove asmenybės formavimosi laikotarpiu, vertybiniai pokyčiai visuomenės mastu sietini su kartų kaita. Tad postmaterializmo teorija amžiaus ryšį su vertybinėmis orientacijomis grindžia ne žmogaus gyvenimo ciklo dėsniniais, o skirtinga atitinkamos kartos socialine bei ekonomine patirtimi brendimo laikotarpiu: Vakarų šalyse jaunosios kartos brendo gana saugioje socialinėje aplinkoje, jos nėra patyrusios karo ir pokario sunkumų, todėl labiau linkusios akcentuoti postmaterialiąsias vertybes. Nors pats Inglehartas numatė galimybę, kad ekonominių nuosmukių laikotarpiu materialistinės orientacijos stiprės, tai nėra labai nuoseklu žvelgiant iš jo teorijos perspektyvos, grindžiamos prielaida, kad jau susiformavusios brandaus asmens pamatinės vertybės neturėtų kisti priklausomai nuo trumpalaikių ekonominių aplinkybių.

Tačiau negalima atmesti prielaidos, kad skirtingo amžiaus žmonių vertybinių nuostatų skirtumai yra susiję su skirtingomis žmonių vertybinėmis nuostatomis skirtingų jų amžiaus tarpsniu ir atspindi senėjimo efektą. Siekiant atskirti priklausomybės tam tikrai kartai ir senėjimo įtaką vertybių kaitai Lietuvoje, buvo atlikta ne tik amžiaus grupių, bet ir kohortų analizė, kurios duomenys pateikiami 2 lentelėje. Jie rodo, kad visose kohortose postmaterialistų dalis su kiekvienu tyrimu mažėjo, o grynųjų materialistų – daugėjo, tad matomas tam tikras senėjimo efektas šioms vertybinėms orientacijoms. Tačiau reikia atkreipti dėmesį ir į tai, kad į pastaruosius

tyrimus įtrauktų jauniausių amžiaus grupių tiriamųjų postmaterialiosios vertybinės orientacijos nebuvo tokios stiprios kaip jų bendraamžių ankstesniuose tyrimuose, tad čia skirtumas tarp jauniausių ir vyriausių kohortų postmaterialiųjų nuostatų tapo minimalus. Grynųjų materialistų dalis tarp šių jauniausių žmonių (gimusių po 1975 metų) kaip tik buvo netikėtai didelė, palyginti su kiek vyresnių žmonių (gimusių 1955–1974 metais) nuostatomis. Tai rodo, kad Lietuvoje jauniausia kohorta yra labiau orientuota į materialiąsias vertybes nei prieš ją gimusi kohorta, ir to negalima paaiškinti iš postmaterializmo teorijos perspektyvos.

2 lentelė. Materialiųjų, postmaterialiųjų ir mišrių vertybinių orientacijų pasiskirstymas tarp kohortas 1990–2008 metais (procentai)

	Materialiosios				Svarbu				Nelabai svarbu			
	1990	1999	2005	2008	1990	1999	2005	2008	1990	1999	2005	2008
iki 1925 m.	34	22	50	58	61	72	50	42	5	6	0	0
1925–1934 m.	39	39	61	42	52	59	39	58	9	2	0	0
1935–1944 m.	32	28	44	32	59	66	49	66	9	6	7	2
1945–1954 m.	30	27	33	34	61	67	61	63	9	6	6	3
1955–1964 m.	18	23	36	21	63	69	58	74	19	8	6	5
1965–1974 m.	20	19	34	23	62	73	63	73	18	8	3	4
1975–1984 m.	–	28	30	31	–	64	65	64	–	8	5	5
po 1984 m.	–	–	34	26	–	–	60	66	–	–	6	8

Išsimokslinimo lygis yra dar vienas iš demografinių veiksnių, lemiančių gyvenotojų vertybines nuostatas. Postmaterializmo teorijos hipotezė teigia, kad saviraiškos vertybės labiau paplitusios tarp aukštesnio išsimokslinimo žmonių ir taip yra dėl to, kad išsimokslinimo lygis yra materialinio saugumo, kokį žmogus patyrė brendimo laikotarpiu, rodiklis. Tačiau Lietuvoje atliktų tyrimų duomenys nepatvirtina šios hipotezės: tik 1999 metais atlikto tyrimo duomenys rodo aiškų ryšį tarp išsimokslinimo lygio ir materialiųjų / postmaterialiųjų vertybinių orientacijų, o kitų tyrimų rezultatai tokios priklausomybė neatskleidžia (žr. 3 lentelę).

Kyla klausimas, ar pajamos yra glaudžiai susijusios su šiomis vertybinėmis orientacijomis, kaip teigia postmaterializmo teorija, nes jos užtikrina individo materialinio saugumo jausmą. Lietuvoje atliktų tyrimų duomenys rodo, kad šio demografinio veiksnio įtaka yra stipriausia: materialiosios orientacijos būdingesnės mažesnes pajamas turintiems žmonėms, o postmaterialiosios – turintiems didesnes pajamas, ir šis dėsningumas akivaizdus visuose tyrimuose (žr. 4 lentelę). Bendrame paveiksle išsiskiria 1999 metų duomenys dėl visose skirtingas pajamas turinčių responden-

3 lentelė. Materialiųjų, postmaterialiųjų ir mišrių vertybinių orientacijų pasiskirstymas skirtingo išsimokslinimo grupėse 1990–2008 metais (procentai)

		Amžius				
		< 16 m.	16–20 m.	21–25 m.	26–30 m.	> 30 m.
1990	Materialiosios	41	26	20	24	36
	Mišrios	53	63	60	65	52
	Postmaterialiosios	6	11	20	11	12
1999	Materialiosios	43	28	21	17	13
	Mišrios	55	68	70	72	70
	Postmaterialiosios	2	4	9	11	17
2005	Materialiosios	46	39	35	23	37
	Mišrios	52	58	57	73	60
	Postmaterialiosios	2	3	8	4	3
2008	Materialiosios	35	31	24	27	30
	Mišrios	65	66	70	66	68
	Postmaterialiosios	0	3	6	7	2

tų grupėse reikšmingai sumažėjusios, palyginti su 1990 metų duomenimis, grynųjų materialistų dalies, tačiau kituose dviejuose tyrimuose jų skaičius grįžo į 1990 metų lygmenį.

4 lentelė. Materialiųjų, postmaterialiųjų ir mišrių vertybinių orientacijų pasiskirstymas skirtingas pajamas turinčių žmonių grupėse 1990–2008 metais (procentai)

		Pajamų grupė				
		mažiausių	2	3	4	didžiausių
1990	Materialiosios	41	36	32	22	25
	Mišrios	53	56	58	63	61
	Postmaterialiosios	6	8	10	15	14
1999	Materialiosios	33	29	23	17	–
	Mišrios	64	67	69	70	90
	Postmaterialiosios	3	4	8	13	10
2005	Materialiosios	42	36	35	38	28
	Mišrios	56	59	62	56	66
	Postmaterialiosios	2	5	3	6	6
2008	Materialiosios	41	28	23	25	23
	Mišrios	57	69	73	70	69
	Postmaterialiosios	2	3	4	5	8

Šių tyrimų duomenys rodo, kad postmaterialiųjų vertybių pasiskirstymas Lietuvos visuomenėje labai menkai patvirtina postmaterializmo teorijos hipotezes, nes tik amžiaus ir pajamų lygio ryšys su išlikimo ir saviraiškos vertybėmis atitinka šios teorijos prielaidas, bet ir čia trūksta argumentų paaiškinti vertybių dinamiką – skirtingų

tyrimų užfiksuoti rodiklių svyravimai sunkiai paaiškinami ekonominės ir socialinės aplinkos veiksniais.

Postmaterialiųjų ir joms artimų vertybinių nuostatų tarpusavio ryšys

Anot Ingleharto, postmaterialiųjų vertybių išsigalėjimas yra tik vienas iš daugelio šiuolaikinės vertybių kaitos, kurios esminis dėmuo yra auganti asmens saviraiškos svarba, aspektų. Tačiau analizė parodė, kad postmaterialiosioms artimų nuostatų kaita Lietuvos visuomenėje prieštarauja postmaterializmo teorijos hipotezėms. Siekdami geriau suprasti priežastis, paanalizuosime šių vertybinių nuostatų ir postmaterialiosios orientacijos tarpusavio ryšį individo lygmeniu.

Anot pamatinių postmaterializmo teorijos prielaidų, postmaterialistai asmenybės vystymuisi, saviraiškai ir natūraliai gyvensenai teikia pirmumą, palyginti su tokiais dalykais kaip materialinė gerovė, mokslo pasiekimai ar darbas. Tačiau Lietuvos gyventojų vertybinių nuostatų analizė parodė, kad šios teorinės prielaidos nėra empiriškai pagrįstos. 1990 metais Lietuvoje atlikto tyrimo duomenys apie išlikimo ir saviraiškos orientacijų sąsają su kitomis žmogaus vertybinėmis nuostatomis neprieštaravo postmaterializmo teorijos hipotezėms: postmaterialistai palankiau už materialistus vertino mažėjančią darbo, pinigų ir materialiųjų vertybių svarbą žmonių gyvenime, bet buvo labiau nusiteikę prieš didesnę pagarbą valdžiai (žr. 5 lentelę).

5 lentelė. Materialistų ir postmaterialistų dalis, 1990–2008 metais palankiai vertinusių įvairius galimus pokyčius (procentai)

	1990		1999		2005		2008	
	Materialistai	Postmaterialistai	Materialistai	Postmaterialistai	Materialistai	Postmaterialistai	Materialistai	Postmaterialistai
Sumažės pinigų ir materialiųjų vertybių	27	37	55	32	51	49	38	46
Sumažės darbo svarba mūsų gyvenime	8	16	14	0	23	21	–	–
Daugiau dėmesio bus skiriama technikos pažangai	89	90	78	91	76	79	–	–
Mokslo pasiekimai padės žmonijai	60	61	55	76			–	–
Daugiau dėmesio bus skiriama šeimai	97	95	96	95	94	94	–	–
Gyvenimas taps natūralesnis ir paprastesnis	86	91	91	93			–	–
Daugiau dėmesio bus skiriama asmenybės vystymuisi	91	95	87	93	81	79	–	–
Bus labiau gerbiama valdžia	59	40	46	55	43	67	34	54

Tačiau vėlesnių trijų Lietuvoje atliktų tyrimų duomenys tokių dėsningumų jau neberodė, o netgi priešingai: postmaterialistai labiau už materialistus tikėjo mokslo pasiekimų ir technikos pažangos galia, palankiau vertino didesnę pagarbą valdžiai, bet mažiau palaikė materialinių gėrybių ir darbo svarbos mažėjimą. Taigi Lietuvos visuomenėje užfiksuotas vertybinių nuostatų pasiskirstymas nepaaiškinamas iš postmaterializmo teorijos perspektyvos, nes individo lygmeniu postmaterialioji vertybinė orientacija nėra susijusi su kitomis, tiesiogiai su ja siejamomis nuostatomis.

Postmaterialiosios Lietuvos gyventojų vertybės kitų Europos šalių kontekste

Postmaterializmo teorijos proponentai teigia, kad ekonomiškai labiau pažengusių šalių visuomenės labiau linkusios akcentuoti individo pasirinkimo laisvę, asmens saviraiškos ir asmenybės augimo vertybes, o mažiau pažengusių šalių visuomenės prioritetą teikia materialiosiomis ir saugumo vertybėms (Inglehart 1977; 1990; 1997). Savo teiginį jie grindžia lyginamųjų pasaulio vertybių tyrimų duomenimis. Kadangi pirmieji tyrimai buvo atliekami tik ekonomiškai pažengusiose šalyse, jie negalėjo suteikti pakankamų postmaterializmo tezės pagrįstumo įrodymų, tačiau nuo 1990 metų į Pasaulio vertybių tyrimus įtraukus ir mažiau pasiturinčias šalis, taip pat ir ką tik išsivadavusias iš komunistinio režimo Vidurio Europos visuomenes, atsivėrė naujos galimybės postmaterialiajam vertybiniam poslinkiui tirti. Nauji duomenys leido Inglehartui patvirtinti, kad aukšti vienam šalies gyventojui tenkančio BVP rodikliai yra susiję su stipresnėmis jos gyventojų postmaterialiosiomis vertybinėmis orientacijomis. Šį dėsningumą dar kartą patvirtina ir 2008 m. atlikto EVS tyrimo duomenys: lyginant skirtingų Europos šalių visuomenės sudėtį materialiuųjų, mišriųjų ir postmaterialiuųjų vertybinių orientacijų požiūriu aiškėja, kad jų ekonominės pažangos rodikliai teigiamai koreliuoja su postmaterialistų dalimi (žr. 7 paveikslą). Nors kai kuriose turtingose šalyse postmaterialistų dalis yra mažesnė, nei būtų galima tikėtis (pavyzdžiui, Norvegijoje ar Airijoje), o kai kuriose sąlyginai nepasiturinčiose – didesnė (pavyzdžiui, Graikijoje ar Slovėnijoje), vyraujanti stipresnių postmaterialiuųjų orientacijų tarp turtingesnių šalių tendencija yra akivaizdi. Lietuva šiame paveiksle atsiranda greta tokių Vidurio ir Rytų Europos šalių kaip Lenkija, Latvija, Baltarusija, Estija, Moldova, Rumunija.

7 paveikslas. Visuomenės sudėtis materialijų ir postmaterialijų orientacijų požiūriu Europos šalyse 2008 metais

Išvados

Apibendrinant 1990–2008 metais Lietuvoje atliktų tyrimų duomenis galima konstatuoti, kad nors Lietuvos visuomenė savo postmaterialijų vertybinių orientacijų požiūriu atrodo organiškai bendrame Europos šalių paveiksle, politinės ir ekonominės sistemos transformaciją išgyvenusios mūsų valstybės gyventojų vertybinės nuostatos nėra aiškiai susiformavusios ir konsoliduotos, o jų kaita nenuosekli, labai stipriai reaguojanti į momentines situacijas – ekonomines bei politines aplinkybes. Priešingai postmaterializmo teorijos logikai, būtent labai spartaus ekonomikos augimo laikotarpiu Lietuvoje užfiksuota didžiausia grynųjų materialistų dalis. Maža to, tarpusavyje prieštaringų vertybinių nuostatų kaita Lietuvos visuomenėje neretai turėjo tą pačią kryptį (pavyzdžiui, 1990–2005 metais vis mažiau akcentuota tiek didesnio dėmesio asmenybei, tiek didesnės pagarbos valdžiai svarba).

Kalbant apie postmaterialijų vertybinių orientacijų pasiskirstymą tarp socialinių grupių, Lietuvos visuomenėje užfiksuoti duomenys suteikia labai silpną pagrindimą postmaterializmo teorijos hipotezėms: tik respondentų amžius ir pajamų lygis buvo susiję su postmaterialiosiomis vertybėmis taip, kaip numato šios teorijos prielaidos,

tačiau teorija nebepajėgi paaiškinti šių vertybių dinamikos besikeičiančiame ekonominiame ir socialiniame kontekste.

Ne mažiau keblumų išskyla ir interpretuojant duomenis apie postmaterialiųjų ir joms artimų vertybinių nuostatų tarpusavio ryšį, nes žmonės, kurie buvo klasifikuoti kaip postmaterialistai, pasirodė esą labiau linkę akcentuoti tokius materialiuosius tikslus kaip mokslo ir technikos pažanga bei didesnė pagarba valdžiai, o mažiau – tokius postmaterialiuosius tikslus kaip mažėjanti darbo ir pinigų bei materialiųjų gėrybių svarba žmonių gyvenime. Visa tai leidžia teigti, kad postmaterialioji vertybinė orientacija nėra organiška ir sąlyginai stabili asmens vertybių sistemos dalis, sutelkianti ir lemianti kitas nuostatas. Ji greičiau atspindi ne tiek galias vertybines nuostatas, kiek momentinius vertinimus, susijusius su labai konkrečia problematika, kuri tampa aktuali tam tikroje specifinėje socialinėje ir ekonominėje situacijoje.

8

SOCIOLOGINIS VERTYBIŲ TYRIMAS FILOSOFIJOS IR SIMETRINĖS ANTROPOLOGIJOS POŽIŪRIAIS

Arūnas Poviliūnas

1. Du vertybių tyrimo kritikai: Alvydas Jokubaitis ir Maxas Halleris

Vertybių tyrimas ir jo iniciatoriaus Ronaldo Ingleharto teorija bei metodologija sulaukė išskirtinio dėmesio. Kaip liudija programa „Publish or Perish“, kuri veikia „Google“ mokslinčiaus pagrindu, 2016 metų liepos mėnesį jo knygos ir straipsniai iš viso buvo pacituoti beveik 76 tūkstančius kartų. Inglehartas aktyviai reiškiasi kaip mokslininkas jau daugiau kaip 40 metų (1 lentelė).

Ingleharto vardas ir darbai visų pirma siejami su pasaulio vertybių tyrimais. Jis yra tapęs lyginamųjų vertybių tyrimų autoritetas. Ir tyrimo metodologija, ir tyrimo rezultatų konceptualizavimas sociologų ir politikos mokslininkų yra aprobuoti. Tačiau natūralu, kad visuotinio pritarimo, kaip ir visų kitų mokslinių aiškinimų atvejais, nėra. Svarbu paminėti ir tai, kad Inglehartas yra stiprios ir gausios akademinės bendruomenės, kuri sugeba įgyvendinti įspūdingo masto pasaulinius vertybių tyrimus, lyderis, todėl jį kritikuoti reikia ir pagrįstų argumentų, ir akademinės drąsos.

Siekiant geriau suprasti Ingleharto teoriją ir jos kontekstus, buvo pasirinkti du jos kritikai: pirmas – tai daug ir polemiškai rašantis lietuvių politikos filosofas prof. Alvydas Jokubaitis, antras – tai šiuolaikinis austrų sociologas Maxas Halleris. Nors šių dviejų kritikų taikiniai skiriasi, abi kritikos viena kitą papildo, o abi drauge atveria galimybių atidžiau pažvelgti į Europos ir pasaulio vertybių tyrimus filosofijos ir mokslo metodologijos požiūriais.

Politikos filosofas Jokubaitis nusitaikė į socialinių mokslų pretenzijas ir kritiškai jas vertina sociologijos ir ypač politikos mokslų politinės kultūros puoselėjimo požiūriu, o Halleris, pats būdamas sociologas, sociologijos kaip mokslo nekvestionuo-

1 lentelė. 10 populiariausių Ronaldo Ingleharto publikacijų citavimo duomenys

Eilės nr.	Cituota		Autorius	Knygos ar straipsnio pavadinimas	Leidimo metai
	iš viso	per metus			
1.	9734	335,66	R. Inglehart	Modernization and Postmodernization: Cultural, Economic, and Political Change in 43 Societies (knyga)	1997
2.	8791	225,41	R. Inglehart	The Silent Revolution: Changing Values and Political Styles Among Western Publics (knyga)	1977
3.	8291	318,88	R. Inglehart	Culture Shift in Advanced Industrial Society (knyga)	1989
4.	3986	249,13	R. Inglehart, W. E. Baker	Modernisation, Cultural Change and the Persistence of Traditional Values (straipsnis)	2000
5.	3838	348,91	R. Inglehart, C. Welzel	Modernization, Cultural Change, and Democracy: The Human Development Sequence (knyga)	2005
6.	2652	530,40	P. Norris, R. Inglehart	Sacred and Secular: Religion and Politics Worldwide (knyga)	2004
7.	1799	138,38	R. Inglehart, P. Norris	Rising Tide: Gender Equality and Cultural Change Around the World (knyga)	2003
8.	1719	38,20	R. Inglehart	The Silent Revolution in Europe: Intergenerational Change in Post-Industrial Societies (straipsnis)	1971
9.	981	140,14	P. Abramson, R. Inglehart	Value Change in Global Perspective (knyga)	1995
10.	1903	67,96	R. Inglehart	The Renaissance of Political Culture (straipsnis)	1988

Šaltinis: Google Scholar (sudaryta 2016-07-20)

ja, tačiau ginčija Ingleharto visuomenės raidos sampratą ir vertybių tyrimo duomenų interpretavimo koncepciją. Jokubaitis teigia, kad Ingleharto tyrinėjimai yra akivaizdi „vertybių tironijos“ fenomeno išraiška, Halleris abejoja linijiniu progresu, kuris yra tapęs vertybių tyrimus konceptualizuojančios Ingleharto teorijos išskirtine idėja.

Be to, Hallerio kritika bent iš dalies traktuoja Ingleharto teoriją kaip turinčią klasikinio racionalizmo bruožų. Anot Hallerio, Inglehartas visuomenės raidą traktuoja kaip linijinį ir vieną pagrindinę priežastį turintį procesą. „Šiuo požiūriu jis atstovauja senai filosofinio istorinio mąstymo tradicijai“ (Haller 2002, p. 141). Halleris tarytum bando sprauti Inglehartą į mąstytojų gretą, kurioje, jei tikėsime Jokubaičiu, jam vietos apskritai neturėtų rasti. Toks prieštaringas vertinimas yra viena iš prielaidų kritiškai įvertinti dichotomijas, kurias, aptardamas „vertybių tironijos“ reiškinį, naudoja Jokubaitis. Galbūt Inglehartas yra artimesnis klasikinio idealizmo visuomenės

raidos aiškinimo principams, nei gali atrodyti iš pirmo žvilgsnio, ir ne tik Jokubaičio knygoje „Filosofas kaltina mokslininkus“ aprašytos paslėptos filosofijos¹ požiūriu?

Tam, kad Ingleharto vertybių teoriją būtų galima įvertinti filosofijos arba siauriau istoriosofijos kurtų istorijos raidos aiškinimų atžvilgiu, trumpai rekonstruojama, kaip žmonijos pažangos problematiką interpretavo Immanuelis Kantas ir Georgas Hegelis. Tai, kaip Kantas ir Hegelis sprendė konfliktą tarp gamtos tikslo bei dvasios laisvės ir savavališkos, privačios ir aistringos žmonių veiklos, suteikia galimybių kitaip, nei tai daro kolega Jokubaitis, interpretuoti istoriosofijos ir mokslo priešpriešą. Ankstyvojo Marxo pažiūrų analizė rodo, kad reikia sutikti su Halleriu, kai šis teigia, jog Inglehartas supaprastintai interpretuoja Marxo visuomenės raidos idėjas.

Abi kritikos atvėrė plačius ne tik Ingleharto, bet ir sociologijos mokslo bei filosofijos santykio svarstymo kontekstus, vadinamųjų socialinių mokslų santykio su vadinamaisiais gamtos mokslais problemas. Tiesa, šių problemų svarstymo scenarijui bene daugiausia įtakos turėjo vieno iš veikėjo ir tinklo teorijos (Actor-Network Theory) kūrėjų – Bruno Latouro modernybės konstitucijos kritika. Taip į diskusijas buvo įtrauktas dar vienas autoritetas, kuris rėmėsi ne tik sociologijos kritikos, bet ir sociologijos perrašymo (veikiau, perrinkimo) idėjomis.

1.1. Jokubaitis: Inglehartas – chrestomatinis „vertybių tironijos“ reiškinių atstovas

Iš Nikolajaus Hartmanno per Carlą Schmittą atkeliavusi vertybių tironijos sąvoka ne tik pateko į kolegų Alvydo Jokubaičio knygos, pasirodžiusios 2012 metais, pavadinimą, bet ir tapo pagrindine gana aktyvios intelektualios kampanijos, susijusios su knygos pasirodymu, žinia. Keli situaciją kiek dramatinizuojančios interviu pagrindiniuose medijų portaluose, kelios recenzijos pagrindiniuose socialinių ir humanitarinių mokslų žurnaluose (Dagys 2013; Kružikas 2013; Valantiejus 2012), kuriuos, tiesa, gamtos mokslų atstovai kėsinaisi nuvertinti, „Youtube“ svetainėje paskelbtas konferencijos pranešimas² sudaro galimybes susipažinti su, Jokubaičio nuomone, grėsmingu vertybių tironijos reiškiniu, net ir neskaičius pačios knygos.

¹ „Mokslininkų požiūriu į vertybes nenuoseklumas leidžia apčiuopti kitą svarbų dalyką – modernusis politikos mokslas yra paslėptas politinės filosofijos variantas. Nepaisant visų mokslininkų viešai rodomų antipatių filosofijai, modernusis politikos mokslas istoriškai atsirado kaip filosofinis projektas ir toks išliko iki mūsų dienų. [...] Už antifilosofinių politikos mokslininkų pasisakymų nesunku rasti filosofinius argumentus. Politikos mokslas yra vienas daugelio politinės filosofijos variantų“ (Jokubaitis 2016; 27).

² Jokubaitis, A. 2011. Kodėl mąstymas vertybėmis žudo politiką? https://www.youtube.com/watch?v=az1c5Zp_e38

Antai portalui www.15min.lt knygos autorius Jokubaitis kalbėjo: „Įsigalėjus mąstymui vertybėmis, vis sunkiau suvokiame skirtumą tarp to, kas menka ir didinga. Laiminga kiaulė tampa tokia pat vertinga, kaip ir nelaimingas Sokratas. Amoralūs poelgiai nebereiškia vertybių praradimo. Niekšai ir menkystos taip pat išpažįsta vertybes. Jau kalbame apie „nusikaltėlių vertybes“. Romą puolę barbarai nebuvo patekę į tokią gilią kriterijų krizę.“ Nuolat apie vertybes kalbantys sociologai ir politikos mokslų atstovai „sulygina ankstesniais laikais nepalyginamus dalykus. Mokslininkui nėra skirtumo, kokias vertybes matuoti. Vagys ir šventieji jiems yra eiliniai tyrinėjimo objektai. Vadinamieji vertybių tyrimai rodo sociologinį dienos nuotaikų ir nuomonių vaizdą. Niekas nebėra vertinga savaime. Tikima, kad tik populiarumo reitingai gali parodyti tikrąją vertybių pasaulio būklę. Pirmadienį nagrinėjamos „nusikaltėlių vertybės“, o trečiadienį pereinama prie „meno ir kultūros vertybių“³.

Taigi, akivaizdu, kad Jokubaitis savo knygoje „Vertybių tironija ir politika“ kritikuoja politikos mokslų atstovus ir sociologus dėl to, kad jie padėjo įsigalėti vertybių neutralumui. Kaip jis pats sako, mąstymo vertybėmis tironijai pavyko įsigalėti, kai buvo „užmirštas skirtumas tarp *Verstand* ir *Vernunft*, teorinio ir praktinio proto, kategorinio ir hipotetinio imperatyvo, sąvokų ir idėjų“ (Jokubaitis 2012, p. 27). Vertybių tironijos pranašu tapo vis labiau įsigalintis piktnaudžiavimas žodžiu „vertybės“, kuris plito vis mažiau gilinantis į jo reikšmę.

Ar iš tikrųjų vertybių tironijos reiškinys yra toks išskirtinis filosofų ir socialinių mokslininkų nesutarimų šaltinis? Ar apskritai įmanoma tokia būklė, kad konkurencijos tarp akademinų grupių nebūtų? Matyt, būtų galima sutarti, kad net ir tie filosofai, kurie savęs mokslininkais nelaiko, savo kaip filosofo tapatumą atpažįsta susiskaidžiusioje ir margoje filosofų bendruomenėje, kurioje konkuruoja įvairios akademinės gentys. Kritikas pasakytų, kad filosofų, kaip akademinų genčių, traktavimas galėtų būti laikomas mokslinio požiūrio primetimu. Kolega Jokubaitis, matyt, galėtų pagrįstai priekaištauti: kai filosofijos laukas įsivaizduojamas kaip akademinų genčių grupuotės, filosofai ir jų kuriami pasakojimai neišvengiamai sociologizuojami ir analizuojami politinės galios atžvilgiu, vadinasi, ir politizuojami.

Taigi, kaip ta vertybių tironija įsigalėjo? Pirmiausia, matyt, reikėtų sutikti, kad buvo laikai, kada tos vertybių tironijos nebuvo. Jokubaitis aiškiai nurodo, kad vertybių tironija žymi klasikinės moralės žlugimą. Būta laikų, kai „klasikinės moralės filosofijos „gėris“ neleido tokių plačių ir išskydusių interpretacijų. Gėris buvo gėris, o blogis negalėjo būti vadinamas tuo pačiu vardu“ (Jokubaitis 2012, p. 30). Kitur klasikinė moralė siejama su dorybėmis, vertybių diktatūra ateina, kai sąvoką „dory-

³ Balsytė, L. Knygą „Vertybių tironija ir politika“ išleidęs filosofas Alvydas Jokubaitis: „Šiandien jau kalbame apie „nusikaltėlių vertybes“ <http://www.15min.lt/naujiena/aktualu/interviu/pokalbis-su-knyga-vertybiu-tironija-ir-politika-isleidusiu-filosofu-alvydu-jokubaiciu-599-223122>

bė“ ima keisti arba papildo žodis „vertybė“. Nuo Antikos laikų žmonės žinojo, kad išmintis, nuosaikumas ar teisingumas yra dorybės, bet tik vertybių tironijos laikais būtinai priduriama, kad tai yra vertybės. [...] Dorybių požiūriu – tai tuščias papildymas. Dorybės yra dorybės ir joms nereikia papildomo teiginio, kad yra vertybės“ (Jokubaitis 2012, p. 36).

Verta atkreipti dėmesį ir į tai, kad pats Jokubaitis skiria ir skirtingai vertina sąvokas „dorybė“ ir „vertybė“. „Vertybėms šiandien dažnai bandoma priskirti tai, kas anksčiau buvo siejama su moraliniu gėriu. Manoma, kad jos gali žmogaus gyvenimą padaryti kilnesnį, garbingesnį ir padoresnį. Tačiau vertybės negali atlikti šios dorybėms skirtos misijos. Vertybinis mąstymas nuo pat pradžių yra pažymėtas ryškia ekonominio mąstymo žyme. Vertybių tironijos žmogus save suvokia pagal ekonominės veiklos standartus. Jis iš ekonomistų perima mintį, kad rinka yra geriausia vertybių nustatymo ir pagrindimo priemonė“ (Jokubaitis 2012, p. 37).

Dar viena skirtis, kurią Jokubaitis labiau išplėtojo savo knygoje „Filosofas kaltina mokslininkus, arba Kas blogai su politikos mokslu?“, tai būtų filosofijos ir mokslo supriešinimas. Vertybių diktatūros įsigalėjimą Jokubaitis sieja su mokslo įsigalėjimu, netgi scientizmu, tai yra su gamtos mokslų vaidmens nekritišku sureikšminimu. Įsigalint vertybėms, pirmuoju smuiku ima griežti mokslas, kurio standartas yra gamtos mokslai.

Taigi, kas yra tas reiškinys, kurį vokiečių politikos teisės filosofas Carlas Schmittas apibūdino iš Nikolajaus Hartmanno pasiskolintu terminu „vertybių tironija“? Kaip rašo Jokubaitis, Schmittas išskyrė keturis vertybių tironijos bruožus. Pirmas bruožas būtų tai, kad kiekvienas visuomenės reiškinys pradedamas aiškinti kaip vertybė. Antras – tai, kad pabrėžiama politinė ir mokslinė vertybių neutralizavimo kaip mokslškumo ar objektyvumo reikalavimo sąlyga. „Vertybių tironija yra vertybių neutralumo politikos dalis“ (Jokubaitis 2012, p. 32). Trečias – tai, kad „vertybės neturi savarankiškos būties, bet pasirodo kaip už jų esančio veiksmo padarinys, [...] jos nesugeba pačios įsitvirtinti, bet reikalauja politinės, ekonominės ir kultūrinės galios šaltinių“ (Jokubaitis 2012, p. 32). Ketvirtas bruožas – „mąstymas vertybėmis priklauso nuo mokslinio mąstymo įsitvirtinimo“ (Jokubaitis 2012, p. 32).

Vertybių tironijos reiškinį būtų galima apibendrintai apibūdinti taip: visi reiškiniai gali būti aiškinami vertybių požiūriu, tačiau pats vertybių aiškintojas vertybių požiūriu turi likti neutralus, nešališkas, tai jo aiškinimo mokslškumo arba objektyvumo prielaida, kuri irgi yra vertybė. Vertybės savaiminės būties neturi ir yra kitų visuomeninių (politinių, ekonominių, kultūrinių) reiškinų funkcijos, būtent toks funkcinis vertybių aiškinimas liudija mokslinio arba tiksliau gamtamokslinio mąstymo įsigalėjimą.

Vertybė, kitaip nei dorybė, yra ne tai, kas yra, bet kas gali būti moksliskai paaiškinta. Galimybė moksliskai paaiškinti tarytum tampa būties pakaitalu. Buvimą reiškia galimybė būti moksliskai paaiškintam. Viskas, kas yra, gali būti moksliskai paaiškinta, arba, atvirkščiai, mokslinis aiškinimas garantuoja galimybę būti. „Vertybių tironiją galima apibūdinti kaip piliečių dvasios būklę. Žmonės vis mažiau suvokia skirtumą tarp moralių ir nemoralių dalykų, trokšta vis naujų patogumų ir vartojimo objektų, praranda sugebėjimą stebėtis pasauliu, apie dvasinius dalykus mąsto pagal faktų apmąstymo logiką ir galiausiai yra pasirengę pripažinti bet ką, kam galima priklijuoti „vertybės“ etiketę. Surandamas neregėtas skaičius vertybių, bet tuo pačiu metu vis mažiau tikima ilgalaikėmis vertybėmis“ (Jokubaitis 2012, p. 33).

Kaip teigia Jokubaitis, būtent tokį vertybių tironijos požiūrį padėjo įtvirtinti politikos mokslininko ir sociologo Ingleharto darbai. Inglehartas – vienas didžiųjų vertybių mokslinių tyrinėtojų ir aiškintojų, Europos ir pasaulio vertybių tyrinėtojas.

„Šis autorius savo vertybių tyrimais apima beveik pusę šimto pasaulio visuomenių, arba septyniasdešimt procentų pasaulio gyventojų, kaip jis pats sako. Jo darbuose nuolat linksniuojamas žodis „vertybės“. Jis viską pavertė vertybėmis pradėdamas Dievu ir baigiant dainininke Madonna. Neliko nieko, ko nebūtų galima pristatyti kaip vertybės. Inglehartas kritikuoja sociologinių tyrimų metodiškumo stoką, tai vadindamas „sociologiniu impresionizmu“, tačiau jo paties požiūris į vertybes rodo „filosofinį impresionizmą“. Šis autorius nurodo didelio abstraktumo vertybes – „modernios vertybės“, „postmodernios vertybės“, „išlikimo vertybės“, „jaunų žmonių vertybės“, „senų žmonių vertybės“, „racionalios teisinės vertybės“, „sekuliarios vertybės“. Tačiau neatsakoma į pagrindinį klausimą – „kas yra vertybė?“ Kiekvienas individas savo troškimus gali paversti vertybinio mąstymo atsakaitos tašku. Jokubaitis rašo: „Dingsta supratimas, kad egzistuoja savaime vertingi dalykai, kurių reikšmė nepriklauso vien nuo individų valios. Vertybių tironija siūlo daug naujų vertybių, bet kartu vis labiau dingsta tikėjimas vertybėmis“ (Jokubaitis 2012, p. 33).

Kiek keista, kad Jokubaitis Inglehartą kaltina filosofiniu impresionizmu. Kaip galima suprasti iš konteksto, impresionizmo metaforą Jokubaitis pasiskolino iš paties Ingleharto, kuris sociologiniu impresionizmu apkaltina metodiškumo stokojančius sociologus. Inglehartas nėra filosofas, todėl vargu ar reikėtų tikėtis iš jo disciplinuoto ar metodofilo filosofavimo. Kita vertus, ar tikrai impresionizmo terminas tinka metodologinei ar metodei betvarkei apibūdinti? Pavyzdžiui, sociologijoje impresionistų buvo laikomas G. Simmelis, P. Bourdieu irgi savo teoriją lygino su impresionizmu. Reikia būti griežtu klasikinio akademiškumo arba *l'art pompier* šalininku, kad galė-

tum impresionizmą kaltinti metodiškumo stoka⁴. Tai, kad Jokubaitis labiau vertina klasikines dailės formas, liudija ir kritikuojamų politikos mokslininkų palyginimas su kubizmu: „Politikos mokslininkai sau leidžia tokį didelį atitrūkimą nuo tikrovės, kokį matome Pablo Picasso kubizmo laikotarpio darbuose“ (Jokubaitis 2016, p. 94–95).

Jokubaitis, apkaltinęs Inglehartą filosofiniu impresionizmu, piktinasi neapibrėžtai sąvokai „vertybės“ vartojimu. Neaišku, „kuo vertybės skiriasi nuo normų, tikslų ir idealų. Ten, kur Inglehartas kalba apie ekonominius ir politinius tikslus, nesunkiai būtų galima įrašyti žodį „vertybės“, o ten, kur jis samprotauja apie pastarąsias, galima nurodyti „tikslus“, o panorėjus abu šiuos terminus būtų galima pakeisti idealo arba normos terminais“ (Jokubaitis 2026, p. 34).

Pabandykime apibendrinti, kodėl Jokubaitis kritikuoja Inglehartą. Būtent Inglehartas padėjo įsigalėti neapibrėžtai sąvokai „vertybės“ įsigalėjimo. Vertybių tironija griaua aiškius klasikinius pavidalus, kuriuos labai sėkmingai buvo įtvirtinusi sąvoka „dorybės“. Terminas „vertybės“ išplitimą lydi socialinių mokslų, visų pirma politikos mokslų ir sociologijos, plėtra. Tačiau tų mokslų pastangos pažaboti vertybių dauginimąsi bevaisės. Veikiau atvirkščiai, kuo daugiau mokslo pastangų vertybes paaiškinti, tuo daugiau vertybių, arba kuo daugiau vertybių, tuo daugiau vertybių. Klasikinės antropologijos turėtas aiškus žmogaus paveikslas virsta iš vertybių sukonstruotais manekonais, kuriuos narstydamas randi vis daugiau vertybių. Vertybių tironijos požiūriu, „tikrosios“ vertybės yra tos, kurios gali būti moksliskai paaiškintos. Kol jos dar nepaaiškintos, jos nėra objektyvuotos, jos tėra tariamos. Jos tik atrodo ir nežinia, ar iš tikrųjų yra.

⁴ „*Homo academicus* patinka išbaigtumas. Panašiai kaip *pompier* (akademieniai) tapytojai, jis arba ji nori, kad jų darbuose neliktų pieštukų brūkštelėjimų ar dailinimų. Kartais man labai būdavo gaila atradus, kad tokie tapytojai kaip Manet mokytojas Couture’as nevertino savo nuostabių eskizų, primenančių impresionistų tapybą (kuri buvo nukreipta prieš *pompier* tapybą) ir dažnai „sugadindavo“ savo darbus galutiniais išdailinimais, kurių reikalavo gero ir tikrai nepriekaištingo darbo etika, jos išraiška galėtų būti akademinė estetika“ (Bourdieu, Wacquant 2003, p. 273–274). Klasicistinė tapybos mokykla kritiškų amžininkų buvo praminta *l’art pompier* (pranc. „gaisrininkų menas“). Toks pašaipus pavadinimas jai prigijo todėl, kad šios mokyklos dailininkai savo paveiksluose dažnai vaizduodavo herojus su antikinei Graikijai būdingais kario šalmais (pvz. frygiškais ar korintiškais su karčių skiautere), kurie labai priminė to meto Prancūzijos gaisrininkų šalms. Taip gaisrininkas tapo XIX amžiaus vidurio – XX amžiaus pradžios prancūzų klasicizmo mokyklos metafora. Šiai mokyklai priklausę menininkai prisidėjo prie jaunųjų impresionistų lavinimo, bet, jiems atsisakius paklusti klasikiniam akademiniam kanonui, visomis išgalėmis stengėsi juos suvaržyti. Tarkim, iškilūs *l’art pompier* atstovai Alexandre’as Cabanelis ir Williamas-Adolphe’as Bouguereau, kurie priklausė prestižinės Salono galerijos (*Salon de Paris*) darbus eksponavimui atrinkdavousiai komisijai, užkirto kelią impresionistams į Salono galeriją. 1667 metais Paryžiuje įsikūręs Salonas turėjo oficialios galerijos statusą, jis buvo remiamas Prancūzijos vyriausybės ir priklausė Menų akademijai. Negalėdami patekti į Saloną, impresionistai 1863 metais kreipėsi į Napoleoną III ir inicijavo Atstumtųjų saloną (*Salon des Refusés*), kuris ne tik išpopuliarino impresionistus, bet ir sudarė didelę konkurenciją Salonui. Savo ruožtu *l’art pompier* akademiškai sulaukė išpopuliarėjusių impresionistų kritikos.

Kurdamas niūrų vertybių tironijos paveikslą, Jokubaitis naudoja dvi dichotomijas, kurios yra susijusios su modernybės epochos lūžio pripažinimu⁵. Tai būtų filosofijos ir mokslo, dorybių ir vertybių dichotomijos. Tik pripažinus modernybę, galima teigti, kad filosofinį dorybių tyrimą ėmė išstumti mokslinė vertybių analizė. Vis dėlto atrodo, kad mokslinei vertybių analizei pamatus klojo ir patys klasikiniai filosofai. Kita vertus, vertybių dinamiką bandantiems suprasti sociologams ar politikos mokslų atstovams kartais nepavykdavo išvengti klasikinių filosofemų.

Tiesa, kritikuodamas vertybių tironiją, Jokubaitis „vertybes“ pavadina ir žodžiu, ir sąvoka, ir terminu. Jokubaitis rašo, kad „vertybių sąvoka iš pat pradžių buvo sugalvota tam, kad jos nereikėtų aiškiai apibrėžti. Viskam tapus vertybe, sunku įsivaizduoti, ko nebūtų galima vadinti šiuo terminu“ (Jokubaitis 2012, p. 28).

Galbūt verta žvilgtelėti, ar iš tikrųjų sąvokų „vertybė“ ir „dorybė“ dichotomija tokia radikali. Prie šių dviejų sąvokų būtų galima pridėti dar vieną – gėrybės sąvoka. „Lietuvių kalbos žodyne“ pateikti apibrėžimai ir pavyzdžiai lyginami su Stasio Šalkauskio knygoje „Bendroji filosofijos terminija“ pateiktais apibrėžimais ir pavyzdžiais. Atrodo, kad tokios radiklios priešpriešos pati kalba nenurodo.

Skaitmeninis ir internetinis Lietuvių kalbos žodynas (www.lkz.lt), matyt, ne pats geriausias, bet lengviausiai prieinamas būdas pažiūrėti, kaip, reikėtų manyti, nėra filosofijos ir mokslų konflikto puse nesuinteresuoti lituanistai apibūdino žodžius, susijusius su vertybėmis, dorybėmis ir gerybėmis. Šalkauskio nuomone, mokslas savo terminiją semia iš trijų šaltinių. „Būtent vieni terminai yra paimti iš gyvosios žmonių kalbos ir tik yra pritaikomi specialiam mokslo reikalui; kiti terminai yra naujai sudaryti pagal kalbos dėsnius [...]; pagaliau trečia terminų grupė tiesiog pasiskolinta iš kitų kalbų ir tik mažiau ar daugiau modifikuota pagal fonetines bei morfologines savybes kalbos, kuriai žodžiai yra skolinti“ (Šalkauskis 1991a, p. 24). Lentelėje pateikta ir „Lietuvių kalbos žodyne“ aprašytos reikšmės, ir pirmieji filosofinės terminijos kūrimo bandymai.

Pažintis su „Lietuvių kalbos žodyne“ aprašytais reikšmėmis rodo, kad priešpriešos tarp *vertybės* ir *dorybės* sąvokų esama. Apibrėžiant *vertę* ir *vertybę*, *doros* ir *dorybės* sąvokų nepasitaiko. Kitaip yra su *dora*, *dorybe* ir *gėriu*, *gerybe*. Akivaizdu, kad sąvokos *vertė* ir *vertybė* siejamos labiau su ekonominėmis daikto savybėmis, daikto ar žmogaus naudingumu. Vertas tas, kuris naudingas arba neša naudą: „Gero berno ir geros mergos vertė geriausiai išryškėdavo per šienapjūtę ir rugiapjūtę“

⁵ Šį lūžį pripažįsta ir pats Jokubaitis. „Mokslinis požiūris tampa ne tik pažinimo įrankiu, bet ir tam tikros moralės ir politikos filosofijos, pasaulėžiūros dalimi. Sunku tinkamai nusakyti šias mokslo kaip pasaulėžiūros ištakas. Galima teigti, jog tai Apšvietos filosofinio projekto dalis, kaip tai dažnai manoma kalbant apie modernybę. Tačiau galima galvoti ir kitaip – politikos mokslas yra romantizmo filosofijos variantas. Mokslininkai kalba ne apie mokslo tiesos atradimą, bet apie jos sukūrimą. Tai neabejotinas romantizmo bruožas“ (Jokubaitis 2016, p. 93).

2 lentelė. Vertybės, dorybės ir gerybės žodžių ir terminų palyginimas, remiantis Lietuvių kalbos žodynu ir Stasio Šalkauskio veikalu „Bendroji filosofijos terminija“

Lietuvių kalbos žodynas	Šalkauskio „Bendroji filosofijos terminija“
<p>vertė</p> <p>1) ekon. daikto savybė, kuri daro jį naudingą, naudingumas, pravartumas, gerumas: Vartojamoji vertė. Mainomoji vertė.</p> <p>2) kiekis ko, kuo vienas daiktas keičiamas į kitą, kaina; perkamoji (pinigų) galia: Prekės vertė sudaro jo (kainos) pagrindą, bet [kaina] ir vertė dažnai nesutampa. Darbo jėgos vertė. Pridedamosios vertės teorija. Krito sodybos vertė.</p> <p>3) teigiama bet ko ypatybė: Gero berno ir geros mergos vertė geriausiai išryškėdavo per šienapjūtę ir rugiapjūtę.</p> <p>4) skaitinė išraiška: Skalės padalos vertė. Fizikinių dydžių skaitinės vertės dažniausiai randamos aritmetiniais skaičiavimais.</p>	<p>„Vertė, vertingas, vertingumas, vertinimas, vertinis, vertinti, vertybė.“</p> <p>Pavyzdžiai: Žmogaus vertė visų pirma priklauso nuo jo doriškumo. Vertė gėrybę paverčia vertybe. Kiekvienas daiktas, kuris turi savo kainą, yra vertybė. Daiktas, turįs vertę, yra vertingas. Daikto vertingumas didėja pagal tą vertę, kurią jis turi žmogui. Pagal vertinimą ir kainą daiktui nustatoma. Ne visi žmonės vienodai vertina tuos pačius dalykus. Tarp žmonių yra įvairios vertės tipų, kurie todėl vadinami vertiniais tipais“ (Šalkauskis 1991b, p. 251).</p>
<p>vertybė</p> <p>1) vertas, brangus daiktas ar dalykas: Vertybėmis laikomi brangakmeniai, brangieji metalai, auksinės ir sidabrinės monetos ir pan. Vertė gėrybę paverčia vertybe. V. Svirskio menas peržengė jo kūrybos vietovių ribas ir tapo bendra nacionaline vertybe. Europos poezija, proza, dramaturgija įsitvirtino kaip pagrindinis vertybių matas ir „pasaulinės literatūros“ sinonimas.</p> <p>2) vertė, vertumas: Pinigas turėjo kitokią vertybę, vis tiek apsimokėti galėjo. Aukso daiktai yra didelės vertybės. Laiku surinkti ir į stirtas sudėti šiaudai yra didelė ūkinė vertybė – tai ir pašaras gyvuliams, ir kraikas.</p> <p>3) teigiama ypatybė: Visame jų elgesy aš jaučiau kažkokį savo žmogaus vertybės žeminimą. Šiais laikais keičiasi žmonių asmeninis gyvenimas, keičiasi aukščiausia vertybė: žmonių tarpusavio santykiai. Propaguok dvasines vertybes, nes materialinėmis žmonės patys pasirūpins. A. Vienuoliui aukščiausia žmogiškoji inteligento vertybė – jo ryšys su gimtąja žeme, jo noras ir sugebėjimas atsiliesti į pačias opiausias visuomenines problemas.</p> <p>4) aukštas rangas, padėtis: Jokūbas II iš karaliaus vertybės išmestas paliko.</p>	

<p>dora</p> <p>1) <i>dorumas, moralė</i>: Žmonių dora daug kur yra labai sumenkėjusi. Kas padarė doros žeidžiamą veiksma, yra baudžiamas. Grožis ir dora retai būna drauge.</p> <p>2) <i>dorybė, gera savybė</i>: Reikia dar žinoti, jog doromis vadinasi tūli geri darbai.</p> <p>3) <i>sutikimas, sandora</i>: Mylėkite juos juo labiau jų darbo dėlei, doroje su jais būdami.</p> <p>4) <i>tinkamumas, gerumas, naudingumas</i>: Juodajai žemei daugiau doros prideda smiltys už mėšlą. Nebus doros iš to vaiko. Paseno, o nenutekėjo, tad jau žinok, jog nėra doros.</p>	<p>„Dora, doras, doringas, doringumas, dorinis, doriškas, doriškumas, dorybė, dorovė, dorumas.</p> <p>Pavyzdžiai: Dora yra tai, kas dera protingai prigimčiai. Doras žmogus vertas pasitikėjimo. Doringas žmogus pasižymi dorybėmis. Doringumas reikalauja ne tik dorumo, bet ir dorybių. Dorinis dalykas yra etikos tiriamas. (vertingas dalykas yra ekonomikos tiriamas). Doriškas yra žygis, sutariąs su doros reikalavimais. Elgimosi doriškumas priklauso nuo valios nusiteikimo. (kitai variant, doriškumas reikalauja savimono apsisprendimo. Dorybiškumas neapsireiškia netyčia.) Teisingumas yra dorybė. Kiekvienas žmogus turi doroti savo įpročius. (galbūt kiekvienas žmogus privalo kultivuoti savo prigimtį.) Visuomenės dorovė yra atskirų žmonių dorumo išdava. Dorovė yra žmogaus gyvenime realizuota dora. Žmonių dorumas reiškiasi jų dorovėje, o doringumas – dorybėse“ (Šalkauskis 1991b, p. 216).</p>
<p>dorybė</p> <p>1) <i>dora, moralė</i>: Mylėjo dorybę, o neapkentė nedorybės. Nedoras žmogus kitų neišmokys dorybės.</p> <p>2) <i>gera savybė</i>: Teisingumas yra dorybė. Dabar ir drąsos dorybė yra labai brangintina.</p> <p>3) <i>tikimas, naudingumas, gerumas</i>: Su manim dorybės nebėra. Anokia ir man dorybė tapytis su jūsų banda ir savo darbininkus gaišinti.</p>	
<p>gėris</p> <p>1) <i>gerumas</i>: Jo gėris buvo neišpasakytas.</p> <p>2) <i>malonumas, džiaugsmas, linksmybė</i>: Gėris bus tau, kad vandenį šiltą įsėsi.</p> <p>3) <i>dorumas, tvarka; vertingumas</i>: Gėrio ir blogio problema.</p> <p>4) <i>turtas, gėrybė</i>: Parsivežė vežimus gėrio.</p>	<p>„Geras, gerybė, gerovė, geruma, gerumas, gėris, gėrybė.</p> <p>Pavyzdžiai: Geras darbas girtinas. Širdies gerybė užkariauja kitas širdis. Žmonės rodo vieni kitiems nemažai gerybių. Visuomenės gerovė susideda iš žmonių gerovės. Žuvis ieško gilumos (kur giliau), o žmogus gerumos (kur geriau). Žmogaus gerumas dažnai priklauso nuo jo gerovės. Dievas yra aukščiausias gėris. Gėrio ir blogio problema turi būti sprendžiama priklausomai viena nuo antros. Vieno žmogaus gerybės dažnai esti gerybės kitam žmogui“ (Šalkauskis 1991b, p. 217).</p>
<p>gėrybė</p> <p><i>turtas, lobis</i>: Visas gėrybes jau kampe pakovojome. Trobos ir visa gėrybė sudegė. Tas karas visas gėrybes sunaikino.</p>	

Šaltiniai: Lietuvių kalbos žodynas (t. I–XX, 1941–2002): elektroninis variantas (<http://www.lkz.lt/>) ir S. Šalkauskio „Bendroji filosofijos terminija“.

(LKZ). Nors Šalkauskis ir rašė, kad „žmogaus vertė visų pirma priklauso nuo jo doriškumo“, jo siūlomos filosofinės terminijos atveju vertybė galų gale labiau siejama su daiktų ar žmonių verte. Gal iš tikrųjų sąvokų *vertė* ir *vertybė* populiarumą skatino ekonomikos ir kitų socialinių mokslų bumai?

1.2. Halleris: Inglehartas ir spekuliatyvi istorijos interpretacija

Jau buvo minėta, kad Hallerio kritika bent iš dalies traktuoja Ingleharto teoriją, kaip turinčią spekuliatyvaus istorijos aiškinimo požymių. Ingleharto spekuliatyvumą Halleris susiejo su linijinę ir tik vieną priežastį turinčia Ingleharto visuomenės raidos samprata.

Spekuliatyvaus istorijos aiškinimo ypatumus apibrėžė spekuliatyvumo kritikai. Lengviausiai juos identifikuoti istorijos filosofijoje. Analitinės (tarkim, Wilhelm Herbert Dray) ir kritinės (tarkim, William Henry Walsh) istorijos filosofijų atstovai, ieškodami skirtumo tarp spekuliatyvios ir analitinės filosofijos, prisiminė populiarių, labiau metodinį bei retorinį, beje, naudotą ir Hegelio, argumentą, kad istorijos sąvoka apima dvi reikšmes: tai ir pati praeitis (*res gestae*), ir žinios apie praeitį (*historia rerum gestarum*). Kitaip nei analitinė arba kritinė istorijos filosofija, kurias domina problemos, susijusios su žiniomis apie praeitį, spekuliatyvios istorijos filosofijos akirykyje atsideria pati praeitis. Spekuliatyvi istorijos filosofija kuria įvairius praeitį į visumą susiejančius aiškinimus. Dažniausiai tie aiškinimai būna bendresnių filosofinių principų eksplikavimas, bandant atrasti žmonijos istoriją suvienijantį siužetą. Taigi, Halleris pasakydamas, kad Inglehartas atstovauja filosofinio istorinio mąstymo tradicijai, tarytum teigia, kad ta žmonijos raidos interpretacija, kuria vadovaujasi Inglehartas, yra labiau spekuliatyvaus pobūdžio.

Du svarbius analitinės filosofijos *sau prisiskiriamus* privalumus yra nurodęs kolega Zenonas Norkus. „Pirma, analitinė filosofija yra parankesnė filosofų kooperacijai, dialogui. Klasikinė filosofija – tai filosofijos sistemų muziejus. Kiekviena tokia sistema – tai uždaras teorinis pasaulis. Įvairioms sistemoms atstovaujantys filosofai tiesiog negali susikalbėti, nes tiek jų problemos, tiek sąvokos yra skirtingos, net kai jų žodžiai tie patys. O analitinėje filosofijoje esąs galimas produktyvus tęstinis dialogas ir tokio dialogo rezultatų kaupimas (kumuliacija). Tad, antra, filosofija gali lygiuotis į kitus mokslus, pretenduoti būti specialiąja disciplina, kuri turėtų specialias technines problemas ir specialius metodus“ (Norkus 1996, p. 180). Atsiranda indikatorius, kurį būtų galima pabandyti pritaikyti sociologinei, taigi moklinei, mokslo lauko analizei. Tai būtų mokslinės teorijos komunikacinis potencialas, kuris, matyt, priklausytų ir nuo teorijos šalininkų pasirinkimo, kaip elgtis akademiniam pasaulyje – ar labiau ginti savo teoriją, ar labiau ją kontekstualizuoti. Hallerio nuomone, Inglehartas labiau linkęs gintis.

Halleris, remdamasis dviem Ingleharto darbais (Inglehart 1997, Inglehart, Baker 2000), aptaria tris jo darbų aspektus: (1) pagrindinę teoriją, kuri aiškina vertybių kaitą ir tai, kaip ta kaita yra susijusi su ekonominiais ir socialiniais pokyčiais,

(2) skirtingų vertybių sampratas ir skales, kuriomis tos vertybės matuojamos, (3) metodologinius šalių grupavimo ir analizės lygmenis aspektus.

Aptardamas pagrindinę teoriją, Halleris priskiria Inglehartą **materialistinei** socialinius pokyčius aiškinančiai tradicijai, kurios požiūriu, vertybių pokyčius lemia technologiniai, ekonominių ir materialūs veiksniai. Anot Ingleharto, dar Marxas buvo įsitikinęs, kad pažangesnės visuomenės nurodo labiau atsilikusių visuomenių ateitį. Ingleharto įsitikinimu, **industrializacija** yra pagrindinis modernizacijos elementas, o socialinė ir ekonominė raida leidžia nesunkiai prognozuoti kultūrinius ir politinius pokyčius. Šią schemą ir patvirtina pasaulio vertybių tyrimų duomenys. Turtingų šalių vertybių sistemos skiriasi nuo neturtingų šalių vertybių. Šalių, kuriose BVP vienam gyventojui didesnis ir kuriose valstiečių mažiau, svarbesnės yra **saviraiškos**, o ne **išgyvenimo** vertybės, **racionalios** ir **sekuliaros**, o ne **tradicinės** vertybės. Sukūrus ekonominę gerovę ir saugumą, vyrauti pradeda **postmaterialios** vertybės.

Halleris, kritikuodamas Ingleharto teorijos pagrindus, atkreipia dėmesį, kad Karlo Marxo tyrinėjimo objektas buvo ne industrializmas, kurį nuolat mini Inglehartas, bet kapitalizmas. Analizuodamas kapitalizmą, Marxas vartojo gamybinių jėgų ir gamybinių santykių sąvokas. Kita svarbi sąvoka buvo ideologija. Gamybiniai santykiai darė įtaką ir ideologijoms, ir vertybėms. Ideologijos savo ruožtu išreiškė dominuojančių socialinių grupių, klasių interesus. Hallerio manymu, kai kapitalizmą keičia industrializmas, aiškinimas paprastėja – nebelieka nei klasių, nei kitų socialinių grupių, nei jų dominuojančią padėti įteisinančių ideologijų. Hallerio nuomone, Inglehartas teigdamas, kad „Marxas laikėsi ekonominio determinizmo ir buvo įsitikinęs, kad ekonominė sistema priklauso nuo visuomenės technologinio išsivystymo“ (cituojuama Haller 2002, p. 140), akivaizdžiai klysta.

Kitas su pagrindine Ingleharto teorija susijęs dalykas, kurį kritikuoti imasi Halleris, tai perėjimas nuo materialijų prie postmaterialijų vertybių. Kitaip nei Inglehartas, šiuolaikiniai vartotojų visuomenės tyrėjai teigia, kad materialijų gėrybių ir paslaugų vaidmuo nemažėja. Pirmą – dėl augančių pajamų randasi daugiau galimybių vartoti, antra – didėjanti vartojimo galimybių įvairovė skatina naujus norus ir formuoja naujus poreikius, trečia – ilgėjantis laisvalaikis sudaro vis daugiau galimybių vartoti. Taupumą keičia vartojimas skolon, kurį labai skatina masinės medijos. Su socialiniu statusu susijusio vartojimo skatinimas tampa šiuolaikinės visuomenės prioritetu (žr. Haller 2002, p. 141).

Inglehartas teigia, kad vertybių pokyčiai yra tiesioginis technologinės ir ekonominės raidos padarinys: „Ekonominė raida sukelia specifinius visuomenės vertybių ir įsitikinimų pokyčius“ (cit. pagal Haller 2002, p. 141) ir „kreipia visuomenę numatoma linkme: industrializacija lemia profesinę specializaciją, aukštesnes išsilavinimo

pakopas, augančias pajamas; tačiau sukelia ir nenumatytus pokyčius: keičiasi lyčių vaidmenys, nuostatos autoriteto ir seksualinių normų atžvilgiu, krinta vaisingumo lygis, auga politinis dalyvavimas, sunkiau paveikti visuomenės nuomonę“ (cit. pagal Haller 2002, p. 141). Taigi, nepaisant įvairių pasiteisinimų, Inglehartas konstruoja linijinę, vieną kaitos priežastį iškeliančią teoriją, kuri remiasi dviem pagrindinėmis prielaidomis: (1) pagrindinis kaitos veiksnys yra kiekybiškai apibūdinamas ekonominės ir technologinės pažangos lygis, kuris nuolat auga nuo industrializacijos pradžios. (2) Inglehartas teigia, kad tarp ekonominės raidos ir vertybių kaitos egzistuoja tiesioginis ryšys. Tai ypač akivaizdu, kai kalbama apie visuomenės ekonominę ir industrinę raidą nuo žemesnių link aukštesnių formų. Kai industrinę visuomenę ima keisti poindustrinė, ima didėti saviraiškos poreikis, augančią šalies gerovę lydi perėjimas nuo ekonominio ir fizinio saugumo prie subjektyvios gerovės ir gyvenimo kokybės.

Halleris suformuluoja tris argumentus, nukreiptus prieš Ingleharto visuomenės ir vertybių kaitos teoriją:

1. Įvairių visuomenių vertybių sistemos yra pernelyg sudėtingos, kas jas būtų galima aiškinti kiekybiniu linijiniu požiūriu.
2. Ingleharto teorija nenumato galimybės aiškinti, kad vertybės galėtų daryti įtaką ekonominei ir technologinei visuomenės raidai. Sekdami Maxo Weberio protestantizmo etikos aiškinimu daug sociologų teigia, kad vertybių sistemos gali turėti įtakos socialiniam, ekonominiam ir politiniam šalies gyvenimui.
3. Ingleharto teorija neatsižvelgia į vertybių sąsajas su konkrečiomis situacijomis, kurių atžvilgiu jos tampa svarbios. Tarkim, vienoje pusėje – Ingleharto visuomenių tipologija, kuri remiasi idealių tipų logika: ikiindustrinė (agrarinė), industrinė ir poindustrinė visuomenės. Kitoje pusėje – šiuolaikinis pasaulis, kuriame apstu pačių įvairiausių visuomenių. Paprastas klausimas, kiek Ingleharto tipologija tinka nūdienos socialinei, ekonominei ir politinei būklei aprašyti (žr. Haller 2002, p. 142). Halleris, atsakydamas į šį klausimą, akivaizdžiai parodo, kad Ingleharto ikiindustrinės (agrarinės) visuomenės kategorija šiuolaikinių kraštų, kuriuose trys ketvirtadaliai gyventojų dirba žemės ūkyje, įvairovės neapėpia.

2. Privačių žmonių savivalės ir dvasios laisvės santykiai spekuliatyvosios istorijos filosofijos požiūriu

Jau minėti analitinės istorijos filosofijos šalininkai, atskyrę spekuliatyviąją istorijos filosofiją, nors ir nebuvo visiškai vieningi, ką reikėtų įtraukti į spekuliatyvosios istorijos tradiciją, bet dėl pagrindinių autoritetų sutarė. Tai Platonas, Aurelijus Au-

gustinas, Giambattista Vico, markizas de Condorcet, Johannas Gottfriedas Herderis, Immanuelis Kantas, Georgas Hegelis, Karlas Marxas⁶. Analitinės istorijos filosofijos atstovų nuomone (Dray 1964; Walsh 1960), spekuliatyviuosius istorijos filosofus domino tris pagrindiniai klausimai: (1) kaip rutuliojosi praeitis (pažanga, atžanga, ciklas), (2) kas varo istoriją, (3) koks yra istorijos tikslas. Analitikų nuomone, atsakymo į šiuos klausimus jie ieškoję ne istorijos tyrinėjimuose, bet savo filosofinėse sistemose. Kitaip tariant, jie savo filosofinių sistemų požiūriu universalius tikrovės aiškinimo principus pritaikydavo ir aiškindami istoriją, ir analitikams tai buvo svarbus argumentas priskirti juos spekuliatyviai istorijos filosofijai⁷. Viena pagrindinių problemų, kurią turėjo spręsti vadinamosios spekuliatyviosios istorijos filosofijos atstovai, – tai santykio privačių žmonių veiklos ir paprastai didingesnio, žmonių savavališkos veiklos tikslus pranokdavusio istorijos tikslo. Ar nebuvo taip, kas sprendžiant šią problemą buvo klojami ir vertybių teorijų pamatai? Būtent ieškant atsakymo į šį klausimą, trumpai apžvelgiamos trijų klasikinių spekuliatyviosios istorijos filosofijos atstovų teorijos.

Paradoksalu, bet, žvelgiant iš Hallerio pozicijos, iš empirinių Europos ir pasaulio vertybių tyrimų, linijines pasaulio istorijos schemas paišantis Ingelhartas pagal žanrą ir intencijas primena klasikinio racionalizmo tradicijai priklausantį mąstytoją, mėginantį, kaip rašė Kantas, „rasti šiame beprasmiškame žmogiškų reikalų vyksme gamtos tikslą, kuriuo remdamosi net būtybės, veikiančios be savo pačių plano, galėtų turėti istoriją pagal tam tikrą gamtos planą“ (Kant 1996 [1784], p. 29).

Trumpa klasikinės istorijos filosofijos analizė pateikiama dėl dviejų priežasčių:

1. Kadangi Halleris priskiria Ingelhartą klasikinio racionalizmo tradicijai, kyla klausimas, kaip būtų galima įvertinti klasikinės filosofijos teorijas vertybių tironijos požiūriu? Reikalas tas, kad mokslinis požiūris lukštenosi pamažu. Kanto, Hegelio ir Marxo visuomenės raidos teorijos derino privačią ir savavališką žmonių veiklą ir bendresnius žmonijos raidos tikslus.
2. Kadangi Halleris kritikuoja Ingelhartą dėl neteisingos Marxo visuomenės raidos interpretacijos, būtent jaunahėlininko Marxo diskusija su Hegeliu dėl visuomenės raidos parodo, kodėl ir kaip Marxas keitė Hegelio visuomenės raidos sampratą. Šitas pokytis, kai nuo klasikinio racionalizmo buvo pasukta apie visuomenės raidą filosofuojančios sąmonės objektyvavimo link, svarbus

⁶ Išsamesnį sąrašą galima rasti Jūratės Baranovos sudarytoje chrestomatijoje „Istorijos filosofija“ (Baranova 2000).

⁷ Reikėtų pažymėti, kad būta ir analitinės istorijos filosofijos, ir jų suskirstymo į analitinę ir spekuliatyvią istorijos filosofiją kritikų. Vienas tokių – Georgas D. O’Brienas, kuris tyrinėjo Hegelio istorijos filosofiją. Būtent jis pagrįstai suabejojo dviem dalykais: pirma, analitikų pasiūlyta istorijos filosofų klasifikacija, antra, jei tokia klasifikacija visgi būtų pagrįsta, nėra jokio pagrindo Hegelio laikyti spekuliatyvioios istorijos filosofijos atstovu (O’Brien 1971; 1975).

mokslinės visuomenės raidos, kuri, anot Jokubaičio, tapo vertybių tironijos priešastimi, radimosi atžvilgiu.

2.1. Kaip Kantas derino prigimtinių žmonių antagonizmą ir vieningą gamtos tikslą?

Immanuelis Kantas, kaip ir kiti apie istoriją mąstę klasikiniai filosofai, privalėjo spręsti laisvės ir būtinumo istorijoje problemą. „Pavieniai žmonės ir net ištisos tautos retai galvoja apie tai, kad siekdami asmeninių tikslų, kiekvienas pagal savo supratimą ir dažnai kovodami tarpusavyje, jie nepastebimai vadovaujasi jiems patiems nežinomu gamtos tikslu ir padeda jį įgyvendinti, be to, jei tas tikslas ir taptų jiems žinomas, jie mažai juo domėtųsi“ (Kant 1996 [1784], p. 28).

„Grynojo proto kritikoje“ išdėstyta teorinio proto samprata šio klausimo svarstymą komplikavo. Istorija skleidžiasi laike ir erdvėje, todėl teorinio proto požiūriu istorinė tikrovė turėtų priklausyti reiškinių arba gamtinio priežastingumo pasauliui. Kantas rašė, kad „laisvės sąvoka [...] yra grynojo [...] proto sistemos viso pastato kertinis akmuo, ir visos kitos sąvokos (dievo, nemirtingumo), kurios, kaip vien tik idėjos, šioje sistemoje lieka be atramos, dabar prisijungia prie šios sąvokos ir kartu su ja bei jos dėka įgyja patvarumą ir objektyvų realumą, t. y. jų galimybė įrodoma tuo, kad laisvė tikrai yra“ (Kantas 1987 [1788], p. 16).

Tačiau laisvė Kantui nėra būtinumo priešara, ir atvirkščiai. Laisvės ir būtinumo santykio problemą Kantas išsprendė atskyręs gamtinį ir laisvą priežastingumą. Gamtinis priežastingumas „yra vieno būvio jutimais suvokiamame pasaulyje ryšys su ankstesniuoju būviu, po kurio pirmasis būvis eina pagal taisyklę. [...] Tuo tarpu kosmologine prasme laisvę aš suprantu kaip sugebėjimą savaime pradėti būvį; vadinasi, laisvės priežastingumas savo ruožtu nesubordinuotas pagal gamtos dėsnį kitai priežasčiai, kuri jį apibrėžtų laike“ (Kantas 1982 [1781], p. 387). Todėl ta pati būtybė reiškiasi dvejopai – kaip reiškinys ir kaip reiškinio galimybę garantuojantis daiktas savaime. Daiktų kaip reiškinijų tikrovė paklūsta griežtiems gamtinio priežastingumo dėsniams, o daiktų savaime tikrovė yra laisvo priežastingumo arba tiesiog laisvės sritis.

Žmogus nėra išimtis, kaip ir bet kuri kita esybė, paklūsta dvejopam priežastingumui. „Priežastingumo kaip laisvės ir priežastingumo kaip gamtos mechanizmo, iš kurių pirmasis yra tikras dėl dorovės dėsnio, antrasis – dėl gamtos dėsnio, neįmanoma sujungti tame pačiame subjekte, žmoguje, jei žmogus pirmojo atžvilgiu neišsivaizduojamas kaip esybė pati savaime, o antrojo atžvilgiu – kaip reiškinys; kaip esybė pati savaime – grynojoje, kaip reiškinys – empirinėje sąmonėje“ (Kantas 1987 [1788], p. 18). Ir nors žmogaus proto galia, atverianti žmogui galimybę įžvelgti jį

steigiantį pagrindą bei transcenduoti ir save kaip reiškinių, ir visą reiškinių pasaulį, išskiria žmogų iš kitų esybių tarpo, vis dėlto laisvė yra visos tikrovės principas. Tačiau laisvė, kaip visos tikrovės principas, gali „atpažinti“ save tik žmogaus proto dėka. Savo ruožtu žmogus yra ne tik protinga būtybė. Kaip juslinė būtybė, jis negali ištrūkti iš gamtinio priežastingumo pančių, jo valią lemia jusliniai impulsai arba instinktai. Žmogus yra laisvas tik kaip protinga būtybė, kuomet jo valios priežastis – savaiminga.

Kanto požiūriu, žmonijos istorija kaip tik ir yra proto užuomazgų puoselėjimo, žmogaus proto lavėjimo istorija. Proto praktinė paskirtis – išvaduoti nuo juslių priedartos žmogaus valią pajungti dorovės dėsniui ar įstatymui. Juslių priedartos priešybė yra laisvė, ji – ne tik „grynojo proto sistemos viso pastato kertinis akmuo“, bet ir dorovingo elgesio galimybės garantija. Antai Kantas rašė: „Kad neatrodytų nenuosekle, jog aš dabar laisvę vadinu moralės dėsniu sąlyga, o paskui veikale („Praktinio proto kritikoje“ – A. P.) tvirtinu, kad moralės dėsniu yra sąlyga, tik kuriai esant mes galime įsisąmoninti laisvę, aš tik noriu priminti, kad laisvė, žinoma, yra moralės dėsniu *ratio essendi*, o moralės dėsniu yra laisvės *ratio cognoscendi*“ (Kantas 1987 [1788], p. 16). Vadinas, žmonijos istorija yra ir laisvės, kaip dorovės galimybės, istorija, o žmonijos istorijos galutinis tikslas yra arba pati laisvė, arba šis tikslas, organiškai su ja susijęs.

Kantas istorijos tikslą apibrėžė kitaip: tai dorovinis tobulumas, kurio pagrindinė sąlyga yra laisvė. Dėl pirmapradės nuodėmės palaiminga natūrali būklė prarasta visiems laikams, ir šioje laisvės istorijoje hedoniškai orientuotam žmogui būti laimingam vis sunkiau. Kaip kažkada rašė neokantininkas W. Windelbantas, Kanto istorijos sampratos požiūriu „kiekvienas pasiekimas dorovinės kultūros srityje perkamas už prigimtinės gerovės praradimo kainą“ (Виндельбанд 1998 [1913], p. 155). Anot Kanto, „natūralaus žmogaus“ nuopuolis – tai juslinių motyvų dominavimas elgesio maksimoje. Žmogaus nuopuolis ne tik aktualizuoja blogą žmogaus prigimtį, bet ir pradeda begalinę žmonijos kelionę link laisvės kaip moralės įstatymo įsiviešpatavimo prielaidos. Todėl pirmapradė nuodėmė yra ne tik juslinės žmogaus prigimties raiška, bet ir begalinio žmonijos kelio link moralės įstatymo įsiviešpatavimo pradžia. Nuosekliai išplaukia išvada, kad tarp dorovinio tobulėjimo istorijos personažų dorovingų žmonių nėra. Asmeniniam interesui paklūstančių žmonių bendravimo formą Kantas apibūdino kaip nuolat gilėjantį antagonizmą, kuris tampa įstatymų apibrėžtos tvarkos priežastimi.

„Šiuo atveju antagonizmą aš suprantu kaip žmonių nedraugišką draugiškumą, t. y. jų polinkį bendrauti, susijusį su visuotiniu pasipriešinimu, nuolat keliančiu baimę šiam bendravimui. Veikiausiai minėti pradai slypi žmogaus prigimtyje. Žmogus

linkęs bendrauti su panašiais į jį, nes tada jis jaučiasi labiau žmogumi, t. y. jaučia vystantis savo natūralius pradus. Tačiau žmogui taip pat būdingas didžiulis poreikis atsiskirti vienumon (izoliuotis); juk drauge jis savyje aptinka nedraugišką savybę visa daryti tik savo nuožiūra, todėl iš visur laukia pasipriešinimo; mat apie save žino, jog jis savo ruožtu linkęs priešintis kitiems“ (Kant 1996 [1784], p. 32).

Taigi, gamtos tikslą įgyvendinanti žmonija nuo instinktyvios būklės keliauja link valios laisvės, kuri sudaro prielaidas įsiviešpatauti kategoriniam imperatyvui kaip elgesio maksimumai. Tai ne atskiro žmogaus, bet visos žmonijos kelias, nes žmogaus kaip protingos būtybės pradai gali išsivystyti tik giminėje, bet ne individe. Knieti į šią raidą pažvelgti per vertybių prizmę ir iškelti klausimą, ar į šią žmonių giminės istoriją nebūtų galima pažvelgti per vertybių prizmę, ar nesikeičia tai, ką vertina žmonės, skirtingais šios istorijos etapais? „Bet kaip tik šis pasipriešinimas [antagonizmas] pažadina visas žmogaus galias, priverčia jį įveikti įgimtą tingumą, ir skatinamas garbės, valdžios arba turto troškimo, jis susikuria padėtį tarp savo likimo draugų, kurių pats ir negali *pakęsti*, bet taip pat negali *palikti*. Būtent čia prasideda pirmieji tikri žingsniai, vedantys iš grubumo į kultūrą, kurią iš tikrųjų ir sudaro žmogaus visuomeninė vertė. Tuomet palaipsniui vystomi visi talentai, lavinamas skonis, o nepaliaujamai šviečiantis formuojasi mąstymo būdas, galintis, laikui bėgant, dorovinio skyrimo natūralius pradus paversti tam tikrais praktiniais principais ir galiausiai *patologiškai* priverstinį susitarimą gyventi visuomenėje – *moraline* visuma“ (Kant 1996 [1784], p. 33).

Į tai dėmesį atkreipė Jokubaičio knyga recenzavęs Jonas Dagys. „Dar keisčiau tai, jog Kantas kritikos už tai, jog „neneigė empirinės žmogaus veiksmų determinacijos“ ir „pripažino, kad mūsų poelgiai yra reiškiniai pasaulio dalis (nes susieti su kūnu) ir gali būti aiškinami empirinių mokslų kalba“ (p. 101), monografijoje nesulaukia“ (Dagys 2013, p. 185).

Iš esmės istorijos filosofija buvo Kanto filosofinės kūrybos periferijoje ir į istorijos filosofus jis nepretendavo. Savo traktate „Visuotinės istorijos idėja pasaulio pilietijos požiūriu“ Kantas palinkėjo „gamtai sukurti tokį žmogų, kuris pajėgus šią istoriją [kuri plėtojasi pagal tam tikrą gamtos planą] parašyti. Juk pagimdė gamta *Keplerį*, netikėtai palenkusį ekscentrines planetų orbitas tam tikriems dėsniams, ir *Newtoną*, paaiškinusį šiuos dėsnius visuotine gamtine priežastimi“ (Kant 1996 [1784], p. 29). Kantas negalėjo žinoti, kad toks filosofas jau buvo gimęs, jis 1784 metais gyveno Štutgarte ir jam ėjo keturiolikti metai. Tai buvo Georgas Vilhelmas Frydrichas Hegelis.

2.2. Kaip aistringą bei savavališką žmonių veiklą ir dvasios laisvėjimą derino Hegelis?

Tai, kaip Hegelis interpretavo privačią žmonių veiklą ir kaip jis ją derino su pasaulinės dvasios peripetijomis, galima apčiuopti Hegelio istorijos koncepcijoje. Hegelis savo „Istorijos filosofijoje“ išsikėlė tris klausimus, į kuriuos ieškojo atsakymų: „a) kokie yra dvasios prigimties abstraktieji apibrėžimai; b) kokių priemonių reikia dvasiai, kad ji galėtų įkūnyti savo idėją; c) apžvelgti formą, kuri yra dvasios įkūnėjimas tikrovėje – valstybę“ (Hegelis 1990 [1907], p. 42). Į pirmą klausimą Hegelis atsakė taip: pasaulio istoriją vainikuoja laisvė, kaip vienintelė ir esminė dvasios apibrėžtis.

Žmonių privačios veiklos ir pasaulinės dvasios tikslų derinimo požiūriu antras klausimas, keliantis visuomenės raidos mechanikos klausimą, yra svarbesnis. Laisvė yra vidinė sąvoka, o priemonės yra išoriniai, besireiškiantys ir matomi dalykai. „Tiesioginis istorijos vaizdas mus įtikina, jog žmonių poelgius lemia jų poreikiai, aistros, interesai, charakteriai ir gabumai. [...] aistros, individualistiniai tikslai, egoizmo patenkinimas yra visagaliai; jų jėgų priežastis ta, kad jie nepripažįsta jokių ribų, kurias jiems norėtų nubrėžti teisė ir moralė, ir ta, kad šios gamtinės jėgos artimesnės žmogui už dirbtinį ir nuobodų auklėjimą, kurio dėka žmogus pripranta prie tvarkos ir saikingumo, prie moralės ir teisės normų“ (Hegelis 1990 [1907], p. 46).

„Taigi mes sakome, kad apskritai niekas neįvyko be intereso tų, kurie veikė, o kadangi interesą mes vadiname aistra, nes visa individualybė, į antrą planą nustumdama visus kitus interesus bei tikslus, kuriuos ji turi arba gali turėti, visa savo esybe atsiduoda dalykui, visus savo poreikius ir jėgas sutelkia į tą tikslą, – tai apskritai mes turime pasakyti, kad *nieko didinga pasaulyje neįvyko be aistros*. Mūsų objektas apima du momentus: visų pirma idėją; antra, žmogiškąsias aistras; pirmasis momentas yra metmenys, antrasis – prieš mūsų akis atsiveriančio pasaulinės istorijos kilimo šaudyklė“ (Hegelis 1990 [1907], p. 49).

Atskiro asmens, kaip istorinės dramos eilinio veikėjo, sąmoninga veikla yra absoliučios idėjos, kaip substancionalios pilnatvės, priešybė, todėl tik formaliai laisva, kitaip tariant, savavališka. Savivalėje refleksiją veikia refleksijos požiūriu išoriškas turinys, t. y. savavališka refleksija ne pati kuria savo turinį, bet atranda jį kaip iš anksto duotą. Beje, anot Hegelio, „Ginče, kuris vyko daugiausia Wolffo metafizikos vyravimo laikais, ar valia iš tiesų esanti laisva, ar žinojimas apie jos laisvę esąs tik iliuzija, omeny turėta savivalė“ (Hegelis 2000 [1928], p. 71). Valią traktuojant kaip savivalę, valios laisvė tėra fikcija, nes savivalės turinys išoriškai determinuotas. Savavališkai asmens iškeltame tikslu visuomet lieka nereflektuotas likutis, tarytum iracionalus žmogaus veiklos aspektas. Bet šis veiksnys yra iracionalus tik paties

žmogaus sąmoningos veiklos požiūriu. Kartu jis yra absoliučios dvasios, absoliutaus proto raidos rezultatas. Tokį asmens ir absoliučios dvasios santykį apibūdina Hegelio *proto gudrumo* (*List der Vernunft*) koncepcija. „Galima pavadinti *proto gudrumu* tai, kad jis priverčia aistras veikti savo naudai, be to, tai, kas jų dėka atsiranda, nukenčia ir patiria žalą. Juk tai yra reiškiny, kurio dalis yra niekinga, o kita dalis – pozityvi. Atskirybė daugiausiai yra menka palyginti su visuotinybe, individai paaukojami ir pasmerkami žūti. Empirinės būties ir laikinumo skolą idėja moka ne savimi, bet individo aistromis“ (Hegelis 1990 [1907], p. 59).

Hegelio istorijos filosofijoje aiškiai išsiskiria du veiksniai: pasaulinė dvasia, kuri, siekdama savo tikslo – įgyvendinti laisvę, gudrauja, ir aistringa privačių žmonių veiklų visuma. Pasaulinei dvasiai savo tikslui įgyvendinti kaip medžiagos ar priemonių reikia aistringos privačių žmonių veiklos.

Savavališką žmogaus būseną, kai žmogaus veiklą lemia formaliai laisvos refleksijos požiūriu išoriniai veiksniai, pavyzdžiui, įvairūs gamtiniai potraukiai, Hegelis pavadino nekultūringa (*ungebildeten*) būseną. Kadangi visų potraukių patenkinti neįmanoma, reikia rinktis. Savavališkai renkantis, potraukiai vienas kitam trukdo. Pasirinkus vieną, sugriaunama visa jų sistema, kartu, kaip visos poreikių sistemos padarinys, ir pasirenkančiojo visuotinumas. Įvairiai traktuojant potraukių vaidmenį, skiriasi žmogaus prigimties vertinimai. Jeigu potraukiai interpretuojami kaip imanentinis valios turinys – prigimtis gera, o jeigu potraukiai dėl savo gamtiškumo interpretuojami kaip laisvės priešybė – bloga. Potraukius sukultūrina refleksija, paversdama juos protinga sistema. Pasak Hegelio, potraukių susisteminimas yra mokslo apie teisę uždavinys. Mokslas, kaip universaliausia žinojimo forma, yra asmens kultūringumo pamatas.

2.3. Kaip jaunas Marxas ieškojo hėgeliškos filosofijos perspektyvų ir ką jis atrado?

Visi jaunahėgelininkai, tarp jų ir Marxas, pretenduodami tapti savarankiškais filosofais, savo filosofinės karjeros pradžioje turėjo įveikti vieną kliūtį. Tai buvo jų mokytojo Hegelio filosofijos sistema. Hegelio filosofija, jo paties žodžiais tariant, vainikuoja pasaulinės dvasios savimonėjimą ir drauge užbaigia filosofijos istoriją. Todėl pohėgeliška, tačiau dėl Hegelio įtakos besiformuojanti filosofija turėjo atsakyti į vieną klausimą: kaip galima hėgeliška filosofija po Hegelio filosofijos? Atsakymas į šį klausimą yra tiesiogiai susijęs su Hegelio filosofijos kritika ir kaip priemone išsivaduoti iš Hegelio filosofijos, ir kaip priemone atverti naujas hėgeliškos filosofijos raidos perspektyvas. Chrestomatinis tokio bandymo pavyzdys yra paties Marxo daktaro disertacija „Demokrito natūrfilosofijos ir Epikūro natūrfilosofijos

skirtumas“ (1840–1841, lietuviškas vertimas 1986). Būtent disertacijoje, kuri buvo parašyta dėl Hegelio įtakos, pradėjo ryškėti vėlyvesnės Marxo filosofijos kontūrai, kartu užsimezgė Hegelio kritikos principai. Akivaizdu, kad disertacijos, kuri gvildeno atomistinės filosofijos raidą po Demokrito atomistikos, laikomos klasikine ir pagrindine atomistikos versija, problema ir jaunahėgelininkams iškilęs klausimas apie pohėgelinės filosofijos galimybes yra glaudžiai susiję. Savo disertacijos konspektuose, kuriuos pats pavadino labai iškalbingai „Epikūriečių, stoikų ir skeptikų filosofijos istorijos sąsiuviniai“, Marxas iškėlė klausimą, kodėl po Aristotelio galėjo atsirasti Zenonas, Epikūras ir Sekstas Empirikas ir kodėl po Hegelio atsirado tiek menkų filosofų. Apibūdindamas helenistinės filosofijos vaidmenį, Marxas prisiminė Temistoklį, kuris, kai Atėnams iškilo grėsmė, neieškojo kompromisų kaip kiti vadai, bet pasiūlė Atėnus įkurdinti kitur (Маркс 1956, p. 196).

Ne tik iš konspektų turinio, bet ir paties pavadinimo akivaizdūs Marxo sentimentai poklasikinei, helenistinei Antikos filosofijai. Dėmesys helenistinei filosofijai svarbus bent dviem atžvilgiais: pirma – tai pohėgelininės, tačiau patiriant Hegelio įtaką plėtojamos filosofijos galimybių paieška, antra – tai ir Hegelio filosofijos kritikos užuomazgos. Hegelis, kitaip nei jaunahėgelininkai į helenistinę filosofiją „žiūrėjo gana nepalankiai ir todėl, kad jos subjektyvizmą laikė filosofijos degradacija, ir ypač todėl, kad joje nebuvo religijos ir politikos harmonijos, Hegelio nuomone, klestėjusios Prūsijos krikščioniškoje valstybėje, kurią jis aukštino savo teisės filosofijoje“ (Lozuraitis 1986, p. 9).

Tai, kaip Marxas rekonstravo Demokrito ir Epikūro natūrfilosofijų skirtumus, netiesiogiai atspindi ir pohėgelinės filosofijos perspektyvas. Disertacijoje Marxas rašė: „Man atrodo, kad graikų ankstesniųjų filosofijos sistemų reikšmingesnis ir įdomesnis yra turinys, o po Aristotelio atsiradusių sistemų – ir pirmiausiai epikūrininkų, stoikų ir skeptikų mokyklų ciklo – subjektyvioji forma, pobūdis“ (Marksas 1986 [1975], p. 38). Būtent žvilgsnis į klasikinės antikinės filosofijos teorines konstrukcijas iš savimonės perspektyvos ir yra ta subjektyvioji forma, esmingai modifikuojanti poaristotelinę filosofiją, drauge ir Epikūro natūrfilosofiją.

Marxas apibendrina: „Taigi matome, kad kiekviename žingsnyje abu mąstytojai vienas kitam prieštarauja. Vienas yra skeptikas [Epikūras], kitas – dogmatikas [Demokritas]; vienas juntamąjį pasaulį laiko subjektyvia regimybe, kitas – objektyviu reiškiniu. Tas, kuris juntamąjį pasaulį laiko subjektyvia regimybe, remiasi empiriniu gamtos mokslu ir pozityviomis žiniomis ir įkūnija eksperimentuojančio, visur besimokančio, po pasaulį keliaujančio stebėtojo nerimą. Kitas, kuris reiškinių pasaulį laiko realiu, niekina empiriją; jis įkūnija patenkinto mąstytojo ramybę, savarankiškumą, kuris savo žinojimą įgyja *ex principio interno* (iš vidinio principo). Tačiau prieštaravimas yra dar didesnis. *Skeptikas* ir *empirikas*, juntamą gamtą laikantis

subjektyviaja regimybe, ją traktuoja būtinybės požiūriu ir stengiasi paaiškinti bei suvokti realų daiktų egzistavimą. Priešingai, *filosofas* ir *dogmatikas*, kuris reiškini laiką realiu, visur mato tik atsitiktinumą, o jo aiškinimo tikslas – veikiau atmesti bet kokį objektyvų gamtos realumą. [...] Tačiau vargu ar galima pagalvoti, kad tie du mąstytojai, visur kur prieštaraujantys vienas kitam, būtų to paties mokslo šalininkai. Ir vis dėlto atrodo, kad jie tarsi prikaustyti vienas prie kito“ (Marksas 1986 [1975], p. 49).

Hegelio filosofinė sistema klasikinėje vokiečių filosofijoje atliko panašų vaidmenį, kaip Demokrito natūrfilosofija atomistikoje ar, tarkim, Aristotelio filosofijos sistema antikinėje filosofijoje apskritai. Ir atomistikos, ir vokiečių klasikinės filosofijos atvejais, Marxo vertinimu, atsiduriama aklavietėje – kur link judėti toliau. Marxas tolesnio filosofavimo perspektyvas susiejo su filosofinę sistemą sukūrusios sąmonės arba, kitaip sakant, filosofinės sistemos subjektyvios formos analize. Kiekviena filosofija yra proto arba sąmonės kūrinys. „Jeigu filosofas iš tikrųjų būtų prisitaikęs, tai jo mokiniai, atsižvelgdami į vidinę, esmingąją jo sąmonę, turėtų paaiškinti, kas jam pačiam turėjo egzoterinės sąmonės formą. [...] Čia nėra įtariama asmeniškai filosofo sąžinė, o konstruojama esminė jo sąmonės forma, kuri įgyja tam tikrą pavidalą ir reikšmę, ir kartu tai sąmonei suteikiama platesnė prasmė“ (Marksas 1986 [1975], p. 94). Kitaip tariant, tiesioginėmis būties arba egzoterinėmis įžvalgomis besiremiančiai filosofijai išplėtojus pirminius savo principus iki galo, galėtų rasti subjektyviai orientuota filosofija, kuri, siekdama objektyvuoti filosofuojančią sąmonę, labiau primintų mokslą.

Hegelio sistemoje gamtiniam arba būtinumo pasauliui suteikiama filosofinė forma ir taip jis išlaisvinamas, o Marxas filosofijos ir pasaulio santykį sukeičia vietomis – tikrovė arba pasaulis yra filosofiją sutikrovinantis arba supasaulietinantis pradas. Rašydamas disertaciją, Marxas manė, kad toks filosofijos ir tikrovės interpretacijos santykio pakeitimas kaip galimybė glūdi pačioje Hegelio filosofijos sistemoje ir turėtų būti jos tąsa. „Išlaisvindamos pasauli iš nefilosofinės būklės, savimonės pačios išsilaisvina iš filosofijos, kuri kaip tam tikra sistema buvo jas sukausčiusi“ (Marksas 1986 [1975], p. 95).

Tačiau, jei šis posūkis kaip galimybė ir glūdi Hegelio filosofijos sistemoje, jis yra sistemą iš vidaus ardantis pradas, nes savimonių išlaisvinimo arba filosofijos supasaulėjimo galimybė yra tiesiogiai susijusi su pačios filosofinės sistemos kritika. Marxas, kaip ištikimas Hegelio mokinys ir ištikimybę suprasdamas kaip filosofijos pasaulėjimą garantuojančią kritiką, privalėjo nusikalti dar vieną kritikos smaigalį ir nukreipti jį į egzistuojančią tikrovę, kaip į tikrovę sukausčiusios filosofijos šaltinį.

Marxas, ieškodamas priemonių, kaip objektyvuoti subjektyvią filosofijos sistemos formą, tai yra siekdamas atskleisti filosofijos santykį su jos dvasiniais skelbėjais

arba supasaulietinti filosofuojančią sąmonę, pradėjo ardyti klasikinės filosofijos pamatus.

Kaip visa tai vyko Marxo kūryboje, čia analizuoti nėra jokio reikalo. Svarbu tai, kad tolesnis vadavimasis iš Hegelio kritikos turėjo apimti ir vadavimąsi susvetimėjusios tikrovės, generuojančios, Marxo nuomone, klaidingai tikrovę atspindinčią teoriją. Taigi, tolesnis Marxo pažiūrų vystymasis apėmė susvetimėjusios sąmonės ir susvetimėjimo priešasčių analizę. Viename ankstyvesnių savo darbų „Ekonominiuose ir filosofiniuose 1844 metų rankraščiuose“, Marxas, pasitelkęs darbo produktų ir paties darbo arba gamybinės veiklos susvetimėjimą, atskleidė žmogaus rūšinės veiklos susvetimėjimą, kurį labiausiai išryškina kapitalistinis gamybos būdas. „Susvetimėjęs darbas, žmogui susvetimindamas 1) gamtą, 2) jį patį, jo paties veiklos funkciją, jo gyvenimo veiklą, susvetimina jam ir *rūšį*; tas darbas *rūšies gyvenimą* paverčia individo gyvenimo priemone. Pirma, jis susvetimina rūšies gyvenimą ir individo gyvenimą, o antra, suabstraktintą individo gyvenimą jis paverčia rūšies gyvenimo tikslu, taip pat abstraktia ir susvetiminta to rūšies gyvenimo forma“ (Markšas 1986 [1982], p. 364). Susvetimėjusio darbo sąlygomis „darbas, *gyvenimo veikla*, pats *gamybinis gyvenimas* žmogui tėra *priemonė* vienam poreikiui, fizinės egzistencijos išlaikymo poreikiui, patenkinti. [...] Pats gyvenimas yra tik gyvenimo priemonė“ (Markšas 1986 [1982], p. 364). Taigi dirbdamas susvetimintą darbą žmogus negali realizuoti savo rūšinės prigimties. Tas deformuotas gyvenimas, kurį gyvena susvetimėjęs darbininkas, yra vienintelis jo gyvenimas ir apie kitokį gyvenimą joks darbininkas nenutuokia. Tik socialinė teorija atskleidžia deformuotą, susvetimėjusį gyvenimo pobūdį⁸.

„Vokiečių ideologijoje“ susvetimėjimo, kaip rūšinės žmogaus sampratos, nebeliko. Susvetimėjimas čia traktuojamas kaip privataus ir bendro intereso konfliktas. Privatus interesas pasireiškia kaip atskiri individo, šeimos ar bendruomenės, kurią būtų galima laikyti natūralia, interesai, savo ruožtu bendras interesas pasireiškia kaip politiniai, privačius interesus vienijantys interesai. Privataus ir bendro interesų susipriešinimas yra natūralios gamybinių jėgų raidos padarinys. Atsiradus darbo pasidalijimui, kartu privatinei nuosavybei, žmonės ima burtis į privačių interesų vienijamas socialines grupes. „Kol žmonės gyvena gaivališkai susidariusioje visuomenėje, taigi kol atskiras ir bendras interesas yra vienas nuo kito atitrūkę, t. y. kol veikla padalyta ne savo valia, o gaivališkai, – žmogaus veikla pasidaro jam pačiam svetima, priešiš-

⁸ Šie Marxo samprotavimai klojo pamatus klasikinei žinojimo sociologijai. Iš pradžių György Lukácsas, vėliau Karlas Mannheimas ieškojo, kas galėtų būti tie, kurie sukurtų adekvačią socialinę teoriją ir įvardytų priemones, kurios galėtų įveikti sąmonės susvetimėjimą. Lukácsas manė, kad tai galėtų padaryti patys darbininkai, Mannheimas buvo įsitikinęs, kad tai turėtų būti žinojimo sociologijos metodu savo sąmonės susvetimėjimą įveikusių, klasinės priklausomybės nesusaistytų, taigi „laisvai plevenančių“ intelektualų priedermė.

ka jėga, kurios jis yra pavergiamas, užuot viešpatavęs jai“ (Marksas, Engelsas 1974, p. 29).

Žmogaus veiklos susvetimėjimas reiškiasi ir daiktiškai, t. y. žmonių pagamintuose daiktuose. Daiktas išstrūksta iš jį gaminusio žmogaus kontrolės ir tampa jam svetimu, kai virsta preke, kai pagaminto daikto vartojamoji paskirtis transformuojasi į mainomąją. „Kapitale“ Marxas prekę apibūdino kaip juslinį-viršjuslinį daiktą. Viena vertus, prekė yra tiesiog fizinis daiktas ir kaip toks daiktas dėl savo savybių gali tenkinti žmogaus poreikius. Šis juslinis, fizinis arba daiktiškas prekės pobūdis ir yra vartojamoji prekės vertė. Antra vertus, prekė nėra tik fizinis daiktas. Anot Marxo, tai „metafizinių įmantrybių ir teologinių gudrybių“ kupinas, „slėpiningas“ ir „mįslingas“ daiktas (Marksas 1957, p. 71).

Į skyrelio pavadinimo klausimą būtų galima atsakyti, kad būtent jaunojo Marxo paieškos vedė nuo klasikinei filosofijai būdingo mąstymo kanono link socialinių technologijų, kaip keisti socialinį pasaulį. Tą sako ir garsioji 11 tezė apie Fojerbachą: „Filosofai iki šiol tik aiškino pasaulį, dabar atėjo laikas jį keisti.“

Nors Hegelis ir Marxas savo pažiūromis ir skiriasi, bent dviem požiūriais jų teorijos yra panašios. Pirma, Marxo susvetimėjimo teorija visgi yra organiškai susijusi su Hegelio filosofine sistema, antra, abu norėjo parašyti ne tik knygas (arba monografijas, kaip tai daro šiuolaikiniai Lietuvos mokslininkai, gavę LMT grantus), bet ir turėjo labai ambicingų, žiūrint iš nūdienos perspektyvos, tikslų: Hegelis, pasakojęs pasaulinės dvasios istoriją, ją ir užbaigė. Taigi, kai jis pasakojo pasaulinės dvasios savižinos, savimonėjimo ir laisvėjimo istoriją, jis kalbėjo ne tiek savo, kiek pasaulinės dvasios vardu. Savo ruožtu Marxas siekė ne tik sukurti teoriją, kaip reikėtų pertvarkyti susvetimėjusią sąmonę generuojantį kapitalistinį pasaulį, bet ir įsitraukė į aktyvų jos taikymą. Įdomu yra tai, kad abiem pasisekė įgyvendinti savo ambicingus tikslus.

Tiesa, iš naujo skaitant Hegelio ir Marxo tekstus susidarė įspūdis, kad jie nebeįtraukia taip, kaip anksčiau. Nežinia kas, ar skaitančiojo amžius, ar nepakankamai išlavinti filosofavimo įgūdžiai, ar laikmečio diskursų keliamas triukšmas, ar dar kiti dalykai, nulėmė tai, kad ironijos tropas trukdė tapatintis su skaitomais tekstais, kurie atrodė kupini ir pernelyg didelių ambicijų, ir tikrovės neatitinkančių samprotavimų.

Vis dėlto paskaičius klasikų teksto dar kartą įsitikinti, kad intuicija, paskatinusi prie jų sugrįžti, nebuvo klaidinga. Ir Kantas, samprotaudamas apie antagonizmus nulemiančios žmogaus prigimties santykius su žmonėmis nežinomu gamtos tikslu, ir Hegelis, sprenddamas savavališkos ir aistringos žmogaus prigimties ir laisvėjančios pasaulinės dvasios santykių klausimą, buvo mažiau svetimi problematikai, kurią analizuoja šiuolaikiniai socialiniai mokslai, nei gali pasirodyti iš pirmo žvilgsnio. Ar nėra taip, kad būtent mūsų pačių kuriamas modernybės mitas tampa tokio radikalaus

filosofijos ir mokslo supriešinimo, apie kurį kalba ir rašo kolega Jokubaitis, prielaida? Gal nėra neteisis Latouras teigdamas, kad mes niekada ir nebuvo modernūs? Šiuos klausimus analizuosime kitame skyrelyje.

3. Filosofija, mokslas ir mokslinių tyrimų laboratorijos

Savo ankstyvuosius mokslo ir technologijų tyrimus apibendrinančioje knygoje „Mes niekada nebuvo modernūs“ Bruno Latouras išskėlė klasikinių modernybės dichotomijų išvengiančios simetrinės antropologijos idėją: „kiekvienas etnologas sugeba vienoje monografijoje apibrėžti visas veikiančias jėgas: parodyti, kaip žmonės, dievai ir nežmonės pasidalija valdžią, aprašyti susitarimo procedūras, ryšį tarp religijos ir valdžios, protėvius, kosmologiją, nuosavybės teises ir augalų ar gyvūnų taksonomiją. Jis jokiū būdu nerašys trijų knygų: vienos – apie žinias, kitos – apie valdžią, trečios – apie praktiką, o apsiribos viena“ (Latour 2004 [1991]; 20). Galbūt iš tikrųjų simetrinės antropologijos projektas vėliau išaugęs į veikėjo-tinklo teoriją galėtų būti alternatyva modernybę bandžiusiai įtvirtinti konstitucijai? Savo antropologinius tyrimus Latouras pradėjo analizuodamas laboratoriją. Dvejus metus trukęs laboratorijos, kurioje buvo analizuojamas tirotropinas, tyrimas tapo Latouro ir Woolgaro knygos „Laboratorijos gyvenimas. Mokslinių faktų konstravimas“ pagrindu (Latour, Woolgar 1986 [1979]). Jonas Salkas (1914–1995), garsus epidemiologas, virusologas, skiepų nuo poliomieliito atradėjas, tuo metu vadovavęs tyrinėjamai laboratorijai, rašė: „Bruno Latouras pasirinko tyrinėjimo kelią tapti laboratorijos dalimi ir atidžiai stebėti kasdienes ir intymius mokslinio darbo procesus ir tuo pačiu metu būti išoriniu vidinių procesų stebėtoju, savotišku mokslinę kultūrą analizuojančiu antropologiniu zonu, įdėmiai sekančiu, ką mokslininkai daro, kaip ir ką galvoja. Tai, ką pamatydavo, jis aprašydavo savo sąvokomis ir terminais, kurie [laboratorijoje dirbusiems] mokslininkams buvo visiškai svetimi. Jis stengėsi mokslininkus stebėti tokia pačia šalta ir nemirksiančia akimi, kokia buvo stebimos ląstelės, hormonai ar cheminės reakcijos, ir šis stebėjimas galėjo sukelti mokslininkų, kurie nebuvo pratę būti stebimi iš tokio pranašesnio taško, nerimą“ (Salk 1986 [1979]; 12). Beje, įvado pabaigoje Salkas pareiškė, kad būtų gerai, jog daugumoje institutų ir laboratorijų dirbtų tokie vidiniai filosofuojantys sociologai, būtent tokiu Salkas laikė Latourą. Mokslininkų veiklos antropologinių tyrimų galėtų būti daugiau. Mokslas sukelia pernelyg daug vilčių ir baimių. Geresnė pažintis su tuo, kaip randasi mokslinis žinojimas, visų suinteresuotų grupių lūkesčius paverstų adekvatesniais. Nors, atrodo, kad šita rekomendacija taip ir neišplito, bet tai, kad iškilus gamtos mokslų atstovas ją suformulavo, liudija tirotropiną analizuojantiems mokslininkams nebuvus nenaujinga susidurti su išlavintu sociologo žvilgsniu. Salkas apibendrina, kad pažintis

su filosofuojančiu sociologu buvo naudinga dėl dviejų dalykų. Visų pirma, dirbdami su biologais, sociologai pamažu persiėmė tyrinėti pažiūriu ir sociologinė biologinių tyrimų analizė ilgainiui įgijo sociologijos biologijos bruožų. Antra, Latouro tyrimas padėjo tiesti tiltus tarp mokslininkų ir likusios visuomenės (žr.: Salk 1986 [1979]; 12).

Po „Laboratorijos gyvenimo“ 1984 metais pasirodė knyga, kurią šį kartą Latouras parašė vienas, – „Prancūzijos pasterizacija“ (Latour, B. 1988 [1984]). Tai knyga apie tai, kaip Prancūzijoje įsigalėjo Louis Pasteuro šalininkų požiūris apie nematomus mikrobus arba apie tai, kaip mikrobai tapo matomi. Įtikinti reiškia nugalėti, kaip Kutuzovas įveikė Napoleoną armiją, taip Pasteuras užkariavo Prancūziją. Kaip teigia Latouras, abu naudojo panašius metodus, būtent leisti vykti tam, kas turi vykti, ir burti koaliciją iš įvairių jėgų, turėjusių savo tikslų, tokiems pokyčiams palaikyti. Antai L. Pasteras sugebėjo į Prancūzijos pasterizacijos koaliciją įtraukti ne tik higienistus, bet ir nuotekomis suinteresuotus inžinierius. Levo Tolstojaus veikale „Karas ir taika“ aprašytą Kutuzovo pergalės prieš moderniąją Napoleono imperiją strategiją Latouras pavadino „nuo karo mašinų prie karo ir taikos“ (Latour 1988 [1984]; 3), o pirmą „Prancūzijos pasterizacijos“ dalį – „Mikrobų karas ir taika“. Jei atmesime daugiau retorinio pobūdžio analogijas su Kutuzovu ir Tolstojaus veikalu „Karas ir taika“, pagrindinė „Prancūzijos pasterizacijos“ tema būtų mokslinių faktų įsigalėjimas arba tai, kaip kai kurie mokslininkų atradimai tampa moksliniais faktais ir kaip ir kodėl jais pradedama visuotinai tikėti.

Kitus du mums svarbius Latouro darbus „Veikiantis mokslas. Kaip aiškintis, ką visuomenėje veikia mokslininkai ir inžinieriai“ (Latour 1987) ir „Mes niekada nebuvo modernūs. Simetrinės antropologijos esė“ (Latour 2004 [1991]) aptarsime vėliau, kai bandysime rekonstruoti tai, kas vyksta gamtos mokslų ir sociologijos laboratorijose, ir aiškinsimės, ar skirtumai tarp biologijos ir sociologijos laboratorijų ir jose įgyvendinamų tyrimų yra tokie dideli, kokius būtų galima išskirti iš vis gilėjančio ir, atrodo, nesutaikomo konflikto tarp gamtos ir tikslųjų mokslų, iš vienos pusės, ir socialinių bei humanitarinių mokslų iš kitos pusės. Latouras savo knygoje „Mes niekada nebuvo modernūs. Simetrinės antropologijos esė“ ir iš savo antropologinių mokslo tyrinėjimų abstrahavo modernybės konstituciją, kuri, anot jo, prisidėjo ir prie filosofijos ir mokslo, ir prie gamtos ir tikslųjų mokslų ir socialinių bei humanitarinių mokslų konfliktų.

Pats pasaulio ir Europos vertybių tyrimas yra sociologijos lauko fenomenas. Didieji sociologiniai tyrimai, kurių vieni pirmųjų buvo Europos ir pasaulio vertybių abu tyrimai, padarė įtakos pasaulinės sociologijos lauko (Bourdieu) konfigūracijoms, ir šitie pokyčiai turėtų būti sociologinio tyrimo akiratyje. Todėl skyriaus pabaigoje aptariami sociologijos lauko pokyčiai, susiję su globalių, lyginamųjų tyrimų atsiradimu. Pierre Bourdieu yra paskelbęs tekstą „Apie pasaulinės sociologijos lauko

galimybę“, kuriame aptarė pasaulinės sociologijos perspektyvas ir nuo ko jos priklauso (Bourdieu 1991). Vis labiau brangstant ir socialiniams mokslams, vis daugiau įvairioms teorinėms mokykloms priklausančių socialinių mokslų atstovų naudoja didelių ir brangių tarptautinių tyrimų, pavyzdžiui, Europos socialinio tyrimo (ESS), Europos sveikatos, senėjimo ir išėjimo į pensiją mokslinių tyrimų (SHARE) ir pan., duomenis. Kaip tokie tyrimai galėtų būti vertinami pasaulinės sociologijos požiūriu? Kaip pasaulinio sociologijos lauko pokyčiai transformuoja nacionalines sociologijas? Kaip, atsiradus didiesiems tyrimams, transformuojasi mokslinės produkcijos ir mokslinės komunikacijos socialinė organizacija? Bourdieu keliose vietose prisiminė Maxo Weberio teiginį, kad karo meno progresas yra labiau susijęs su pačios karybos socialinės organizacijos nei su technologiniais pokyčiais. Ar gali politikos mokslas ir sociologija, beje, kaip ir kiti mokslai, išvengti šios naujos mokslo pramonės? Taip pačioje skyriaus pabaigoje sugrįžtama prie Alvydo Jokubaičio iškeltos mokslo ir filosofijos santykio problemos.

3.1. Trumpa ekskursija į biologijos laboratoriją: kaip gaminami moksliniai faktai?

Kaip rašė labiausiai cituojamos Bruno Latouro knygos „Veikiantis mokslas“ recenzentė Olga Amsterdamska, knygos autorius, „siekdamas demistifikuoti mokslą, pasitelkia naivų prašalaitį, kuris skaito mokslinius tekstus, lydi mokslininkus į jų laboratorijas ir ekspedicijas, dalyvauja siekiant gauti paramos. Sumišęs profanas virsta dekartiška abejone besivadovujančiu antropologu, kuris kelia išankstinių įsitikinimų bei prietarų neiškraipytus klausimus, leidžiančius mums, skaitytojams, suprasti pamatinius mokslo principus“ (Amsterdamska; 495).

Pažindindamas su mokslais, Latouras atkreipia dėmesį į dvi mokslo puses. Mokslas apima tai, kas jau žinoma, ir tai, kas dar nežinoma. Šią skirtį jis padaro pagrindine knygos intriga ir pats siekia analizuoti ne gatavą sugeneruoto žinojimo korpusą, bet tą žinojimą, kuris tampa ir randasi. Šiems žinojimams atskirti Latouras pasitelkia tokias antikines ir šiuolaikines mitologemas kaip Pandoros skrynia, dviveidis Janas, juodoji dėžė. Juodosios dėžės – tai sugeneruoto mokslo pavidalai, visi prieštaravimai čia uždaryti kaip Pandoros skrynioje. Juodosios dėžės – tai gatavo, nebeveikiančio, nebe prieštaringo mokslo metafora. „Veikiančio mokslo“ įvadą pavadinęs „Pravėrus juodąją Pandoros dėžę“ Latouras deklaruoja intenciją atverti juodąsias mokslo dėžes ir taip prisikasti prie paties mokslo darymo. Du Jano veidai, kelis kartus knygoje pasikartojanti iliustracija, nuolat primena šiuos abu mokslo veidus.

Tas abejojantis, naivius klausimus keliantis antropologas, kaip Dzeuso dovanotą skrynią atidariusi Pandora, nepaiso jokių perspėjančių užrašų ir lenda į juodąsias

mokslo dėžes. Iš esmės knygos didesnę dalį sudaro įvairios istorijos, kurių visų tikslas, paties Latouro žodžiais sakant, – atidaryti juodąsias mokslo dėžes.

Viena tokių kelionių į biologijos laboratoriją trumpai atpasakosime (žr. Latour 1987; 64–68). Taigi naivusis antropologas suabejoja mokslinio straipsnio, kuriame teigiama, kad endorfino⁹ biologinis aktyvumas yra statistiškai reikšmingai priešingas naloksono¹⁰ poveikiui, išvadomis. Ši abejonė tampa pretekstu apsilankyti biologijos laboratorijoje, kurioje dirba straipsnio autorius.

Naratorius ir naivusis antropologas atsiduria mokslinio straipsnio autoriaus laboratorijoje. Straipsnį parašęs profesorius sėdi šviesioje kondicionuojamoje patalpoje, kurioje gausu įvairiausių prietaisų. „Jūs abejojate tuo, ką aš parašiau. Štai demonstruoju.“ Profesorius paspaudžia mygtuką ir vienas prietaisų lėtai atspausdina du paveikslėlius, kurie abu įdėti į straipsnį. Paėmęs pirmą (1 paveikslas), profesorius savo svečiams paaiškina: „Čia fiksuojamas lygis, dar prieš įšvirškčiant endorfino.“

1 paveikslas. Bazinis biologinio aktyvumo lygis (Latour 1987; 64)

Rodydamas antrą paveikslą, profesorius tęsia: „Matote, įšvirškštus endorfino, lygis krinta. Toliau stebime suleisto naloksono poveikį. Lygis sugrižta į pradinį tašką.“

2 paveikslas. Bazinio biologinio aktyvumo pokyčiai įšvirškštus endorfino ir naloksono (Latour 1987; 65)

⁹ Endorfinai, kartais vadinami „laimės hormonais“, yra neuromodulatoriai, kurie gaminasi stuburinių gyvūnų, tarp jų ir žmogaus, smegenyse. Endorfinai gerina ląstelių membranų laidumą, skatina prolaktino sekreciją, mažina kraujospūdį, reguliuoja skausmo jutimą, saugo organizmo prisitaikymo sistemą nuo išsekimo.

¹⁰ Naloksonas vartojamas gydyti gyvybei pavojingą centrinės nervų sistemos slopinimą, tarkim, padeda neutralizuoti sveikatos sutrikimus, kurie atsiranda perdozavus opioidų.

Naratorius ir antropologas akivaizdžiai pamatė, kaip straipsnio paveikslėlius, kurie apibendrina sudėtingą laboratorinį tyrimą, atspausdino fiziografas. Naratorius pasakoja, kad stebėdami lėtai grafiką spausdinantį fiziografą jie abu pasijuto atsidūrę tarp dviejų pasaulių: popierinio mokslinių tekstų pasaulio ir prietaisų pasaulio, į kurį pateko laboratorijoje. Šių pasaulių sandūroje gimsta hibridas – fiziografu, arba laboratorijos įrenginiu, sukurtas pirminis vaizdas, kuris vėliau bus naudojamas straipsnyje, tas fiziografo atspausdintas grafikas ir tapo straipsnio ašimi. Naratorius užsimena, kad juos abu, jį ir naivųjį antropologą, pakeri adatos, kuri, ritmingai judėdama, rašalu keverzoja paslaptinius ženklus, vaizdas. Taip laboratorijoje vykstantis tyrimas susijungia su moksliniu tekstu. Atrodo, kad abu gavo galutinius įrodymus. Tačiau tai tik pradžia.

Profesorius netrukus atkreipia abiejų dėmesį į tai, kas yra anapus lėtai vaizdą spausdinančio fiziografo. Pasirodo, kad ten toliau stovi didelis elektroninis prietaisas ir stiklinis indas. Profesorius paaiškina, kad elektroninis prietaisas fiksuoja, kalibruoja, sustiprina ir reguliuoja iš stiklinio indo ateinančius signalus. Profesorius toliau rodo skysčio pripildytą stiklinį indą, kuriame kartkartėmis kyla deguonies burbulai. Indo viduje specialiu laikikliu ir elektrodais pritvirtintas iš pirmo žvilgsnio nedidelį gumos gabalėlį primenantis daiktas. Paaiškėja, kad tai yra jūrų kiaulytės virškinamojo trakto lygiojo raumens gabaliukas. Inde sukūrus palankias sąlygas, šis raumens fragmentas lieka gyvas ir reguliariai susitraukinėja.

Susitraukimų stiprumą ir dažnumą gali keisti įvairios cheminės medžiagos. Pulsaciją bei jos pokyčius fiksuoja elektroninis įrenginys, kuris perduoda informaciją į fiziografą. Taip paprasta akimi nematomas stiklo kameroje esančio raumens gabaliuko pulsavimas popieriaus lape tampa matomas. Fiziografo brėžiama kreivė informuoja apie cheminių medžiagų poveikį. Visa ši įranga leidžia profesoriui ieškoti atsakymų ir į įvairius klausimus, tarkim, kas atsitiks chemikalų dozę padvigubinus, ar kreivės aukščiausias taškas dvigubai sumažės? Kas atsitiks chemikalų kiekį patrigubinus? Dabar galima matuoti ant balto popieriaus nubraižytą diagramą ir nustatyti kiekybinio pobūdžio sąsajas tarp chemikalų dozės ir raumens atsako. Kas bus, jei po vienos cheminės medžiagos pridėsime kitos cheminės medžiagos, kuri veikia priešingai nei pirmoji? Ar kreivės viršūnės sugrįš į pradinį tašką? Kaip greitai tai atsitiks? Jei dvi cheminės medžiagos, viena žinoma, kita ne, paliks ant popieriaus lapo tokį patį pėdsaką, ar galima teigti, kad bent šio poveikio požiūriu abi cheminės medžiagos yra tokios pačios? Tai tik dalis klausimų, kuriuos profesorius tyrinėja pasitelkęs endorfiną (nežinomą medžiagą), morfiną (gerai žinomą) ir naloksoną (kuris žinomas, kaip morfino antagonistas).

Profesorius nebeprašo naratoriaus ir antropologo tikėti tuo, ką jie perskaitė žurnale, naratoriaus žodžiais tariant, profesoriui atrodo, kad jie turėtų **patikėti** tuo, ką

pamatė savo akimis, kad endorfino poveikis lygiai toks pat, kaip ir morfino. Diagrama, kurią pamatė moksliniame straipsnyje ir kuria suabejojo naivusis antropologas, ir ta, kurią dabar braižo fiziografas, yra identiškos, išskyrus vieną dalyką. Naratorius atkreipia dėmesį į tai, kad straipsnyje diagrama yra labiausiai konkretus ir vaizdinę išraišką turintis mokslinio teksto fragmentas, tačiau čia, laboratorijoje, yra atvirkščiai, ta pati diagrama yra abstrakčiausias ir labiausiai su tekstu susijęs sudėtingo laboratorijoje atliekamo eksperimento rezultatas. Naratorius retoriškai klausia, ar jiedu pamatė daugiau ar mažiau? Akivaizdu, kad laboratorijoje atsidūrę naratorius ir antropologas pamatė daugiau – ne tik diagramą, kurią jau matė moksliniame straipsnyje, bet ir fiziografą, elektroninę įrangą, stiklinę kamerą, elektrodus, deguonies burbuliukus, virškinamojo trakto raumens gabaliuką, profesorių, kuris švirkštu į stiklinę kamerą leidžia įvairias chemines medžiagas, paskui storoje protokolų knygoje fiksuoja laiką, kiekius ir reakcijas į suleistas medžiagas. Jie pamatė, kaip randasi straipsnyje atspausdintas grafikas. Kitaip tariant, jie pravėrė juodąją dėžę, arba Pandoros skrynią, ir pamatė, kaip randasi mokslinis faktas.

Tačiau šioje vietoje Latouras komplikuoja pasakojimą. Pasirodo, kad jie, naratoriaus požiūriu, pamatė ne tik daugiau, bet ir mažiau, nes kiekvienas šios sudėtingos sistemos, kurios veikimo išraiška yra aptariama diagrama, elementas gali būti modifikuotas taip, kad galutinis diagramos vaizdas būtų visiškai kitoks. Įvairiausi nutikimai ritmišką grafiko braižymą gali paversti beprasmiu chaosu. Kitaip tariant, jie pamatė tik vieną versiją iš daugelio galimų.

Kai jau abu patikėjo endorfino poveikiu, pasakojimas dramatinėja. Pasirodo, kad visa ši sudėtinga sistema yra labai trapi. Naratoriaus liudijimu, profesorius staiga ima keiktis ir pykti, kad tas žarnos raumens gabalas yra niekam tikęs. Profesorius nutaria viską pradėti iš naujo, o visą atsakomybę už eksperimento trukdžius turi prisiimti naujas pasakojimo personažas, jūrų kiaulytę preparavęs laborantas. Demonstravimas buvo nutrauktas, o laborantas išskubėjo kitos jūrų kiaulytės. Atsineštą jūrų kiaulytę ant specialaus operacinėmis šviesomis apšviesto stalo apmarino ir prapjovė. Po to atsirinko tinkamą virškinamojo trakto vietą, išpjovė nedidelį raumens gabaliuką, atskyrė nereikalingus audinius, pakabino ant dviejų elektrodų ir įdėjo į maitinamosios terpės pripildytą stiklinį indą.

Netikėtai laboratorijos svečiai atsidūrė daug toliau nuo popierinio mokslinių tekstų pasaulio. Kraujas, prapjauta jūrų kiaulytė, pats pjaustymas naratoriui ir antropologui kėlė lengvą šleikštulį. Jiedu pamatė, kad juos stebinusių profesoriaus retorinių gebėjimų įtikinti rašant mokslinius straipsnius nepakanka. Reikia įvairių kitų gebėjimų tam, kad būtų parašytas įtikinamas mokslinis tekstas. Iš pačios jūrų kiaulytės elgesio nieko nebuvo galima nuspręsti apie endorfino ir morfino panašumus. Įrodymams surinkti reikėjo sudėtingos laboratorinės įrangos, tinkamai paruošto

jūrų kiaulytės virškinamojo trakto raumens gabaliuko, sukalibruoto fiziografo, kuris įvaizdino eksperimentą bei jo rezultatus, ir visų šitų komponentų darnaus veikimo.

3.2. Vertybių tyrimai virtualioje sociologijos laboratorijoje

Bruno Latouro naratorius ir naivusis antropologas į socialinių mokslų laboratoriją neužsuko. Kita vertus, visose laboratorijose dirba žmonės, tyrėjų grupės, tad jose kuriamas žinojimas turi ir socialinę dimensiją. Mokslas ir technologijos jau senai yra sociologinių tyrinėjimų objektas. Bet apie tai kiek vėliau.

Dabar su naiviuoju antropologu užsukime į sociologijos laboratoriją. Ar tai, kas vyksta sociologijos laboratorijoje, panašu į tai, kas vyksta biologijos laboratorijoje? Kaip randasi sociologiniai faktai sociologijos laboratorijoje? Kadangi mes patys arba nedidelė mūsų pačių laboratorija analizuoja Europos vertybių tyrimų duomenis, aplankykime kolegas.

Lankydamiši įsivaizduojamoje sociologijos laboratorijoje, pabandykime rekonstruoti, kaip tyrėjai ėmėsi tyrinėti pasitenkinimą gyvenimu ir kodėl jie ėmėsi tyrinėti būtent taip, kaip tai darė. Deja, šitų klausimų patiems tyrėjams neuždavėme, tačiau, remdamiesi jų tekstu, jų akademinėmis karjeromis, kurių posūčiai interneto dėka yra visuotinai prieinami, ir mūsų pačių sociologijos *habitus*, pabandėme atkurti, kaip tai galėjo būti. Rėmėmės prielaida, kad sociologai gali atpažinti, kaip kolegos individualizuoja teorinį diskursą, kuris vienija tuos pačius dalykus tyrinėjančią akademinę bendruomenę. Reikalas tas, kad ir mes, ir jie dirba su ta pačia duomenų baze, kuri sutvarkyta remiantis ta pačia akademinė logistika, ir bent išoriškai priklausome tam pačiam akademiniam tinklui.

Bandydami rekonstruoti laboratorijos veiklą, vadovausimės Helmuto K. Anheierio, Sally Stares ir Paolos Grenier atliktu tyrimu, kuris aprašytas straipsnyje „Socialinis kapitalas ir pasitenkinimas gyvenimu“ (Anheier, Stares & Grenier 2004), ir mūsų pačių patirtimi arba savo pačių veiklos antropologine analize, tikimės, leisiančia suformuluoti sociologinio žinojimo radimosi problemą. Šiuo metu Helmutas K. Anheieris yra prestižinės Berlyne įsikūrusios Hertie vadybos mokyklos dekanas. Tyrimo metu jis profesoriavo Londono ekonomikos mokykloje ir nuo 1999 metų iki 2002 metų vadovavo reorganizuotam Piliietinės visuomenės centrui¹¹. Šis centras tyrinėjo pačius įvairiausius piliietinės visuomenės procesus, kurių vienas buvo susijęs su socialiniu kapitalu. Be to, Centras organizavo ir koordinavo Nevvyriausybiinių

¹¹ Ne tik tyrimo problematika, bet ir trumpa Piliietinės visuomenės centro, įsteigto 1995 metais, istorija sufleruoja, kad akademiniam pasaulyje egzistuoja mados, nuo kurių Lietuva nelabai atsilieka. Tarkim, 1998 metais Lietuvoje buvo įsteigtas Piliietinių iniciatyvų centras, 2004 metais – Piliietinės visuomenės institutas. Tiesa, jie abu veikia iki šiol.

organizacijų vadybos magistro studijas. Centras buvo uždarytas 2010 metų rugsėjo mėnesį¹². Kita tyrėjų grupės narė Sally Stares tyrimo metu studijavo Londono ekonomikos mokyklos doktorantūroje. Šiuo metu ji ten tebedėsto įvairius kiekybinės duomenų analizės kursus ir specializuojasi nagrinėti viešosios nuomonės apklausų ir lyginamųjų tyrimų metodologiją. Trečioji tyrėja Paola Grenier šiuo metu yra Kopenhagos konsensuso centro, kuris vykdo įvairius projektus pilietinės visuomenės ir žmogaus teisių srityje¹³, vyresnioji projektų vadybininkė. Tyrimo metu ji studijavo Londono ekonomikos mokyklos doktorantūroje ir 2008 metais sėkmingai apgynė disertaciją „Socialinės antrepenerystės vaidmuo ir reikšmė Jungtinės Karalystės socialinėje politikoje“ (Grenier 2008). Taigi Londono ekonomikos mokyklos Pilietinės visuomenės centre susibūrusiai trijų tyrėjų grupei vadovavo profesorius Helmutas K. Anheieris. Tuo metu bendradarbiavusių tyrėjų akademiniai interesai buvo labai aiškūs: pilietinės visuomenės raida, socialinio kapitalo reikšmė ir vaidmuo, žmonių (gal piliečių?) pasitenkinimas gyvenimu, metodologiniai kiekybinių duomenų analizės klausimai. Į šį tyrimą ir jį įgyvendinusių tyrėjų grupę dėmesį atkreipėme dėl trijų priežasčių.

Pirma būtų tokia. A. Jokubaičio vertybių tironijos kritikos požiūriu svarbu, kad pasitenkinimą gyvenimu šie trys autoriai laiko ir laime. Galima pagrįstai manyti, kad vertybių tironijos kritikai toks sutapatinimas, kuris remiasi bandymais, pasitelkus įvairių šalių apklausų empirinius duomenis, sociologiškai paaiškinti, nuo ko priklauso laimės pojūtis, turėtų kelti abejonių. Laimė turi ne tik vartotojiškos visuomenės dimensiją ir nebūtinai susijusi su poreikių tenkinimu. Apie tai užsiminėme, rašydami apie I. Kantą.

Kitos dvi susijusios su abiem socialinio kapitalo modeliais, kuriuos tyrėjai sukonstruoja, paskui lygina analizuodami duomenis. Vienas modelis buvo kuriamas pagal Pierre'o Bourdieu sociologijos teoriją, kitas modelis radosi orientuojantis į Roberto Putnamo socialinio kapitalo sampratą, kuri yra glaudžiai susijusi su Jameso Colemano socialinio kapitalo koncepcija. Antra pasirinkimo priežastis buvo ta, kad ši mokslininkų grupė bene plačiausiai iš visų Europos vertybių tyrinėtojų naudojo Bourdieu teoriją. Tiesa, užbėgant už akių, reikėtų pasakyti, kad Bourdieu teorija buvo naudojama instrumentiškai. Kitaip tariant, jie net nepretendavo pažvelgti į patį vertybių tyrimą per Bourdieu sociologijos prizmę. Jie kiek plačiau kartojo tai, kas daroma beveik nuolat, kai analizuojamas socialinis kapitalas ir prisimenamas Bour-

¹² Su Pilietinės visuomenės centro veikla galima susipažinti čia: <http://www.lse.ac.uk/CCS/home.aspx>

¹³ „Kopenhagos konsensuso centras yra strateginių tyrimų centras (angl. *think tank*), kuris ieško sudėtingiausių pasaulio problemų geriausių sprendimų ir juos viešina. Tyrimus, skirtus politikams ir filantropams, kaip kuo efektyviau leisti pinigus, atlieka daugiau kaip 100 garsiausioms tarptautinėms organizacijoms atstovaujančių ekonomistų, tarp kurių septyni Nobelio premijos laureatai.“ Plačiau apie Centro veiklą čia <http://www.copenhagen-consensus.com/>

dieu, iš Bourdieu teorijos yra išpreparuojami jo socialinio kapitalo sampratai priskiriami segmentai, kurie su visa Bourdieu sociologija mažai ką turi bendro. Tada iš tų Bourdieu teorijos požiūrių svetimų, tačiau jo teorijai priskiriamų segmentų sulipinta socialinio kapitalo samprata yra gretinama su Putnamo socialinio kapitalo samprata. Tokia laboratorinė sociologinio modeliavimo, arba sociologinės robotikos, logika intriguoja ir nusipelno detalesnio aptarimo.

Trečia priežastis yra susijusi su Putnamo pesimistinėmis pilietinės visuomenės raidos prognozėmis. Putnamas perspėja, kad socialinis kapitalas JAV pradėjo mažėti. „Baigiantis XX amžiui, eiliniai amerikiečiai jaučia pilietinės ligos simptomus. Mes esame patenkinti savo ekonominėmis perspektyvomis [...], bet mes nesame tokiu pačiu mastu įsitikinę, kad esame teisingame kelyje moralinės ir kultūrinės raidos atžvilgiu“ (Putnam 2000; 25). Nors socialinio kapitalo sampratos ir sociologinės tikrovės sampratos požiūriais Putnamas yra daug artimesnis Inglehartui nei Bourdieu, tačiau būtent šiuo atveju intriguoja visuomenės raidos interpretacija. Putnamas muša pavojaus varpais, kad socialinis kapitalas mažta (žr. plačiau: Stolle, Hooghe 2005), Inglehartas su nedidelėmis korekcijomis tebetiki nenumaldoma racionalėjančios visuomenės pažanga.

Galima įsivaizduoti, kad tarptautinė tyrėjų grupė dirba galbūt ir virtualioje laboratorijoje, kurios būtini komponentai – šiuolaikinė kompiuterinė įranga, kurią sudaro ir greitai kompiuteriai, ir duomenų analizei reikalinga programinė įranga, be to, komunuoti leidžiantys kompiuterių tinklai. Laboratorijai taip pat priklauso didžiulis skaitmeninis analizuojamų duomenų masyvas, duomenų bazės, kuriose apstu akademinų publikacijų, kiti atvirosios prieigos ištekliai. Laboratorija gali būti ir virtuali, nes šiuolaikinės komunikacijos priemonės leidžia nesunkiai bendradarbiauti būnant skirtingose pasaulio vietose. Šiai tyrėjų grupei svarbūs ir kitų tyrėjų taikyti empirinės analizės metodai, gauti teoriniai apibendrinimai. Visa tai nesunkiai pasiekama ir garantuoja atvira prieiga, tampanti bene pagrindiniu įvairių duomenų saugojimo principu. Be to, kaip rodo tyrėjų grupės akademinės karjeros, mokslininkai turi visas kompetencijas sociologiniams duomenims analizuoti.

Tiesa, reikia turėti omenyje, kad mūsų pasirinkti tyrėjai savo tekstą rašė apie 2002–2003 metus, taigi beveik prieš 15 metų, kai teorinės mados kiek skyrėsi. Tačiau mums svarbiau, kaip vyksta paties žinojimo, sociologinio fakto konstravimas, o ne tai, ar tuo metu sukonstruotas žinojimas vis dar tebėra teisingas. Būtent tada tie mokslininkai pripažino, kad pasitenkinimo gyvenimu sąvoka darėsi vis populiareesnė ir tarp mokslininkų, ir tarp tų, kurie priima sprendimus. Taigi mūsų pasirinktoje sociologijos laboratorijoje trijų mokslininkai grupė analizavo, kaip pasitenkinimas gyvenimu yra susijęs su socialiniu kapitalu. Kartu jie buvo įsitikinę, kad pasitenkinimas gyvenimu priklauso nuo įvairių veiksnių, kurių vienas pagrindinių – socialinis

kapitalas. Taigi reikėjo sukonstruoti pasitenkinimo gyvenimu, socialinio kapitalo ir tų tarpusavio sąveikos modelius.

Prieš 15–20 metų socialinis kapitalas buvo labai populiarus sąvoka. Putnamas 2000 metais rašė, kad XX amžiuje socialinis kapitalas nepriklausomai buvo atrastas net šešis kartus (žr. Putnam 2000; 20–24). Tačiau ilgainiui susiklostė taip, kad įvairiuose tyrinėjimuose konkuruoja dvi socialinio kapitalo sampratos: viena kildinama iš Colemano ir Putnamo darbų, kita siejama su Bourdieu teorija. Yra gausybė darbų, kuriuose šios dvi socialinio kapitalo interpretacijos gretinamos. Šis sugretinimas, matyt, jau peržengė akademinio etiketo ribas ir yra virtęs akademinė banalybe.

Kaip jau minėjome, gretinant šias dvi socialinio kapitalo koncepcijas, ignoruojama Bourdieu sociologijos teorija ir Bourdieu socialinio kapitalo samprata figūruoja tik kaip alternatyva Colemano ir Putnamo socialinio kapitalo modeliui. Mums prireikė prisiminti šį palyginimą, nes mūsų analizuojama tyrėjų grupelė pabandė atsakyti į klausimą, kaip apibrėžiamas socialinis kapitalas, ar pagal Bourdieu, ar pagal Putnamą, daro didesnę įtaką žmonių pasitenkinimui gyvenimu, arba koks socialinio kapitalo modelis, Bourdieu ar Putnamo, geriau paaiškina Europos vertybių tyrimo duomenis apie socialinio kapitalo ir pasitenkinimo gyvenimu sąsajas.

Taigi, tyrėjai iš žmonių sąveikos išskyrė dvi skirtingas interakcijos formas, pavertė jas modeliais, remdamiesi pasaulio ir Europos vertybių tyrimo kintamaisiais operacionalizavo ir patikrino pasitelkę didžiulį vertybių tyrimo duomenų masyvą, patikrino. Šiuos žingsnius rekonstruosime. Pradėkime nuo dviejų socialinio kapitalo sampratų. Jas tyrėjai iš pradžių vadino Colemano / Putnamo ir Burto / Bourdieu modeliais, tačiau vėliau perėjo prie paprastesnio Putnamo ir Bourdieu varianto. Tai pagrįstas supaprastinimas, kuriuo mes irgi naudosisimės.

Kolega iš Jvaskylos universiteto profesorius Marttis Siisiäinenas dar prieš 15 metų yra parašęs straipsnį „Viena sąvoka, du požiūriai: Bourdieu ir Putnamas apie socialinį kapitalą“ (Siisiäinen 2003), kuriame trumpai apibendrina, kuo skiriasi Bourdieu ir Putnamo socialinio kapitalo sampratos. Kaip rašė Siisiäinenas, Putnamo požiūris yra labiau susijęs su amerikine pluralizmo tradicija ir socialine integracija, Bourdieu požiūris labiau remiasi struktūralizmo tradicija ir konflikto teorijomis. Putnamo socialinio kapitalo sampratos komponentai – savitarpiskumo normos, socialiniai tinklai ir savanoriškos asociacijos, apibendrintas pasitikėjimas – apibrėžia bendruomenių potencialą.

Putnamo modelis remiasi prielaida, kad pasitikėjimas ir socialinė sanglauda yra naudingi grupėms bei jų nariams. Jis artimas požiūriui, kurį tyrėjai pavadino neotokvilišku: stiprią ir gyvybingą pilietinę visuomenę apibūdina tankūs tiesioginių santykių tinklai, kurie mažina potencialių konfliktų tarp lyčių, rasių, seksualinių orientacijų galimybes. „Neo-tokviliško požiūrio esmė yra tokia: pilietinė visuomenė

sukuria socialinį kapitalą, kuris yra naudingas ir ekonomikai, ir visuomenei“ (Anheier, Stares & Grenier 2004; 83).

Bourdieu socialinio kapitalo samprata labiau atitinka įvairių socialinių veikėjų padėtis socialinės stratifikacijos požiūriu, kitaip tariant, socialinis kapitalas priklauso nuo socialinių veikėjų socialinio statuso ir nuo to, kaip tiems veikėjams sekasi konkuruoti dėl geresniu laikomo gyvenimo šansų (žr.: Siisiäinen 2003).

Pagrindinis tyrimo klausimas – kuris socialinis kapitalas turi didesnės įtakos pasitenkinimu gyvenimu: ar tas, kuris susijęs su socialine sanglauda, apibendrintu pasitikėjimu ir priklausymu įvairiems tinklams ir bendruomenėms, ar tas, kuris padeda sėkmingiau konkuruoti su kitais, ir yra sėkmingesnio palyginti su kitais gyvenimo prielaida? Putnamo socialinio kapitalo sampratos atveju pasitenkinimą gyvenimu laiduoja bendrumas su kitais žmonėmis, Bourdieu socialinio kapitalo sampratos požiūriu kiti kuria kliūtis, kurias įveikęs žmogus patiria pasitenkinimą gyvenimu.

Šioje vietoje paranku prisiminti dvilypę ir antagonistinę I. Kanto socialumo sampratą¹⁴. „Žmonės, būdami tokie pat geri, kaip ir jų ganomos avys, vargiai suteiktų savajai egzistencijai didesnę vertę už tą, kurią turi šie naminiai gyvuliai; atsižvelgiant į žmonių protingos prigimties diktuojamą tikslą, jie neužpildytų kūrinijos tuštumos. Vadinasi, tebus padėkota gamtai už nepakantumą, už pavydžiai lenktyniaujančią tuštybę, už nepasotinamą troškimą turėti ir valdyti! Be šito visi nuostabūs pradai liktų žmonijoje neišsvystyti“ (Kant 1996 [1784]; 33). Manytume, kas ši galimybė palyginti tokias skirtingas interpretacijas nėra paprasta analogija. Galima aiškiai atskirti dvi skirtingas universalių žmonių santykių interpretacijas: viena klasikinė, filosofinė, sintetinė, Kanto, kita mokslinė, sociologinė, analitinė, virtualioje sociologijos laboratorijoje triūsiančių mokslininkų sugeneruota.

Kodėl tyrėjų grupė nutarė matuoti, kaip pasitenkinimas gyvenimu yra susijęs su socialiniu kapitalu? Jie atkreipė dėmesį į tai, kad vertybių tyrimų duomenys rodė,

¹⁴ Aptariant, kaip I. Kantas derino žmogaus prigimties antagonizmą su gamtos tikslu, ši vieta jau buvo cituota. „Šiuo atveju antagonizmą aš suprantu kaip žmonių nedraugišką draugiškumą, t. y. jų polinkį bendrauti, susijusį su visuotiniu pasipriešinimu, nuolat keliančiu baimę šiam bendravimui.“ Čia ir kitose citatose atitinkami žodžiai išskirti mūsų. Jokiū būdu nenorime kritikuoti vertimo, nesame ekspertai, be to, vertimas, kiek suprantame, tiksliai perteikė I. Kanto mintis. Vis dėlto išraiška „žmonių nedraugiškas draugiškumas“ kiek kliūva. Ir „Lietuvių kalbos žodynas“ rodo, kad draugiškumas labiau susijęs su draugyste ar bičiulyste, taigi labiau su pozityviu bendravimu, nei su bendrumu, socialumu ar bendravimu, kaip yra originale ir vertimuose į anglų bei rusų kalbas.

„Ich verstehe hier unter dem Antagonism die ungesellige Geselligkeit des Menschen, d. i. den Hang derselben in Gesellschaft zu treten, der doch mit einem durchgängigen Widerstande, welcher diese Gesellschaft beständig zu trennen droht, verbunden ist.“

„By antagonism of this kind I mean the unsocial sociality of man; that is, a tendency to enter the social state combined with the perpetual resistance to that tendency which is continually threatening to dissolve it.“

„Под антагонизмом я понимаю здесь недоброжелательную общительность людей, т. е. их склонность вступать в общение, связанную, однако, с всеобщим сопротивлением, которое постоянно угрожает обществу разьединением.“

kad pasitenkinimas gyvenimu yra mažiau susijęs su tokiomis svarbiomis socialinėmis demografinėmis charakteristikomis kaip lytis ir amžius. Daugelyje šalių didesnes pajamas gaunantys gyventojai buvo labiau patenkinti gyvenimu, nei mažesnes pajamas gaunantys gyventojai. Tačiau labiau išaugus nacionalinėms pajamoms, pasitenkinimo gyvenimu arba pačių respondentų deklaruojamos laimės augimas lėtėjo ir ilgainiui nustojo augti. Be to, atsirado vargingiau gyvenančių šalių, kuriose pasitenkinimas gyvenimu buvo didesnis nei turtingesnėse šalyse.

Kita vertus, pasaulio vertybių tyrimų duomenys rodė, kad Jungtinėse Amerikos Valstijose pasitenkinimą gyvenimu didina tokie veiksniai kaip dalyvavimas bendruomenės gyvenime, bendravimas su draugais, skatinanti ir palaikanti socialinė aplinka. Atvirkščiai, socialinė izoliacija, socialinį gyvenimą komplikuojantys veiksniai, pavyzdžiui, skyrybos ar ligos, pasitenkinimą gyvenimu mažina. Agreguoti rodikliai ir sudėtingesnė analizė rodė, kad pasitenkinimui gyvenimu įtaką daro tokie veiksniai, kuriuos būtų galima priskirti socialinio kapitalo kategorijai. Būtent taip tyrėjai paaiškino, kodėl jie ėmėsi tyrinėti socialinio kapitalo ir pasitenkinimo gyvenimu sąsajas. Žvelgiant į tyrėjų akademines biografijas, kokius darbus jie tuo metu dirbo ir kokius tyrimus atliko, reikėtų atkreipti dėmesį į tai, kad tyrėjų grupė buvo įsitraukusi į tuo metu populiarų pilietinės visuomenės diskursą ir tyrinėjo pilietinės visuomenės bei socialinio kapitalo sąsajas. Taigi būtų galima manyti, kad tam, kaip buvo suformuluota tyrimo problema, įtakos turėjo bendresnė jų vykdomų tyrimų tematika ir, kaip jau užsiminėme, akademiniai interesai (plačiau žr.: Anheier, Stares, Grenier 2004; 81–82).

Taigi pasirinkusi dviem skirtingomis socialinio kapitalo sampratomis ir vedama noro išsiaiškinti, kokio pobūdžio socialinis kapitalas yra labiau susijęs su pasitenkinimu savo gyvenimu, mokslininkų grupė sukūrė du modelius: konkuruojančių statusų modelį (Bourdieu) ir socialinės sanglaudos modelį (Putnam).

Konkuruojančių statusų modelis remiasi struktūrine socialine nelygybe ir prielaida, kad tarp socialinio, kultūrinio ir ekonominio kapitalų egzistuoja stiprūs ryšiai, o visi drauge jie veikia pasitenkinimą gyvenimu (3 paveikslas). Schemoje pavaizduotos linijos su strėlėmis viename gale atspindi pozityvų kapitalų poveikį pasitenkinimui gyvenimu, o linijos su strėlėmis abiejuose galuose – pozityvią kapitalų tarpusavio sąveiką.

Socialinės sanglaudos modelis remiasi prielaida, kad, susieti stipriais saitais, socialinis kapitalas, pasitikėjimas ir bendruomenė visi kartu veikia pasitenkinimą gyvenimu. Tyrėjai tikėjosi, kad su bendruomene susijęs socialinis kapitalas tiesiogiai veiks pasitenkinimą gyvenimu (4 paveikslas).

Kaip **socialinis kapitalas** ir **pasitenkinimas gyvenimu** buvo operacionalizuojami ir matuojami, aiškėja iš detalizuotų konkuruojančių statusų ir socialinės sanglau-

3 paveikslas. Bourdieu konkuruojančių statusų schema (Anheier, Stares & Grenier 2004; 87)

4 paveikslas. Putnamo socialinės sanglaudos schema (Anheier, Stares & Grenier 2004; 87)

dos modelių (5 ir 6 paveikslai). Bourdieu konkuruojančių statusų modelio atveju socialinis kapitalas traktuojamas kaip **priklausymas organizacijoms** ir **socialumas**. Putnamo socialinės sanglaudos modelio atveju socialiniam kapitalui, be priklausymo organizacijoms ir socialumui, priskiriamas ir **apibendrintas pasitikėjimas**. Be to, socialinės sanglaudos modelio atveju bendruomenės jausmo konceptas yra operacionalizuojamas kaip **rūpyba** ir **pagalba**.

Socialinio kapitalo samprata yra sukonstruota iš kelių kintamųjų, be to, pats socialinio kapitalo konstruktas dar priklauso nuo to, kaip socialinis kapitalas yra konceptualizuojamas. Savo ruožtu **pasitenkinimas gyvenimu** buvo matuojamas palyginti paprastai, apibendrinus atsakymą į klausimą: „Ar Jūs dabartiniu metu patenkintas savo gyvenimu? Įvertinkite pagal 10-ies balų skalę, kur 1 reiškia nepatenkintas, o 10 – patenkintas.“

5 paveikslas. Detalizuotas Bourdieu konkuruojančių statusų modelis

6 paveikslas. Detalizuotas Putnamo socialinės sanglaudos modelis

Dabar pereikime prie socialinio kapitalo modelių operacionalizavimo. **Dalyvavimas organizacijoms** buvo matuojamas atsakant į du klausimus:

„A. Įdėmiai perskaitykite sąrašą įvairių visuomeninių organizacijų bei judėjimų ir pasakykite, ar esate kurios nors organizacijos ar judėjimo narys?“

„B. Ar dalyvaujate kurios nors visuomeninės organizacijos ar judėjimo veikloje ir be atlyginimo?“

	A.	B.
1. Socialinės pagalbos seniems ir neįgaliems arba skurstantiems žmonėms tarnybos	1	1
2. Religinės ar bažnytinės organizacijos	1	1
3. Švietimo, dailės, muzikos ar kitos kultūros organizacijos	1	1
4. Profsąjungos	1	1
5. Politinės partijos ir grupės	1	1
6. Vietinės bendruomenės grupės	1	1
7. Žmogaus teisių gynimo organizacijos	1	1
8. Aplinkos išsaugojimo, ekologiniai judėjimai, gyvūnų teisių apsauga	1	1
9. Profesinės draugijos, asociacijos	1	1
10. Jaunimo organizacijos (pvz.: skautai, jaunimo klubai ir pan.)	1	1
11. Sporto ar aktyvaus poilsio organizacijos	1	1
12. Moterų organizacijos, sąjungos	1	1
13. Judėjimai už taiką	1	1
14. Sveikatos klubai, centrai	1	1
15. Kitos organizacijos	1	1
16. Nė vienoje	1	1
Nežinau	9	9
Neatsakė	8	8

Socialumas buvo vertinamas pagal bendravimo su draugais intensyvumą. „Aš Jums išvardysiu keletą veiklos sričių. Prašome pasakyti, ar Jūs Leidžiate laiką su draugais kiekvieną savaitę ar beveik kiekvieną savaitę, vieną du kartus per mėnesį, keletą kartų per metus ar visai nedalyvaujate?“

Svarbu yra tai, kad **apibendrintas pasitikėjimas** į socialinio kapitalo sampratą buvo įtrauktas tik socialinės sanglaudos modelio atveju. Taigi, skirtinguose modeliuose socialinis kapitalas buvo operacionalizuotas nevienodai. Tai kelia metodologinio pobūdžio klausimą, ar galima lyginti dviejų skirtingai matuojamų socialinių kapitalų poveikį? Apibendrintas pasitikėjimas buvo matuojamas remiantis atsakymais į šiuos du klausimus: „Kaip Jūs manote, ar apskritai žmonėmis galima pasitikėti?“, „Kaip Jūs manote, ar apskritai su žmonėmis reikia būti labai atsargiam?“

Bourdieu konkuruojančių statusų modelio atveju **kultūrinis kapitalas** buvo traktuojamas kaip išsilavinimas: „Kokio amžiaus Jūs baigėte/baigsite mokslus: moky-

klą, aukštesniąją mokyklą ar universitetą / institutą? Prašome neskaičiuoti įvairių papildomų kursų. _____ metų“, o **ekonominis kapitalas** kaip vidutinės šeimos visos pajamos per mėnesį.

Socialinės sanglaudos modelio atveju **bendruomenės jausmo** konstruktui išmatuoti buvo panaudoti du kintamieji: vienas susijęs su **rūpesčiu** kaimynų ir bendruomenės reikalais, kitas su pasirengimu **padėti (pagalba)** kaimynams. Rūpestį matuojantis klausimas skamba taip: „Ar Jus jaudina šių grupių gyvenimo sąlygos?“

	Labai stipriai	Stipriai	Šiek tiek	Nelabai	Visiškai nejaudina	N/N	Neatsakė
Jūsų kaimynų	1	2	3	4	5	9	8
Žmonių, gyvenančių Jūsų gyvenamoje vietovėje	1	2	3	4	5	9	8

Pagalbą matuojančio klausimo formuluotė tokia: „Ar Jūs pasirengęs ką nors daryti, kad pagerėtų Jūsų kaimynų gyvenimo sąlygos?“

Visiškai pasirengęs	Pasirengęs	Gal taip, gal ne	Nepasirengęs	Visiškai nepasirengęs	N/N	Neatsakė
1	2	3	4	5	9	8

Tyrėjai abu modelius testavo pasitelkę trečios Europos vertybių tyrimo bangos (1999–2000 m.), kurioje dalyvavo 32 šalys ir viso buvo apklausta beveik 37 tūkst. respondentų, duomenis. Trečioje lentelėje yra pateikiami Putnamo socialinės sanglaudos modelio tikrinimo rezultatai. Struktūrinio modelio antrame stulpelyje skirtingų šalių duomenys apie tai, kaip, pasitelkus faktorių analizę, iš trijų kintamųjų: dalyvavimo organizacijose (DAL), pasitikėjimo (PAS) ir socialumo (SOC), – išskirtas socialinis kapitalas (SK) yra susijęs su pasitenkinimu gyvenimu (PG). Struktūrinio modelio trečiame stulpelyje skirtingų šalių duomenys apie tai, kaip, pasitelkus faktorių analizę, iš dviejų kintamųjų: susirūpinimo bendruomenės reikalais (RŪP) ir pasirengimo padėti (PAG), – išskirtas bendruomenės (B) veiksnys yra susijęs su pasitenkinimu gyvenimu (PG).

Santrumpų reikšmės:

+	patvirtino teorinius lūkesčius	KK	kultūrinis kapitalas
-	paneigė teorinius lūkesčius	DAL	dalyvavimas
PG	pasitenkinimas gyvenimu	PAG	pagalba
SK	socialinis kapitalas	GLB	globa
B	bendruomenė	PAS	pasitikėjimas
EK	ekonominis kapitalas	SOC	socialumas

3 lentelė. Putnamo socialinės sąnglaudos modelio tikrinimas (*reikšminga esant 5 proc. lygmeniui)

Šalis	struktūrinis modelis				matavimo modelis									
	Standardizuoti svoriai		koreliacijos		standartizuoti svoriai					patikimumas				
	SK->PG	B->PG	SK<->B		SK->DAL	SK->PAS	SK->SOC	B->RŪP	B->PAG	R ² DAL	R ² PAS	R ² SOC	R ² RŪP	R ² PAG
Airija	0,11	0,16*	0,43*		0,33*	0,46*	0,28*	0,55*	0,77*	0,11	0,21	0,08	0,30	0,59
Austrija	0,02	0,27*	0,48*		0,51*	0,41*	0,21*	0,53*	0,77*	0,26	0,17	0,04	0,28	0,60
Baltarusija	1,23	-0,64	0,64*		0,15*	0,24*	0,25*	0,35*	0,96*	0,02	0,06	0,06	0,13	0,92
Belgija	0,24*	0,08	0,51*		0,50*	0,49*	0,32*	0,74*	0,75*	0,25	0,24	0,10	0,55	0,56
Bulgarija	0,35*	-0,07	0,25*		0,19*	0,62*	0,43*	0,84*	0,77*	0,04	0,39	0,19	0,71	0,59
Čekija	0,34*	-0,03	0,39*		0,39*	0,34*	0,25*	0,41*	0,77*	0,15	0,12	0,06	0,17	0,59
Danija	0,23*	0,01	0,25*		0,60*	0,48*	0,33*	0,41*	0,77*	0,36	0,23	0,11	0,17	0,59
Didžioji Britanija	0,19*	0,00	0,28*		0,26*	0,69*	0,24*	0,63*	0,77*	0,07	0,48	0,06	0,40	0,59
Estija	0,47*	-0,08	0,39*		0,38*	0,39*	0,20*	0,65*	0,77*	0,14	0,16	0,04	0,43	0,60
Graikija	0,33*	-0,05	0,40*		0,38*	0,47*	0,20*	0,73*	0,80*	0,14	0,22	0,04	0,53	0,64
Islandija	0,15*	0,01	0,27*		0,47*	0,34*	0,01	0,64*	0,77*	0,22	0,12	0,00	0,41	0,59
Ispanija	0,08	0,08	0,35*		0,37*	0,21*	0,40*	0,67*	0,77*	0,14	0,04	0,16	0,45	0,60
Italija	0,17*	0,03	0,31*		0,47*	0,54*	0,34*	0,68*	0,77*	0,22	0,29	0,11	0,46	0,60
Kroatija	0,12*	0,03	0,25*		0,62*	0,33*	0,36*	0,46*	0,77*	0,39	0,11	0,13	0,21	0,59
Latvija	0,33*	-0,09	0,21*		0,40*	0,31*	0,30*	0,57*	0,77*	0,16	0,10	0,09	0,32	0,59
Lenkija	0,45*	-0,05	0,23*		0,34*	0,28*	0,42*	0,62*	0,77*	0,11	0,08	0,18	0,38	0,59
Lietuva	0,32*	-0,08	0,09		0,19*	0,58*	0,26*	0,56*	0,77*	0,04	0,34	0,07	0,32	0,59
Liuksemburgas	0,23*	-0,01	0,37*		0,24*	0,63*	0,25*	0,78*	0,77*	0,06	0,39	0,06	0,61	0,59
Malta	0,15*	-0,02	0,34*		0,46*	0,39*	0,36*	0,65*	0,77*	0,20	0,15	0,13	0,43	0,59
Nyderlandai	0,16*	0,10	0,37*		0,49*	0,42*	0,24*	0,79*	0,67*	0,24	0,17	0,06	0,62	0,45
Portugalija	0,38*	-0,07	0,47*		0,35*	0,47*	0,36*	0,73*	0,76*	0,12	0,22	0,13	0,53	0,58
Prancūzija	0,25*	-0,10	0,50*		0,37*	0,57*	0,24*	0,86*	0,76*	0,14	0,32	0,06	0,64	0,58
Rytų Vokietija	0,36*	0,18*	0,36*		0,58*	0,30*	0,43*	0,93*	0,77*	0,34	0,09	0,19	0,86	0,59
Rumunija	0,54*	-0,18*	0,14		0,07	0,23*	0,35*	0,78*	0,77*	0,00	0,05	0,12	0,60	0,59
Rusija	0,62*	-0,07	0,13*		0,22*	0,23*	0,38*	0,70*	0,77*	0,05	0,05	0,15	0,49	0,59
Slovakija	0,41*	-0,08	0,40*		0,39*	0,46*	0,25*	0,79*	0,84*	0,15	0,21	0,06	0,63	0,71
Slovėnija	0,46*	-0,05	0,16		0,23*	0,55*	0,34*	0,51*	0,77*	0,05	0,30	0,12	0,26	0,59
Suomija	0,49*	-0,12	0,43*		0,33*	0,51*	0,07	0,55*	0,77*	0,11	0,26	0,01	0,30	0,60
Šiaurės Airija	0,39*	-0,07	0,49*		0,35*	0,26*	0,10*	0,60*	0,77*	0,12	0,07	0,07	0,36	0,59
Švedija	0,15*	0,09	0,28*		0,60*	0,44*	0,10*	0,68*	0,77*	0,36	0,20	0,01	0,46	0,59
Ukraina	0,65*	-0,14	0,33*		0,11*	0,31*	0,15*	0,64*	0,77*	0,01	0,10	0,02	0,41	0,60
Vakarų Vokietija	0,23*	0,14*	0,47*		0,47*	0,32*	0,59*	0,74*	0,82*	0,22	0,10	0,35	0,55	0,67
Vengrija	0,39*	0,08	0,27*		0,37*	0,44*	0,31*	0,62*	0,73*	0,13	0,20	0,09	0,39	0,54

Šaltinis: Anheier, Stares & Grenier 2004; 101.

4 lentelė. Bourdieu konkuruojančių statusų modelio tikrinimas (*reikšminga esant 5 proc. lygmeniui)

Šalys	struktūrinis modelis						matavimo modelis					
	standartizuoti svoriai			koreliacijos			standartizuoti svoriai			patikimumas SK		
	KK->PG	EK->PG	SK->PG	KK<->EK	KK<->SK	EK<->SK	SK->DAL	SK->SOC	R ² DAL	R ² SOC		
Airija	-0,06	0,02	0,16	0,43	0,59*	0,45*	0,47*	0,18*	0,22	0,03		
Austrija	-0,08	-0,03	0,25*	0,33	0,42*	0,55*	0,38*	0,29*	0,14	0,09		
Baltarusija	0,07	0,18*	0,40*	0,12	0,03	0,31*	0,17*	0,40*	0,03	0,16		
Belgija	-0,27	0,15	0,37*	0,28	0,63*	0,20*	0,49*	0,33*	0,24	0,11		
Bulgarija	0,14*	0,00	0,47*	0,17	0,14	0,56*	0,22*	0,37*	0,05	0,14		
Čekija	0,04	0,06	0,25*	0,22	0,18*	0,39*	0,36*	0,33*	0,13	0,11		
Danija	-0,14	0,16*	0,28*	0,13	0,26*	-0,05	0,50*	0,38*	0,25	0,14		
Didžioji Britanija	-0,04	0,18*	-0,04	0,27	0,25	0,35*	0,41*	0,17*	0,17	0,03		
Estija	0,14	0,01	0,40	0,13	-0,03	0,56*	0,37*	0,27*	0,14	0,07		
Graikija	-0,33	-0,01	0,62*	0,30	0,64*	0,30*	0,20*	0,39*	0,04	0,15		
Islandija	-0,01	0,16*	-0,19	0,13	-0,12	-0,05	-0,01*	-0,40	0,00	0,16		
Ispanija	-0,05	0,10*	0,19	0,27	0,61*	0,33*	0,35*	0,42*	0,12	0,17		
Italija	-0,14	0,07	0,19	0,45	0,65*	0,44*	0,39*	0,43*	0,15	0,19		
Jungtinės Valstijos	0,07	0,04	0,48*	-0,03	-0,03	0,29*	0,38*	0,32*	0,15	0,10		
Kroatija	0,03	0,07	0,14	0,22	0,38*	0,29*	0,44*	0,51*	0,19	0,26		
Latvija	0,03	0,15*	0,28*	0,14	0,11	0,29*	0,36*	0,35*	0,13	0,15		
Lenkija	-0,01	0,18*	0,38*	0,29	0,33*	0,21*	0,26*	0,49*	0,07	0,24		
Lietuva	-0,07	0,10	0,39	0,35	0,49*	0,35*	0,42*	0,15	0,18	0,02		
Liuksemburgas	-0,15	0,13	0,25*	0,42	0,41*	0,06	0,12*	0,49*	0,01	0,24		
Malta	-0,06	0,05	0,14	0,48	0,50*	0,32*	0,38*	0,44*	0,14	0,19		
Nyderlandai	-0,17	0,19	0,38*	0,18	0,47*	-0,01	0,31*	0,31*	0,09	0,09		
Portugalija	-0,03	0,02	0,46*	0,49	0,47*	0,51*	0,20*	0,52*	0,04	0,27		
Prancūzija	-0,21	0,20*	0,33	0,19	0,65*	-0,09	0,29*	0,36*	0,09	0,13		
Rytų Vokietija	-0,11*	0,11*	0,22*	0,25	0,28*	0,31*	0,84*	0,32*	0,71	0,10		
Rumunija	-0,28	-0,51	1,04	0,33	0,56*	0,72*	0,12*	0,32*	0,01	0,10		
Rusija	-0,11	-0,01	0,76*	0,16	0,37*	0,37*	0,18*	0,35*	0,03	0,12		
Slovakija	0,03	0,19*	0,43*	0,32	0,10	0,00	0,23*	0,38*	0,05	0,14		
Slovėnija	-0,11	0,11	0,40*	0,39	0,37*	0,27*	0,16*	0,50*	0,03	0,25		
Suomija	0,09	0,52*	0,60*	-0,19	0,13*	-0,56*	0,14*	0,38*	0,02	0,15		
Šiaurės Airija	-0,12	0,16*	0,22*	0,35	0,41*	0,20*	0,36*	0,32*	0,13	0,10		
Švedija	-0,09	0,47	0,64	-0,21	0,20	-0,61*	0,19*	0,29*	0,03	0,09		
Ukraina	0,03	0,29*	0,27	0,07	0,00	0,34*	0,33*	0,37*	0,11	0,14		
Vakarų Vokietija	-0,03	0,04	0,27*	0,31	0,25*	0,32*	0,54*	0,52*	0,30	0,27		
Vengrija	-0,12	0,14	0,54	0,14	0,42*	0,49*	0,23*	0,35*	0,05	0,12		

Šaltinis: Anheier, Stares & Grenier 2004; 103.

5 lentelė. Socialinės sanglaudos (Putnamas) ir konkuruojančių statusų (Bourdieu) socialinio kapitalo modelių apibendrinimas ir palyginimas

Šalys	Socialinė sanglauda			Konkuruojantys statusai					
	SK-PG	B-PG	SK-B	KK-PG	EK-PG	SK-PG	KK-EK	KK-SK	EK-SK
Airija		+	+					+	+
Austrija		+	+			+			+
Baltarusija			+		+	+		+	+
Belgija	+		+			+			+
Bulgarija	+		+	+		+		+	+
Čekija	+		+			+		+	+
Danija	+	+			+	+		+	
Didžioji Britanija	+		+		+			+	+
Estija	+		+						+
Graikija	+		+			+		+	-
Islandija	+		+		+			+	
Ispanija			+		+				+
Italija	+		+					+	+
Jungtinės Valstijos						+		+	+
Kroatija	+		+						
Latvija	+		+		+	+		+	+
Lenkija	+		+		+	+		+	+
Lietuva	+								+
Liuksemburgas	+		+			+		+	+
Malta	+		+					+	
Nyderlandai	+		+			+		+	+
Portugalija	+		+			+		+	
Prancūzija	+		+		+			+	+
Rytų Vokietija	+	+	+	-	+	+		+	+
Rumunija	+	-						+	+
Rusija	+		+			+		+	+
Slovakija	+		+		+	+		+	+
Slovėnija	+					+			
Suomija	+		+		+	+		+	+
Šiaurės Airija	+		+		+	+		+	+
Švedija	+		+						+
Ukraina	+		+		+				+
Vakarų Vokietija	+	+	+			+			+
Vengrija	+		+					+	+

Šaltinis: Anheier, Stares & Grenier 2004; 95.

Ketvirtoje lentelėje yra pateikiami Bourdieu konkuruojančių statusų modelio tikrinimo rezultatai. Struktūrinio modelio ketvirtame stulpelyje skirtingų šalių duomenys apie tai, kaip, pasitelkus faktorių analizę, iš dviejų kintamųjų: dalyvavimo organizacijose (DAL) ir socialumo (SOC), – išskirtas socialinis kapitalas (SK) yra susijęs su pasitenkinimu gyvenimu (PG). Struktūrinio modelio antrame ir trečiame stulpeliuose skirtingų šalių duomenys atitinkamai apie tai, kaip pasitenkinimas gyvenimu (PG) yra susijęs su kultūriniu kapitalu (KK) ir ekonominiu kapitalu (EK).

Abu modeliai apibendrinami ir palyginami 5 lentelėje. Kokias išvadas būtų galima padaryti iš 5 lentelės? Visų pirma krinta į akis tai, kad socialinis kapitalas su pasitenkinimu gyvenimu yra susijęs daugiau nei kultūrinis ir ekonominis kapitalai, arba kalbant kitomis sąvokomis – išsilavinimas ir šeimos pajamos su pasitenkinimu gyvenimu yra susiję mažiau nei dalyvavimas organizacijose ir bendravimas su draugais. Beje, nereikėtų pamiršti, kad socialinis kapitalas socialinės sanglaudos ir konkuruojančių statusų modeliuose operacionalizuojamas skirtingai: konkuruojančių statusų modelio atveju jis yra siejamas su dviem kintamaisiais, dalyvavimu ir socialumu, socialinės sanglaudos modelyje prie šių dviejų kintamųjų yra pridodamas apibendrintas pasitikėjimas. Kaip rodo šalių duomenys, antruoju būdu matuojamas socialinis kapitalas didesniame skaičiuje šalių yra reikšmingai susijęs su pasitenkinimu gyvenimu.

Tai matant peršasi, mūsų nuomone, svarbi išvada. Abiejų modelių atvejais kalbame apie socialinį kapitalą, kitaip tariant, vartojama ta pati sąvoka, tačiau ji yra operacionalizuojama skirtingai. Taigi turime du skirtingus socialinio kapitalo tipus ir, jeigu nežinotume, kaip jie operacionalizuojami, būtume pasmerkti daryti klaidas. Tačiau vien iš įvado ir iš išvadų skirtingo socialinių kapitalų operacionalizavimo nenustatysi. Greitai peržvelgiant straipsnį, tai į akį nekris. Beveik geometriškai gausėjant mokslinės produkcijos kiekiams, akademinės produkcijos peržvelgimo greitis neišvengiamai auga. Taigi tokie niuansai taip ir gali likti nepastebėti, nes toli gražu ne visi tyrėjai tikės, kad tame pačiame moksliniame straipsnyje, lyginant du socialinio kapitalo modelius, socialinis kapitalas operacionalizuojamas nevienodai arba tiesiog skiriasi lyginami konstruktai.

Kitas svarbus dalykas yra susijęs ne tik su socialiniu kapitalu, bet ir kitomis dviem kapitalo rūšimis – būtent kultūriniu ir ekonominiu. Retorikos požiūriu kapitalo sąvokos atrodo daug solidžiau, negu jų operacionalizavimas. Matuodami socialinį kapitalą, tyrėjai išskiria du kintamuosius konkuruojančių statusų modelio atveju ir tris kintamuosius socialinės sanglaudos modelio atveju, o matuodami ekonominį ir kultūrinį kapitalą tyrėjai pasitenkina tik vienu kintamuoju. Ekonominio kapitalo atveju – tai mėnesinės šeimos pajamos, kultūrinio kapitalo atveju – išsilavinimas ir mokymosi trukmė. Kitaip tariant, kyla klausimas, ar yra pakankamas pagrindas

akademiniio tyrimo tikslais įtraukti ekonominio ir kultūrinio kapitalo sąvokas? Retoriniu požiūriu kapitalų triada yra akivaizdi Bourdieu sociologijos teorijos nuoroda, trūksta tik simbolinio kapitalo, tačiau tai, kaip tie kapitalai buvo operacionalizuoti, Bourdieu teorijos konkretaus taikymo neatitinka. Apie tai, kaip Bourdieu teorija yra „pritempiama“ prie socialinio kapitalo problematikos, kuri yra siejama su pilietine visuomene, dar kalbėsime.

Siekdami aštriau suformuluoti problemą, grįžkime prie mokslininkus kritikuojančio Alvydo Jokubaičio. Šiuo atveju parankus Jokubaičio knygoje „Filosofas kaltina mokslininkus“ aprašytas mokslinio romantizmo fenomenas, kuris per kritikos prizmę išryškina mokslininkų praktikas, kurias galima lokalizuoti ir mūsų lankomose laboratorijose. Moksliniam romantizmui būdinga tai, kad mokslininkai sukuria teorinių argumentų pasaulį, kuris yra nesusijęs nei su piliečių, nei pačių mokslininkų kasdiene patirtimi. Kitaip tariant, jei kalbama apie laimę arba pasitenkinimą gyvenimu, tai mokslininkas siekia, kad jo paties asmeniškai laimės potyris arba pasitenkinimo gyvenimu išgyvenimas netrukdytų konstruoti teorinį modelį, kaip laimę išgyvena ekonominis, sociologinis arba politologinis homunkulas (apie juos kiek vėliau). Antras mokslinio romantizmo bruožas yra tas, kad „mokslininkai labiau rūpinasi savo teorijų naujumu, o ne jų politine reikšme“ (Jokubaitis 2016; 91). Kadangi iki galo nėra aišku, kas yra ta mokslinių teorijų politinė reikšmė, kuria mokslininkai turėtų rūpintis labiau, nei rūpinasi, fiksuokime mokslininkų rūpestį jų teorijų naujumu arba įmantresnėmis teorinėmis retorikomis. Galbūt būtų galima pasakyti taip, kad kurdami akademinis tekstus mokslininkai siekia patraukti dėmesį ir specialiai naudoja tam reikalui skirtas retorikos ar stiliaus priemones? Mokslinio darbo reikšmingumas priklauso nuo citavimo, tad dažnesnio citavimo galima siekti įvairiais būdais, nebūtinai komunikuojant išskirtinius tyrimo rezultatus. Trečias mokslinio romantizmo bruožas netiesiogiai patvirtina dėmesį retorikoms. „Galima sakyti, kad mokslinės kūrybos logika tampa svarbesnė už politinio gyvenimo logiką“ (Jokubaitis 2016; 91). Koks nors marksistas galėtų pasakyti, kad tokiu atveju mokslininkas susvetimėja savo paties rūšinės esmės (tikrovę sąžiningai tyrinėjančios mokslininkų genties?) atžvilgiu. Iš esmės turime atomizuotą, niekaip nesusijusią, savo pačių atžvilgiu susvetimėjusią mokslininkų bendruomenę, kurią vienija fiktyvios, imitacinės praktikos. „Modernusis politikos mokslas gali visiškai atsiriboti nuo kasdienio pasaulio žmonių supratimo. Siekiama sukurti atskirą teorinių argumentų pasaulį, peržengiantį nusistovėjusias prasmes ir nusistovėjusius kalbinius žaidimus“ (Jokubaitis 2016; 94).

Tyrėjai, formuluodami išvadas, rašo, kad „siekiant suprasti pasitenkinimą gyvenimu, socialinis kapitalas, kaip socialumo ir dalyvavimo konstruktas, atrodo yra svarbiausias ir savo reikšmingumu užgožia ir kitas kapitalo formas, ir su bendruo-

mene susijusius kintamuosius“ (Anheier, Stares & Grenier 2004; 97). Toliau tyrėjai tęsia, kad nors nė vienas iš dviejų modelių adekvačiai nepaaiškino socialinio kapitalo ir pasitenkinimo gyvenimu sąsajų, reikia ieškoti alternatyvių teorinių modelių. Pasirodo, kad tų modelių reikia tam, nes „socialinis kapitalas iš tikrųjų turi įtakos pasitenkinimui gyvenimu (išskirta mūsų)“ (Anheier, Stares & Grenier 2004; 98). Šitas teiginys rodo, kad tyrėjai laikosi realistinės nuostatos¹⁵, kuri, anot jų pačių aptariamo Bourdieu, yra susijusi su intelektualistinės sociologijos tradicija ir yra linkusi substancializuoti teorinius konstruktus. Šiuo konkrečiu socialinio kapitalo atveju jie laikosi nuomonės, kad socialinis kapitalas egzistuoja iš tikrųjų, iki bet kokios teorijos, ir reikia tęsti paiešką bei identifikuoti teorines priemones, kuriomis būtų galima tą iki bet kokios teorijos egzistuojantį socialinį kapitalą kuo adekvačiau aprašyti.

Kadangi vieno modelio, kuri tyrinėjo mūsų aptariama mokslininkų grupė autorius buvo Bourdieu, ką jis sako apie tokį polinkį substancializuoti teorinius konstruktus? Bourdieu ne kartą perspėjęs, kad pati kalba yra linkusi substancializuoti tikrovę, todėl Bourdieu nuolat pabrėždavo, kad sociologas privalo būti kritiškas ir dėmesingas teorinėms sąvokoms kaip tikrovės analizės instrumentams ir jos turėtų būti glaudžiai susijusios su empirine lauko analize. Jo nuomone, sąvokoms funkciją arba turinį suteikia ne abstrakti teorija, bet konkreti apibrėžto lauko analizė. „Kalbant tiksliau, tai nuolatinis priminimas, kad sąvokos apibrėžiamos tik sistemos požiūriu ir turi empiriškai funkcionuoti kaip sistema“ (Bourdieu, Wacquant 2003 [1992]; 129).

Kitur jau rašėme apie tai, kaip galima Ferdinando de Saussure'o suformuluotą skirtumą tarp *langue* ir *parole* panaudoti Bourdieu socialinei prakseologijai apibūdinti (žr.: Poviliūnas, Žiliukaitė, Beresnevičiūtė 2012; 3738). *Langue* yra idealios kalbos modelis, pati taisyklingiausia kalba, kurios ideali ramybė jokiais šnekėjimais, arba *parole*, nesudrumsta. *Parole* – tai įvairūs šnekėjimai, kurie, *langue* požiūriu, gali būti tik mažiau arba daugiau netaisyklingi, pačiai kalbai (*langue*) prilygti negali.

Savo ruožtu Bourdieu, apibrėždamas savo socialinės prakseologijos programą, siūlo atsakyti *langue* ir *parole* dichotomijos ir imtis konkrečios kalbinės praktikos analizės lauko arba santykių tarp pozicijų lauke, kitaip dispozicijų arba *habitus*, atžvilgiu. „Tie, kurie kalbą laiko analizės objektu, užuot vartoję ją tam, kad mąstyti ir kalbėtų, priversti suvokti kalbą kaip *logos*, o ne kaip praktiką, kaip „nevarojamą kalbą“, kurios paskirtis būti analizuojamai. [...] Taip nagrinėjant nuslopinamos kasdienėje kalbos vartosenoje slypinčios funkcijos“ (Bourdieu, Wacquant 2003 [1992];

¹⁵ Viduramžiais buvo ginčijamasi universalijų, t. y., bendrųjų sąvokų statuso klausimu: ar universalijos turi savarankišką būtį, o daiktai yra tik nesavarankiški jų vediniai, ar universalijos tėra vardai, kuriuos sukuria pats žmogus. Realizmo požiūriu, universalijos egzistuoja pačios savaime, o daiktai egzistuoja tik kaip jų bendrai esmei subordinuotos formos. Nominalizmas laikėsi požiūrio, kad realiai egzistuoja daiktai, o universalijos – tik žmogaus prote (plačiau žr.: Kunzmann, Burkart, Wiedmann 1998; 75). Taigi sociologinis substancializmas gali būti siejamas su realistine tradicija.

181). Tokia intelektualistinė kalba, kaip analizės objektą, nuo šnekėjimo atskirian-
ti teorija konkretų šnekėjimą traktuoja kaip geresnį arba blogesnį kalbos realizavi-
mą. Tačiau šią intelektualistinę idilę sugriauna socialinė prakseologija, tyrinėjimo
smaigalį nuo idealių struktūrų analizės nukreipusi į įvairias socialines praktikas. Pati
ideali socialinė sistema irgi tampa viena konkrečia socialine praktika ir taip praranda
savo idealumą.

Bourdieu projektuoja totalų, arba visybišką, socialinį mokslą, kuris turėtų per-
žengti metodologizmo ir spekuliatyvumo dichotomiją, įveikti tyrėjo ir teoretiko
mokslinį apartheidą. Bourdieu, pavadinęs metodologizmą ir metodologiniu fetišiz-
mu, ir metodologiniu imperializmu, ir instrumentiniu pozityvizmu, laiko jį polinkiu
„atskirti metodų refleksiją nuo jų tikrojo naudojimo moksliniame darbe ir plėtoti me-
todą dėl jo paties. „Metodologiją“, kuri suprantama kaip atskira sritis, neturinti jokio
ryšio su atliekamais tyrimais, Bourdieu laiko tam tikra *akademizmo* forma, kuri,
klaidingai abstrahuodama (*abstrahere* reiškia atskirti) metodą nuo objekto, redukuo-
ja pastarojo teorinio konstravimo problemą į techninį manipuliavimą empiriniais
rodikliais bei stebėjimų duomenimis“ (Bourdieu, Wacquant 2003 [1992]; 51). Savo
ruožtu spekuliatyvumą, arba intelektualizmą, Bourdieu siejo su „grynuoju“ teori-
zavimu, kurio vienas bruožų yra nekritiškas konstruktų naudojimas kuriant įvairias
teorines schemas. Mūsų aplankytos sociologijos laboratorijos atveju tokiu nekritišku
konstruktų būtų galima laikyti socialinį kapitalą, kuris, anot mūsų analizuotų tyrėjų
grupės, egzistuoja iki ir anapus metodologinių modelių.

Apibendrinant mūsų apsilankymą tariamoje sociologijos laboratorijoje, būtų ga-
lima teigti, kad tai, kaip buvo abstrahuotas socialinio kapitalo modelis iš Bourdieu
sociologinės teorijos, prieštarauja pačiai Bourdieu sociologijai. Tačiau mes nenori-
me kritikuoti kolegų, mūsų tikslas išsiaiškinti sociologijos laboratorijos praktikas,
kaip iš įvairių duomenų apie socialinę tikrovę yra konstruojami sociologiniai fak-
tai. Kitaip tariant, sociologinė sociologinio tyrimo analizė ir galėtų atskleisti, ko-
dėl buvo pasirinkta būtent tokia sociologinio tyrimo strategija. Sąvokos „pasirin-
kimas“ ir „strategija“ nurodo, kad pats pasirinkimas traktuojamas kaip racionalus
pasirinkimas, t. y. pasirinkimas, atitinkantis racionalaus pasirinkimo teorijos nuos-
tatas. Tačiau pats Bourdieu buvo racionalaus pasirinkimo teorijos kritikas. Aiškin-
damas vienos pagrindinių savo teorijos sąvokų, būtent *habitus*, reikšmę ir funkciją,
Bourdieu teigė: „svarbiausia šios sąvokos paskirtis yra atsikratyti intelektualistinės
(ir intelektualocentristinės) veiklos filosofijos, atstovaujamos visų pirma *homo oe-*
conomicus kaip racionalaus agento teorijos, kurią racionalaus pasirinkimo teorija
neseniai, kaip tik tuo metu, kai nemenka dalis ekonomistų jos atsisakė (dažnai to
nesakydami arba nepadarydami iki galo), vėl sugrąžino į madą. Kad paaiškintum
tikrąją veiklos logiką – toks pasakymas oksimoroniškas, kadangi veiklos skiriamasis

ženklas būti „logiška“, turėti logiką, neturint logikos kaip savo principo – aš pateikčiau veiklos, kuri yra praktinio proto, socialiai susiformavusios „žaidimo pagavos“ rezultatas, teoriją“ (Bourdieu, Wacquant 2003 [1992]; 158). Racionalaus veiksmo arba racionalaus pasirinkimo teorija „teoriškai veiklą aiškinančio mokslininko protą paverčianti agento socialiai susiformavusiu praktiniu protu, yra tipiškas scholastinės klaidos pavyzdys – klaidos, kurią dažnai daro profesionalai, imdami, kaip yra sakęs apie Hegelį Marxas, „logikos dalykus laikyti dalykų logika“. Konstruojantis save atlikėjas yra ne kas kita, kaip įsivaizduojamo subjekto (*sujet connaisant*) projekcija į veikiantį subjektą (*sujet agissant*, savotiška pabaisa, turinti refleksyviai ir logiškai apie savo veiklą mąstančio mąstytojo galvą ir veikiančio veiksmo žmogaus kūną“ (Bourdieu, Wacquant 2003 [1992]; 160–161).

Vis dėlto atrodo, kad kritikuodamas racionalaus pasirinkimo teoretikus Bourdieu kiek persistengė ir nepastebėjo vieno svarbaus dalyko, kuris vienija racionalaus pasirinkimo ir Bourdieu požiūrius į socialinę agentūrą. Vargu ar yra pagrindo teigti, kad racionalaus pasirinkimo teorijos šalininkai galėtų būti kritikuojami dėl polinkio substancializuoti savo socialinę agentūrą. Pati intencija išskirti ir analizuoti socialinius homunkulus (apie juos netrukus) rodo, kad tyrinėjamas ne kasdienis sąmonės srautas, bet iš jo abstrahuotas refleksyvus mąstymas, kitaip savimonės sritis. Tokiu atveju būtų galima teigti, kad Bourdieu sociologijos teoriją ir racionalaus pasirinkimo teoriją vienija bendra intencija rekonstruoti socialinę agentūrą, kitaip tariant, aprašyti homunkulą, bet šias abi teorijas skiria tai, kaip tie homunkulai yra įsivaizduojami.

Panašiai kaip biologijos laboratorijoje rengiami įvairūs eksperimentiniams tyrimams skirti preparatai, sociologijos laboratorijoje patenkame į žmogaus modelių, kurie teorinių skalpelių, conceptualių žirklių arba metodologinių gama peilių pagalba yra išpreparuojami iš socialinio organizmo. Tai socialinių mokslų laboratorijose abstrahuotų homunkulų tikrovė. Tie socialinių veikėjų preparatai, kaip matome, gali labai skirtis. Ar šis socialinio preparavimo procesas nepriena, kaip biologijos laboratorijoje ruošiamas jūrų kiaulytės virškinamojo trakto raumens preparatas įvairių cheminių medžiagų poveikiui matuoti?

Homunkulus, taip pat ir sociologinius, galima ne tik tyrinėti, bet ir kolekcionuoti. Kolekcionavimas savo ruožtu numato katalogavimą. Lietuvoje įvairių teorinių žmogaus modelių kunstkameros įvaizdį pasiūlė kolega Zenonas Norkus (Norkus 1995). Savo straipsnyje „Žmogaus modeliai socialiniuose moksluose“, remdamasis daugiausia Siegwarto Lindenbergo tyrinėjimais (Lindenberg 1985), jis pristato kelis socialinių teorijų sukonstruotus žmogaus modelius, arba sociologinius homunkulus. Socialinių mokslų homunkulai suskirstyti į dvi rūšis: *homo oeconomicus* ir *homo sociologicus*; savo ruožtu, *homo sociologicus* suskirstytas į tris porūšius (du Lind-

bergo, vienas Hartmuto Esserio). Ekonominio žmogaus vardas yra RREEMM. Jis turi išteklių (*Resourceful*), tačiau yra apribotas (*Restricted*), vadovaujasi lūkesčiais (*Expecting*), vertina (*Evaluating*), maksimizuoja naudą (*Maximizing*). Tai racionalus žmogus, nes jo lūkesčiai racionalūs, jis vertina, be to, turėdamas omenyje tai, ką vertina, ir remdamasis racionaliais argumentais maksimizuoja. Apie savo favoritą, *homo oeconomicus*, Norkus su atvira simpatija rašo: „RREEMM – tai „šokinėjantis“, aktyvus homunkulas, kurį išjudina jo viduje įtaisytas „variklis“ – naudos siekimas“ (Norkus 1995: 14–15).

Pagal šią klasifikaciją, sociologinis žmogus turi tris porūšius. Dominuoja porūšis, pavadintas SRSM. Anot Lindenbergo, tai *homo sociologicus*, kuris yra pagimdytas struktūrinio funkcionalizmo. Tai socializuotas (*Socialized*), vaidmenis atliekantis (*Role-playing*) ir sankcionuotas (*Sanctioned*) žmogus. Kitas sociologinis homunkulas vardu OSAM, ir jis yra sukonstruotas empirinės sociologijos. Tai nuomonių valdomas (*Opionated*), jautrus aplinkai (*Sensitive*) ir veikiantis (*Acting*) žmogus (plačiau žr. Lindenberg 1985; 101–102; Norkus 1995; 16–18). Humanistinės sociologijos (simbolinio interakcionizmo, fenomenologinės sociologijos ir etnometodologijos) konstruojamą homunkulą aprašė vokiečių sociologas Hartmutas Esseris. Jis gavo vardą SSSM. Jis interpretuoja simbolius (*Symbols interpreting*), apibrėžia situacijas (*Situations defining*) ir strategiškai veikia (*Strategically acting*) (žr. Norkus 1995: 17). Pirmieji du sociologiniai žmonės, SRSM ir OSAM, patys nešokinėja, bet „yra stumdomos, pasyvios marionetės“ (Norkus 1995; 16), trečiasis, SSSM, yra įsitikinęs, kad visuomenės struktūros egzistuoja tik veikėjų sąmonėje, todėl jo vaidmuo, Norkaus nuomone, yra hipertrofuotas (žr. Norkus 1995; 14–15).

Bourdieu sociologija arba kitaip socialinė prakseologija, pasitelkusi sąvokų laukas, habitus ir kapitalas triadą, (re)konstruoja tokį sociologinį homunkulą, kuris iš kitų sociologinių homunkulų išskiria socializuotu kūnu. Socializuoto kūno trajektorijas arba Bourdieu sociologinio homunkulo *praxis* lemia lauko, kuriame susipina skirtingu kapitalo kiekiu disponuojančių *habitus* santykiai. Prisiminus Lindenbergo ir Norkaus aprašytą socialinių mokslų sukonstruotų homunkulų kunstkamerą, reikėtų sutikti, kad Bourdieu sociologijos teorijos agentas visgi yra artimiausias tam sociologinio žmogaus porūšiui, kurio akronimas yra SRSM. Tai būtų socializuotas (*Socialized*), vaidmenis atliekantis (*Role-playing*) ir sankcionuotas (*Sanctioned*) žmogus. Tačiau reikėtų turėti omenyje, kad socializuotas yra ne tiek pats žmogus, kiek jo kūnas, jis ne tiek vaidmenis atlieka, kiek apibrėžtame galiu lauke realizuoja savo *habitus*, kuris savo ruožtu priklauso nuo paveldėtų ir akumuliuotų kapitalo rūšių. Kitas svarbus dalykas, kurį reikia turėti omenyje rekonstruojant sociologinį homunkulą *à la Bourdieu*, yra tas, kad tas sociologinis homunkulas įtraukia ir jį konstruojanti sociologą. Kitaip tariant, sociologijos sociologija yra neatsiejama nuo Bourdieu so-

ciologijos teorijos, taigi tas sociologinis homunkulas kartu yra ir save kaip sociologinį homunkulą reflektuojantis sociologinis homunkulas. Kitaip tariant, esminis sociologinio homunkulo *à la Bourdieu* bruožas yra tas, kad, atlikdamas sociologinę refleksiją, pats sociologinis homunkulas lokalizuoja savo sociologinį žvilgsnį įvairių laukų atžvilgiu, o kaip jis patiria laukų poveikį – priklauso nuo įvairių kapitalų ir nuo jų kiekio, kuriais jis disponuoja.

Nuo ko priklauso, kaip interpretuojama pasitenkinimas gyvenimu sociologijos tyrimuose? Nuo žmogaus modelio arba sociologinio homunkulo – skirtingas homunkulas jausis laimingu dėl skirtingų dalykų: vieni dėlto, kad turi daugiau socialinio kapitalo, kiti, nes daugiau uždirba, tačiau uždarbis atliks mažesnę vaidmenį nei socialinis kapitalas. Tiesa, svarbu dar ir koks socialinis kapitalas: ar tas, kuris siejamas su draugais ir dalyvavimu organizacijose, ar tas, kuris be šių dviejų veiksnių apima ir apibendrintą pasitikėjimą? Ką tiria sociologija: ar pačius žmones, ar žmonių modelius, kurie sukonstruoti pagal tam tikras teorines instrukcijas? Atsakant į šį klausimą svarbu nepamiršti, kad sociologijos laboratorijoje yra analizuojami socialinių mokslų sukonstruoti homunkulai, kuriuos pasiremami Bourdieu galėtume vadinti ir epistemineis individais¹⁶.

Kokiu sociologinio žmogaus modeliu vadovaujamesi pasaulio ir Europos vertybių tyrimuose? Kartu bus paliesta Bourdieu teorijos panaudojimo vertybių tyrimuose problema. Reikalas tas, kad susidaro įspūdis, kad vertybių tyrimuose naudojama

¹⁶ Bourdieu, apibrėždamas empirinio ir episteminio individų skirtumus, atkreipė dėmesį į tikrinių vardų, kuriuos turi empiriniais jo pavadinti individai, panašumą su loginiais operatoriais. Tikriniai vardai, kaip ir loginiai operatoriai, nesuteikia jokios informacijos apie subjektą, kuris tą vardą turi. Tikrinis vardas išskiria asmenį iš kitų, tačiau nieko nepasako apie tai, kuo jis išsiskiria. „Vardas yra atpažinimo, o ne pažinimo įrankis“ (Bourdieu 1988 [1984]: 22).

Visai kitaip yra su episteminiu individu, kurį galima palyginti su socialinės teorijos sukonstruotu homunkulu. Episteminių individų apibūdina apibrėžtas skaičius baigtinių savybių, kurios yra išskirtos remiantis aiškiai nustatytais kriterijais ir apibūdina tam tikrų episteminių individų, arba socialinių homunkulų, grupę. Episteminio individo pavadinimas identifikuoja savo referentą ne įprastoje, bet iš išskiriančių ypatybių sukonstruotoje erdvėje, kurią apibrėžia baigtinis kintamųjų skaičius. Pavyzdžiui, tas personažas, kuris žymimas Prancūzijos akademinio lauko mokslinės analizės metu sukonstruotu vardu „Lévi-Straussas“, skiriasi nuo to asmens, kuris kasdienybėje buvo vadinamas Lévi-Straussu. Asmuo, kasdienybėje nešiojęs Lévi-Strausso vardą, iš kitų žmonių išsiskyrė pagal begalę požymių. Sociologinis Lévi-Strausso konstruktas turi tam tikrą baigtinį skaičių sociologinės teorijos požūrių svarbių ypatybių, o aibė kitų kintamųjų, tokių kaip akių ar plaukų spalva, kraujo grupė arba ūgis, tampa nesvarbūs, tarsi Lévi-Straussas tų bruožų nebūtų turėjęs (plačiau žr. Bourdieu 1988 [1984]; 21–23). „Taikant socioanalizės, arba sociologijos sociologijos, principus, reikėtų žengti toliau ir pripažinti, kad ir pats sociologinės analizės autorius tėra Prancūzijos akademinio lauko rekonstrukciją atliekantis sociologinis homunkulas. [...] Nuosekliai taikant sociologijos sociologijos, arba refleksyvosios sociologijos, principus, reikėtų teigti, kad P. Bourdieu, kaip akademinio lauko personažas, Prancūzijos akademiniam lauke užėmė apibrėžtą poziciją, sugeneravusią išskirtinį akademinį habitus turintį socialinį homunkulą, kuris realizavo save, atlikdamas Prancūzijos akademinio lauko analizę, kuri drauge buvo ir P. Bourdieu, kaip to akademinio lauko personažo, autoanalizė. Visa tai turint omenyje, P. Bourdieu sociologijos refleksyvumas neturėtų būti tapatinamas su biografinio pobūdžio refleksija, kuri konkretaus gyvenimo vingiuose ieško tam tikrų lemtingų gyvenimo pokyčių priežasčių. Tai sociologijos sociologija, kuri sociologiškai analizuoja ir sociologiškai tikrovę interpretuojantį sociologinį habitus“ (Poviliūnas, Žiliukaitė, Beresnevičiūtė 2012; 26).

Bourdieu teorija yra interpretuojama kaip racionalaus pasirinkimo tradicijos atvejis. Tai ta sociologijos teorinė tradicija, su kuria Bourdieu bene labiausiai polemizavo. Nei racionalaus pasirinkimo principais grįstas ekonomikos mokslas, nei savo naudą maksimizuojančio žmogaus modelis neturėtų būti nekritiškai siejami su Bourdieu sociologija.

6 lentelė. Žmogaus raidos modelis (Inglehart, Welzel 2005; 3)

	Žmogaus vystymasis		
	Socialinis ekonominis aspektas	Kultūrinis aspektas	Institucinis aspektas
Žmogaus vystymąsi skatinantys procesai	Modernizacija	Vertybių kaita	Demokratizacija
Žmogaus vystymosi komponentai	Socialiniai ekonominiai ištekliai	Saviraiškos vertybės	Pilietinės ir politinės laisvės
Kuo prisidėjo prie žmogaus vystymosi	Padidino žmonių <i>galimybes</i> elgtis pagal jų pasirinkimus	Sustiprino žmonių <i>ryžtą</i> elgtis pagal jų pasirinkimus	Padidėjo <i>teisinių galimybių</i> žmonėms elgtis pagal jų pasirinkimus
Pagrindinė tema	Žmonių galimybių autonomiškai rinktis augimas (vis humanistiškesne tampanti visuomenė)		

Inglehartas knygoje, kurią parašė drauge su Christianu Welzeliu „Modernizacija, kultūros kaita ir demokratija. Žmogaus raidos seka“ (Inglehart, Welzel 2005), žmogaus raidos modeliui apibendrinti panaudojo Welzelio sudarytą lentelę (6 lentelė). Apibendrinami lentelėje pavaizduotą žmogaus raidą, jiedu aiškiai suformuluoja teorinę nuostatą, kad socialinė ir ekonominė modernizacija sukuria objektyvias prielaidas, kad žmonės kurtų savo gyvenimus asmeninio pasirinkimo pagrindu. Augantis dėmesys saviraiškos vertybėms skatina žmones reikalauti ir ginti pasirinkimo laisvę, kurią garantuoja demokratinės institucijos. Visi trys žmogaus raidos aspektai – socialinis-ekonominis, kultūrinis ir institucinis – prisideda prie žmogaus savarankiškų sprendimų augimo. Kadangi savarankiškas arba autonomiškas pasirinkimas yra specifinė žmogaus savybė, visas šis procesas gali būti laikomas žmogaus vystymusi (žr.: Inglehart, Welzel 2005; 2–3).

Anot Ingleharto ir Welzelio, socialinis ekonominis vystymasis trejopai didina galimybes rinktis: mažėjantis skurdas mažina objektyvius žmonių veiklos apribojimus ir didina saugumą, augantis žmonių išsilavinimas gerina žmonių prieigą prie informacijos šaltinių, profesinė specializacija diversifikuoja ir išlaisvina žmonių sąveikas (žr.: Inglehart, Welzel 2005; 24). Vis dėlto, nepaisant Ingleharto ketinimų peržiūrėti

modernizacijos teoriją (žr.: Inglehart, Welzel 2005; 15–47), net ir atnaujinta modernizacijos samprata turi daugiau bendrų bruožų su klasikiniu Marie de Condorcet veikalo „Žmogaus dvasios progreso istorinio paveikslu eskizas“ (Condorcet 1796) optimizmu, nei su tokiomis šiuolaikinėmis teorijomis, kurios atkreipia dėmesį į augančią socialinę nelygybę, akcentuoja rizikos visuomenės takumą ar atskleidžia dominavimo santykius biurokratinėse profesijų taksonomijose.

Pasak de Condorcet, žmonijos istoriją sudaro 10 nuoseklių civilizacijos pakopų, kurių kiekviena remiasi nauju žmonijos atskleistu veiksmu. Tokių veiksmų būta įvairių – tai žemdirbystė, rašto sukūrimas, religijos atsiradimas, knygų spausdinimas, Descartes'o atskleistas mąstymo autonomijos principas ir kt. Tačiau pagrindinės žmonijos raidą į nuolatinį progresą suvienijančios tendencijos tos pačios: proto vystymasis, adekvatesnis objektyvių dėsnių supratimas, geresnis žmogaus asmeninių interesų įsisąmoninimas, labiau žmogaus prigimtį ir natūralią teisę atitinkančių dorovinių ir politinių normų diegimas.

Paskutinėje, dešimtoje pakopoje žmonijos laukia mokslo įsigalėjimas įvairiose gyvenimo srityse: aukštesnis gamybos efektyvumas, mokslinis žmogaus proto raidos paaiškinimas ir kryptingesnis žmogaus proto formavimas, mokslo, švietimo plėtra ir įvairių naujovių (dabar sakytume inovacijų) vis didesnis vaidmuo tenkinant žmonių poreikius ir tobulinant visuomeninių institutų veiklą. Uždavinys, kurio negalima atidėlioti, – tai auklėjimo ir švietimo reformavimas. Didėjant mokslinės informacijos kiekiui, reikės naujų metodų žinojimui organizuoti. Informacijai ir žinojimui suorganizuoti turėtų padėti pasaulinė mokslus ir menus suvienysianti kalba. Mokslininkų vadovaujamas švietimas turės būti atskirtas nuo Bažnyčios. Tinkamo auklėjimo rodikliai: žmogus vis labiau supranta, kad jo gerovė priklauso nuo bendro labo, plinta įprotis apsvarstyti savo elgesį ir jį grįsti žiniomis apie žmogaus prigimtį ir moralės normų organizaciją.

Tačiau tokio progresuojančio žmogaus idėją dar XIX amžiaus viduryje pagrįstai kritikavo vienas iš Ingleharto autoritetų Karlas Marxas. „1857–1858 metų ekonominiuose rankraščiuose“ jis atkreipė dėmesį, kad tie visi prigimtiniai individai, kuriuos A. Smitas, D. Ricardas ar J.-J. Rousseau, priskyrė pirmykštėms visuomenėms, iš esmės buvo žlungančiam feodalizmui ir besilukštenančiam kapitalizmui būdingos individualistinės žmogaus sampratos emanacijos. Apšvietos filosofų ir anglų ekonomistų istorijos pradžioje įkurdintas individas, Marxo nuomone, iš tikrųjų buvo žmonijos istorijos rezultatas (žr.: Marx 2010; 17).

Jeigu taip, tai, nors Inglehartas žmonijos raidą traktuoja kaip modernizacijos procesą, galima sakyti, kad žmonijos raidą pradeda ir baigia tas pats ekonominis homunkulas (RREEMM). Tačiau tuo pačiu metu tas ekonominis homunkulas yra

tyrinėjamas kaip į griežtą žmonijos raidos schemą įspraustas ir ją patvirtinantis sociologinis homunkulas (SRSM).

Vieno mūsų tyrimo metu gamtos mokslų doktorantai nuoširdžiai paliudijo, kaip jie išgyvena idealaus mokslinio standarto ir laboratorijose atliekamų tyrimų, kurie nukrypsta nuo standarto, dichotomiją. Diskusijos metu jie netgi vartojo terminą *idealus mokslas*, kuriam priešpriešino *pseudomokslą*, kurio akademiniam gyvenime apstu. Tas idealus mokslas turėtų būti „pažangos variklis, vedantis žmoniją į priekį“, idealus mokslo atveju mokslinėse publikacijose turėtų būti patekta pakankamai informacijos, kad būtų galima pakartoti straipsnyje aprašomus eksperimentus, be to, idealus mokslas, doktorantų žodžiais sakant, „yra racionalus“. Deja, idealaus mokslo yra mažiau, nei turėtų būti, „jį išstumia *pseudomokslas*“ arba, mūsų žodžiais kalbant, *akademinės deviacijos*. Masinėse medijose vyraujantis pseudomokslas remiasi ne įrodymais, bet tikėjimu, mokslo siekį teikti visuomenei naudos ir būti pažangos veiksmu išstumia mokslininkų savanaudiškumas ir noras išgyventi (plačiau žr.: Poviliūnas, Voznikaitis, Bielevičiūtė, Navickaitė, Stulginskaitė 2015; 50–51). Gamtos mokslų doktorantai šią įtampą tarp idealus mokslo ir pseudomokslo priskiriamų idealaus mokslo požiūriu deviacinių akademinų praktikų aiškiai mato, kaip mato ir tai, kad akademinės socializacijos metu idealaus mokslo vizija tolsta. Akivaizdu, kad įtampą tarp idealaus mokslo ir pseudomokslo generuojanti dichotomija gali būti įveikta antropologiniais mokslo tyrimais, kai skirtingos akademinės praktikos tampa antropologinio arba sociologinio tyrinėjimo objektais.

Aptarėme tariamą sociologijos laboratoriją, pabandėme jos veiklą bent šiek tiek kontekstualizuoti, nenorime kaltinti kolegų, kad jie daro klaidų, veikiau norime, kaip tai darė Hegelis, suvokti, suprasti to, kas kitų gali būti laikoma klaida, buvimo pagrindą, kitaip *raison d'être*. Kitaip tariant, žvelgiant sociologiškai arba antropologiškai į sociologijos laboratoriją, tai, kas gali būti laikoma metodologinėmis, teorinėmis ar dar kokiomis nors akademinėmis deviacijomis klasikinio akademinio standarto, kuris primena de Saussure'o *lanque*, požiūriu, virsta skirtingomis akademinėmis praktikomis. Būtent sociologinė arba antropologinė tų praktikų analizė leidžia atskleisti jų ypatumus ir tai, kaip tos praktikos yra traktuojamos, jei laikomasi griežtos dichotomijos tarp kokio nors suabsoliutinto akademinio standarto ir neišvengiamai deviacinių akademinų praktikų. Svarbu yra tai, kad sociologija, kitaip nei kiti laboratorijose įsikurdinę mokslai, turi priemonių įveikti tai, ką pavadiname akademinėmis deviacijomis. Galbūt jau minėtas Jono Salko noras įdarbinti biologijos laboratorijoje filosofuojantį sociologą yra vienas būdų, kaip būtų galima kontroliuoti akademinės deviacijas?

Jei bandytume pačiais bendriausiais bruožais grupuoti veiksmus, turinčius įtakos akademinėms praktikoms, galėtume išskirti bent dvi didesnes grupes. Vienai grupei

būtų galima priskirti su diskursu susijusius veiksnius. Tai būtų ir akademinį tinklą vienijanti metodologija bei jos legitimizavimas, su metodologija susijęs sociologinio homunkulo profilis, jo tyrinėjimo metodikos ir įvairios statistinės sociologinio homunkulo preparavimo procedūros, su diskursu tiesiogiai susijusios ir tarp akademinio tinklo narių paplitusios tam tikros intelektualinės ar akademinės mados. Antrai grupei būtų galima priskirti su mokslo organizavimu arba administravimu susijusius veiksnius. Vienas tokių veiksnių akivaizdžiai yra akademinė lyderystė ir jos pobūdis. Būtent lyderystė leidžia sumegzti plačius akademinis ryšius, pritraukti išteklių tyrimams atlikti, įgyti pranašumą konkuruojant dėl simbolinio kapitalo. Akademinė lyderystė gali skirtis, tarkim, Inglehartas yra Pasaulio vertybių tyrimo intelektualinis lyderis ir yra sukaupęs daugiau intelektualinio kapitalo, o A. Börsch-Supan, kuris vadovauja sparčiai augančiam Sveikatos, senėjimo ir išėjimo į pensiją tyrimui (SHARE), yra labiau organizacinio pobūdžio lyderis ir yra sukaupęs daugiau akademinio kapitalo¹⁷. Tokie ir panašūs veiksniai turi įtakos tam, kaip yra konstruojamas mokslinis žinojimas.

Bruno Latouras yra įsitikinęs, kad tos filosofijos ir mokslo, gamtos mokslų ir socialinius mokslų, mokslo standarto ir akademinų deviacijų dichotomijos yra Naujųjų laikų, arba modernybės¹⁸, produktas. Savo knygoje „Mes niekada nebuvo modernūs. Simetrinės antropologijos esė“ (Latour 2004 [1991]) Latouras apibendrina savo ankstesnius tyrimus mokslo ir technologijų sociologijos arba antropologijos srityje. Jam imponuoja antropologija, kaip akademinė disciplina, kuriai dėl savo egzotiško ir anapus modernybės egzistuojančio tyrinėjimo objekto pavyko išvengti Naujųjų laikų poveikio, kurį patyrė visi kiti mokslai. Antropologai arba etnologai, kitaip nei kitų mokslų atstovai, vis dar gali viename tyrime arba vienoje monografi-

¹⁷ „Spėju, jog [įvairiose šalyse analizuodami *Homo academicus*] aptiktume tas pačias pagrindines priešpriešas, pirmiausiai su reprodukcijos instrumentų valdymu susijusio akademinio kapitalo ir su moksline reputacija susijusio intelektualinio kapitalo, tačiau toji priešprieša [įvairiose šalyse] reikštųsi skirtingomis formomis“ (Bourdieu, Wacquant 2003 [1992]; 106).

¹⁸ Teisus Latouras sakydamas, kad „Modernybė turi tiek reikšmių, kiek yra mąstytojų ar žurnalistų“ (Latour 2004 [1991]; 16). Lietuva nėra išimtis, tačiau šiemet atsirado svarbus dokumentas, priversiantis akademinę bendruomenę bent keleriems metams sutarti dėl *modernybės* sąvokos. Reikalas tas, kad 2016 metų birželio 29 dieną Lietuvos Respublikos švietimo ir mokslo ministrė patvirtino labai ilgai akademinės bendruomenės laukę Nacionalinę mokslo programą „Modernybė Lietuvoje“. Programoje galime įžvelgti dvejopą termino *modernybė* vartoseną – tai ir progresyvus šiuolaikiškumas, ir tam tikras istorinis laikotarpis, kuriame tam progresyviame šiuolaikiškumui buvo pakloti pamatai. Programos paskirtis suformuluota taip: „sudaryti sąlygas spręsti lėto Lietuvos modernėjimo ir palyginti menko humanitarinių mokslų tarptautinio konkurencingumo problemas“; kitur, analizuojant esamą tyrimų būklę, rašoma: „Modernizacijos procesai buvo esminiai modernių tautų, tautinės tapatybės ir nacionalinių valstybių formavimesi. Moderni Lietuvos valstybė, lietuvių tauta, jos kultūra ir politinė savimonė, Lietuvos tautinių mažumų moderni tapatybė, tautinė, politinė ir pilietinė savimonė – tai XIX amžiaus ir XX amžiaus lūžinių pokyčių rezultatas“ (LR švietimo ir mokslo ministras 2016; 2-4). Latouras modernybę pirmiausia sieja su pasaulėžiūros pokyčiais, kurie vyko prasidėjus Naujiesiems laikams XVI–XVII amžiuose. 2006 metais pasirodęs rusiškas Latouro knygos vertimas „Нового Времени не было. Эссе по симметричной антропологии“, kuriame, verčiant prancūziškus žodžius *la modernité* ir *moderne*, pagrįstai vartojamos ir Naujųjų laikų, ir modernybės sąvokos.

joje susieti „studijuojamų tautų mitus, etnomoksus, genealogijas, politines santvar- kas, technikas, religijas, epus ir ritualus“ (Latour 2004 [1991]; 14).

Antropologijai pavyko išvengti Modernybės konstitucijos poveikio. Kokius Nau- jaisiais laikais įvykčius pokyčius fiksuoja Naujųjų laikų konstitucija arba ką reiškia būti moderniam? Modernybę, anot Latouro, apibūdina dvi praktikos: „vertimas“¹⁹ ir „gryninimas“. Vertimo rezultatas yra *hibridai*. Latouras sąvoką *hibridas* mėgsta ir vartoja dažnai. Hibridas – tai mišrūnas, kuriame susipina gamtos ir kultūros as- pektai. Klasikinis hibridas – didėjanti ozono skylė, kurioje susipina gamtiniai (pvz., mažėjantis natūralus saulės alfa ir beta ultravioletinės spinduliuotės filtras), politi- niai (pvz., susitarimai dėl freono išmetimo į atmosferą kontrolės), ekologiniai (pvz., įvairios alternatyvios parfumerijos technologijos), ekonominiai (pvz., dezodorantų ir šaldytuvų gamybos technologiniai pokyčiai) ir pan. motyvai. Kiti hibridų pavyz- džiai: AIDS, užšaldyti embrionai, kontraceptikai, klimato atšilimas, afrikinis kiaulių maras, Saulės dėmės²⁰ ir t. t. Gryninimo rezultatas – dvi atskiros ontologinės zonos: viena gryninimo metu priskiriama žmonėms, arba socialiniam, kultūriniam, politi- niam pasauliui, kita – nežmonėms, arba gamtos pasauliui. Be vertimo gryninimas yra bevaisis ir beprasmiškas. Be gryninimo vertimas sulėtėja, netgi gali tapti neįmano- mas (žr.: Latour 2004 [1991]; 16–17).

¹⁹ Prancūziškas žodis *traduction*, kurį vartojo Latouras, į anglų kalbą buvo verčiamas žodžiu *translation*, į rusų – *перевод*. Todėl manome, kad nėra jokio reikalo *traduction* versti žodžiu *perteikimas*, kaip tai darė lietuviško vertimo autorė. Kalba čia sukasi ne apie perteikimą, bet apie tarpininkavimą (Latouras pavartoja ir terminą *mediaci- ja*), hibridizaciją, procesą, kurio metu randasi sudėtingi hibridai, kuriuose į Gordijo mazgą susipina patys įvairiausi dalykai.

²⁰ 2016 metų rugpjūčio 23 dieną per Lietuvos radiją transliuotos laidos „Ryto garsai“ su rubrika „Mokslo vardai“ žurnalistė Rūta Dambrauvaitė kalbėjosi su jaunu astronomu, fizikos mokslų doktorantu Mindaugu Macijausku. Žurnalistė pokalbį pradėjo klausimu: „Mokslininkai sako, kad Žemei prieš ketverius metus pavyko išvengti Saulės audros, to milžiniško žybsnio. Kuo jis toks grėsmingas?“ Mokslininkas paaiškino: „Tokie reiškiniai, kaip Saulės audros, vyksta nuolatos, bėgant tūkstantmečiams, tačiau, kadangi mūsų civilizacija sparčiai tobulėja, daugėja technologijų, turime kosminius palydovus, skriejančius apie mūsų Žemės planetą, nuo kurių esame labai stipriai pri- klausomi, radijo komunikacijos, taip pat elektros tinklai, na, visi šitie dalykai būtų labiausiai paveikti stiprios Saulės audros, o, kalbant apie žmonių sveikatą, žmonės, kaip ir kitos gyvybės formos Žemėje prie šitų reiškinų jau yra prisitaikiusios evoliucijos bėgyje ir žmonėms, bent jau mano supratimu, neturėtų būti didelis poveikis. Tačiau, kiek teko domėtis būtent ta 2012 metų audra Saulės, į kurią mes vos vos nepatekome, žala vien Jungtinėms Valstijoms būtų tarp 600 milijonų ir 2,6 milijardo dolerių“ Toliau žurnalistė pasiteiravo, kas atsitiktų, jei patektume į Saulės audrą. M. Macijauskas tęsia: „visų pirma sutriktų palydovinė navigacija, nuo kurios priklausomi ypač lėktuvai, su- triktų radijo komunikacija, tektų atšaukti skrydžius, galėtų nutikti, aišku, ir nelaimių dėl to, taip pat, jei įvyktų stipri Saulės audra, galimi elektros tinklo sutrikimai. Gali tecti keisti transformatorines ir pan.“ Pokalbis tęsėsi toliau, jo smulkiai neatpasakosime, tik paminėsime, kad astronomas nuąšdino, kad po tokios Saulės audros gali nutikti taip, kad net iki 10 metų negalėtume naudotis prietaisais, kurie yra įjungiami į elektros tinklą. Mes norime aiškintis tiesos apie magnetinės Saulės audras, mums svarbiau, kaip mokslininkas konstruoja hibridą. Pasirodo, kad mes, žmonės, kaip evoliucijos ištobulintos gamtiškos būtybės, nenukentėtume, tačiau socialiniai, ekonominiai padariniai būtų milžiniški. Kitaip tariant, astronomijos doktorantas, atskirdamas gamtos pasaulį, kuriam, jo nuomone, priklaus- so ir žmogus, nuo daugiausia žalos patirsiančio civilizacijos pasaulio, užsiima gryninimu ir taip sudaro prielaidas Saulės audrų hibridui. (<http://www.lrt.lt/mediateka/irasai#/program/1>)

Kol šias dvi vertimo ir gryninimo praktikas analizuojame atskirai, mes iš tiesų pretenduojame būti modernūs, tai yra mes laikome reikšmingu tik kritinio gryninimo projektą. Latouras yra įsitikinęs, kad tai, jog kritinio gryninimo metu sukuriamos priemonės hibridams kryžminti, yra Naujųjų laikų paradoksas. Galbūt būtų galima pasakyti taip, kad modernybė dėl savo konstitucijos neturi ir iš esmės negali turėti adekvačių pažinimo priemonių modernybės dichotomijų sugeneruotam hibridui pažinti arba kontroliuoti. Nekontroliojamos ir neatpažįstamos abiejų ontologinių zonų, žmonių ir nežmonių, sąmazgos virsta hibridais. Tai giluminis modernybės konfliktas, kuri labai aiškiai pavaizdavo du mokslo istorijos tyrinėtojai Stevenas Shapinas ir Simonas Schafferis savo knygoje „Leviatanas ir oro siurblys. Hobbsas, Boyle'is ir eksperimentinis gyvenimas“ (Shapin, Schaffer 1985). Pats Latouras prisipažįsta, kad Shapino ir Schafferio veikalas buvo labai svarbus impulsas jo knygai ir iš esmės yra „tikroji lyginamosios antropologijos pradžia, kurioje rimtai žiūrima į mokslą“ (Latour 2004 [1991]; 22). „Knyga graži tuo, kad autoriai atrado Hobso mokslinius darbus, kurių politologai nepaisė, nes gėdijosi savo „herojaus“ matematinių postringavimų, ir ištraukė iš užmaršties Boilio politines teorijas, kurių nepaiso mokslo istorikai, nes stengiasi paslėpti savo „herojaus“ organizuojamąją veiklą. Vietoj asimetrijos ir padalijimo: Boiliui – mokslas, Hobsui – politika, Šepinas ir Šaferis pasiūlo pakankamai gražų kvadrantą: Boilis turi mokslą ir politinę teoriją, o Hobsas – politinę teoriją ir mokslą“ (Latour 2004 [1991]; 22).

Alternatyva gryninimu ir vertimu grįžtai modernybės konstitucijai, kaip jau minėjome, galėtų Naujųjų laikų pasaulio antropologija arba etnologija. „Moderniojo pasaulio antropologijos užduotis – [...] aprašyti, kaip organizuotos visos mūsų valdžios šakos, įskaitant gamtą ir tiksliuosius mokslus, ir paaiškinti jų atskyrimo būdus bei priežastis ir daugybę konfigūracijų, kuriomis šios šakos sujungiamos“ (Latour 2004 [1991]; 20). Kaip būtų galima operacionalizuoti antropologinio tyrimo programą, kuri būtų parengta vengiant modernybės konstitucijai būdingų perskyrų? Manytume, kad vienas svarbiausių tokios programos reikalavimų turėtų būti toks: konkretų mokslinį žinojimą analizuoti kaip tam tikros akademinės genties sinkretiškos veiklos rezultatą. Analizuodami sociologijos laboratoriją bandėme vengti modernybės dichotomijų, todėl pats sociologijos laboratorijos tyrimas galėtų būti laikomas nedrąsiu moderniojo pasaulio antropologijos bandymu. Kitame skyriuje pabandydysime simetrinės antropologijos priemonėmis pasiaiškinti, kaip sociologijos lauką keičia didieji sociologijos tyrimai, kuriems priklauso ir pasaulio, ir Europos vertybių tyrimai.

3.3. *Didieji komparatyvistiniai tyrimai pasaulio sociologijos lauko požūriu*

Iš kelių Ronaldo Ingleharto knygų įvadų susintetintas vertybių tyrimo projekto pristatymas atrodo įspūdingai ir sukuria akademinės didybės įspūdį. Savo knygų ir straipsnių įvaduose Inglehartas mėgsta pabrėžti vis augantį šalių skaičių ir pasaulio gyventojų procentą, kuriam atstovauja pasaulio ir Europos vertybių tyrimo respondentai. Antai 2000 metais straipsnyje „Modernizacija, kultūros kaita ir tradicinių vertybių gajumas“ (Inglehart, Baker 2000; 19) buvo rašoma, kad Pasaulio vertybių tyrimas apima 65 šalis ir 75 procentus pasaulio gyventojų, 2005 metais išleistoje knygoje „Modernizacija, kultūros kaita ir demokratija. Žmogaus raidos seka“, kurią parašė kartu su Christianu Welzeliu, teigiama, kad duomenų bazė, kuria disponuoja pasaulio vertybių tyrėjai, apima 81 šalį ir 85 procentus visų planetos gyventojų. Šiuo metu Pasaulio vertybių tyrimo internetinėje svetainėje skelbiama, kad tyrimas atliekamas beveik 100 šalių, kuriose gyvena beveik 90 proc. pasaulio gyventojų²¹. Kai disponuojama beveik visus pasaulio gyventojus apimančiais duomenimis, tada ir išvados apie globalius procesus atrodo daug labiau pagrįstos. Tam, kad būtų galima padaryti, tarkim, tokią išvadą: „duomenys rodo, kad pagrindinės vertybės ir įsitikinimai, būdingi išsivysčiusių visuomenių nariams, iš esmės skiriasi nuo mažiau išsivysčiusių kraštų gyventojų vertybių ir įsitikinimų, ir galima numatyti, kaip tos vertybės keisis socialinio ir ekonominio vystymosi metu“ (Inglehart, Welzel 2005; 1), reikia turėti daug duomenų apie įvairias šalis, ir tas, kurias pasaulio vertybių tyrimo tinklui priklausantys tyrėjai laiko išsivysčiusiomis, ir tas, kurias laiko mažiau išsivysčiusiomis. Taigi, kitas svarbus dalykas – tai tyrėjų, duomenų analitikų, straipsnių rašytojų tinklas. Šis tinklas ne tik akademinė bendruomenė, bet, žvelgiant į akademinį lauką kaip į lauką, kuriame konkuruojama dėl ribotų išteklių, didelė sąjungininkų armija, kuri, varžydama dėl tų ribotų išteklių, įgyja didelį konkurencinį pranašumą. Akivaizdu, kad pasaulio ir Europos vertybių tyrimai yra išskirtiniai, jie liudija didelius su globalizacijos procesais susijusius akademinės veiklos pokyčius.

Savaime suprantama, kad toks milžiniškas tyrimas pats nusipelno atskiro tyrimo. Antai, kaip sekasi linijinį progresą programuojančiam tyrimui išrikiuoti šalis pagal išsivystymo lygį? Ar šalių atstovai sutinka, kad jų atstovaujamos šalys pagal išsivystymo lygį būtų interpretuojamos taip, kaip jos interpretuojamos? Ar nekyla ginčų? Pavyzdžiui, ar iš pirmo žvilgsnio europocentris linijinio vystymosi scenarijus nekelia klausimų Islamo kraštams? Su kokiomis savo šalių intelektualiojo elito nuostatomis susiduria įvairiuose pasaulio kraštuose dirbantys mokslininkai, patys priklausydami europocentriškai orientuotam mokslininkų tinklui? Kaip pavyksta di-

²¹ <http://www.worldvaluessurvey.org/WVSCContents.jsp>

riguoti tokiam dideliam orkestrui, kuris groja išskirtinę ir atpažįstamą temą? Kas suburia tyrėjus: ar pati vertybių tyrimų problematika, ar ankstesnių tyrimų inercija, ar kolegiški santykiai, ar administracinė hierarchija, ar didesnės finansinės galimybės?

Deja, į visus tuos klausimus šioje knygoje atsakyti negalėsime, tačiau jie turėtų būti įtraukti į tolesnius tyrimus. Kitaip tariant, pritaikius simetrinės antropologijos principus, reikėtų analizuoti ne tik pačius duomenis, bet ir su tais duomenimis dirbančių laboratorijų veiklą. Pasaulio vertybių tyrimo laboratorijų antropologiniai ar etnologiniai tyrimai padėtų atsakyti į daug svarbių klausimų apie tai, kaip yra gaminamas sociologinis žinojimas ir kodėl jis gaminamas būtent taip, kaip gaminamas. Pradžią galėtų būti išsami lietuviškos sociologijos laboratorijos, kurį, tikimės, dalyvaus ir tolesniuose pasaulio ir Europos vertybių tyrimuose, analizė. Taip, pasitelkus ironijos tropą, gal būtų galima įveikti iš Naujųjų laikų paveldėtą gryninimo praktiką, kai tyrėjai, patys to nejausdami, verčia save anonimiškais tiesos tarnais ir nereflektuojančiais grynintojais. Radikalusis naratyvistas Hydenas White'as (plačiau jį žr. Norkus 1996; 197–203), teigia, kad ironijos tropas yra naiviųjų tropų (metaforos, metonimijos ir sinekdochos) priešybė. Pagal naivuosius tropus konstruojamas diskursas remiasi prielaida, kad figūratyvinė kalba gali pagauti daiktų prigimtį. „Taigi, ironijos tropas pateikia kalbinę tokio mąstymo būdo paradigmą, kuri yra radikaliai savikritiška ne vien konkrečios patirties pasaulio apibūdinimo, bet ir pačios pastangos kalboje adekvačiai pagauti tiesą apie dalykus atžvilgiu“ (White 2003 [1975]; 44).

Aptarę, ko neanalizuosime ir ką analizuosime ateityje, grįžkime prie pasaulinio sociologijos lauko. 1989 metų balandžio mėnesį Čikagos universitete įvyko konferencija „Socialinė teorija ir naujos kintančios visuomenės temos“. Konferenciją globojo du iškilūs profesoriai – Jamesas S. Colemanas ir Pierre'as Bourdieu. 1991 metais konferencijos medžiagos pagrindu buvo išleistas straipsnių rinkinys „Socialinė teorija kintančiai visuomenei“ (red. Bourdieu, Coleman 1991), kuris prasidėjo Colemano prologu „Sukonstruota socialinė organizacija“ (Coleman 1991) ir baigėsi Bourdieu epilogu „Apie pasaulinės sociologijos lauko galimybę“ (Bourdieu 1991).

Sociologijos lauko evoliucijoje Bourdieu išskyrė du etapus. Pirmą etapą galėtų išreikšti sociologijos kaip tikrosios profesijos (*profession*) anglosaksiška šio žodžio prasme susiformavimas. Bourdieu nuomone, JAV tarpukario laikotarpiu sociologija tampa savarankišku akademinu lauku, kurį vienija bendra sociologijos mokslo vizija, susiformuoja ir hierarchiškai organizuota akademinė korporacija, kurią vainikavo didžiųjų sociologų panteonas²². Jie ne tik užėmė kertines sociologijos lauko pozicijas

²² „Šeštojo dešimtmečio amerikiečių mokslinė ortodoksija tvarkėsi nebylaus sandėrio būdu: vienas sukuria „didžiąją teoriją“, kitas pateikia „daugiamatę statistiką“ ir paskutinytis – „vidurio lygmens teorijas“ – štai jums akademinės šventovės Kapitolijaus triada“ (Bourdieu, Wacquant 2003 [1992]; 223).

jas, įsitvirtino universitetuose, profesinėse asociacijose, akademinuose žurnaluose, sugebėjo gauti didelių užsakymų, bet ir kontroliavo sociologijos profesijos kanoną bei ortodoksiją (žr. Bourdieu 1991; 377–379).

Bourdieu nuomone, T. Parsonas savo straipsnyje apie profesijas, paskelbtame 1968 metais MacMillano leidyklos išleistoje Tarptautinėje socialinių mokslų enciklopedijoje, perteikė savo lūkesčius sociologijos profesijos požiūriu ir netiesiogiai apibendrino elitinės sociologų profesijos sampratą. Profesionalų išskirtiniai bruožai yra jų išsilavinimas ir ekspertiniu išmanymu grįstas autoritetas, profesijų atstovai yra nepriklausomi nuo valdžios ir biurokratijos, o jų veiklą kreipia bendras labas. Tačiau septintame dešimtmetyje situacija ėmė keistis. Pirmiausia prasidėjo nevaldomi morfologiniai sociologijos lauko pokyčiai. Sociologijos laukas neišmatuojamai išsiplėtė. Amerikos sociologų asociacijos narių skaičius išaugo nuo 2400 narių 1950 metais iki 15 500 narių 1978 metais, tuo pačiu laikotarpiu Prancūzijoje sociologų skaičius augo nuo 200 iki beveik 2000. Kadangi JAV dalyvavimas konferencijose ir publikacijos buvo svarbi profesinės veiklos dalis, sociologijai skirtų žurnalų skaičius išaugo nuo trijų 1950 metais iki 50 žurnalų 1978 metais (žr. Bourdieu 1991).

1986 metais Howardas Beckeris paskelbė straipsnį „Kas nutiko sociologijai?“, kuriame aprašė, kaip dirbtinai hierarchizuotą sociologijos sistemą ėmė keisti iš vieno centro nebekontroliuojama, fragmentuota ir diversifikuota policentrinė sociologija. Kartu sparčiai augo ne tik sociologijos studentų skaičius, bet ir studentų įvairovė jų socialinės, etninės ir pan. kilmės atžvilgiais (žr. Becker 1986). Prasidėjo universitetų socialinio dominavimo kritika, stiprėjo feminizmas, išplito kritinė teorija ir pan. Klasikinės sociologijos tradicijos atstovai paskelbė, kad sociologiją ištiko krizė. Kaip galima spręsti iš Bourdieu straipsnio, šis sociologijos raidos algoritmas, pagal kurį pirmiausia susiformuoja ortodoksinis sociologijos mokslo laukas, o paskui prasideda spartūs morfologiniai sociologijos lauko pokyčiai, susiję su įvairių akademinų anomijų, ortodoksinės sociologijos požiūriu, legitimacija, galėtų būti laikomas tipiniu arba universaliu Vakarų šalių sociologijos laukų modeliu. Kaip šis modelis gali būti pritaikytas Lietuvos sociologijos lauko formavimuisi, analizavome kitur (žr. Poviliūnas 2009).

Šis algoritmas, beje, kaip ir vadavimasis iš amerikinės sociologijos įtakos, yra internacionalinis, nes būdingas įvairioms šalims. Šiuo požiūriu jis pasaulinis. Tačiau Bourdieu, kalbėdamas ir rašydamas apie pasaulio sociologijos lauką, turi galvoje ir kitą aspektą, kuris yra susijęs su sociologijos reflektyvumu, arba sociologijos sociologija, ir turėtų būti kryptingos sociologų veiklos kuriant pasaulio sociologijos lauką imperatyvas. Būtent sociologijos sociologija gali padėti judėti link vieningo pasaulio sociologijos mokslinio lauko, atskleidama socialinio dominavimo formas, kurių akademiniam lauke yra apstu. Atpažinus šias formas, galima kontroliuoti ir

jas pačias, ir jas inicijuojančius mechanizmus. Sociologijos sociologija, kurią būtų galima palyginti su Gastono Bachelard'o *epistemologinio budrumo* samprata (žr. Poviliūnas, Voznikaitis, Bielevičiūtė, Navickaitė, Stulginskaitė 2015: 34-37), yra ir atspirties taškas, ir priemonė, padedanti mokslininkui atpažinti ir pažaboti socialines heteronominio pobūdžio prielaidas, kurios kelia grėsmę teorinio mąstymo autonomijai (žr. Bourdieu 1991; 385). Bourdieu keliuose savo tekstuose pakartoja, kad pažangiausiuose mokslo laukuose esama alchemijos, kuriai padedant *libido domnandi* paverčiama *libido sciendi* (žr. Bourdieu 1991; 375; Bourdieu, Wacquant 2003 [1992]; 225).

„Laukas yra juo moksliškesnis, juo labiau jis geba nukreipti nepripažįstamus motyvus, paversti juos mokslui deramu elgesiu. Laisvai struktūruotame lauke, kuriam būdingas menkas autonomiškumas, neįteisinti motyvai kuria neįteisintas, be to, moksliniu požiūriu bevertes strategijas. Autonomiškame lauke, koks šiuo metu yra matematikos laukas, priešingai – geriausias matematikas, norintis sutriuškinti savo oponentus, lauko jėgos yra verčiamas elgtis taip, kad padarytų pati matematika, antraip jis rizikuoja būti pašalintas iš lauko. Tatai suprasdami, mes turime stengtis sukurti mokslo miestą, kuriame labiausiai nepripažįstami ketinimai patys turėtų įgauti mokslinę išraišką. Ši vizija yra neutopiška, ir aš galėčiau pasiūlyti keletą labai konkrečių būdų jai įgyvendinti. Pavyzdžiui, ten, kur yra vienas nacionalinis vertintojas, galima suburti tarptautinę trijų užsienio specialistų grupę (suprantama reikia kontroliuoti abipusių pažinčių ir tarptautinių tinklų poveikį)“ (Bourdieu, Wacquant 2003 [1992]; 224–225).

Ar sociologijos laukas galėtų būti laikomas pažangiu, koku Bourdieu laiko matematikos lauką? Gal sociologijos reflektyvumas arba sociologijos sociologija galėtų būti argumentas taikantis į pažangiųjų gretas? Deja, vargu. Nūnai vykstantys ir nacionaliniai, ir nacionalinį formatą peržengiantys mokslo infrastruktūriniai pokyčiai vargu ar gali garantuoti tokią sociologijos būklę, apie kurią svajojo Bourdieu. Tačiau būtent šitų pokyčių požiūriu abu mūsų analizuojami tyrimai, pasaulio ir Europos vertybių tyrimai, atrodo, turi pranašumą, būtent P. Bourdieu išskirto mokslo autonomiškumo ir mokslo autonomiškumo sąsajų su mokslo autentiškumu požiūriu.

Pagrindinius didžiuosius tarptautinius sociologinius tyrimus, kurie kloja infrastuktūrinį pamatą pasaulio sociologijai, pagal kelis kriterijus palyginome 7 lentelėje. Ilgiausią istoriją turi ir daugiausia šalių apima Europos vertybių ir Pasaulio vertybių tyrimas. Abiejų tyrimų infrastruktūrinį branduolį sudaro tyrėjų grupių tinklai, tyrimų bangos per pasaulį ir Europą ritasi kartą per devynerius metus. Tai leidžia kiek atitrūkti nuo kasdieniškų socialinių problemų.

Pagal savo profilį abu vertybių tyrimus labiausiai primena Tarptautinė socialinio tyrimo programa: turi palyginti ilgą istoriją, apima palyginti daug šalių, responden-

7 lentelė. Bendresnio pobūdžio informacija apie didžiuosius sociologinius tyrimus

Tyrimas	Interneto svetainės adresas	Pobūdis	Pradžia	Šalių skaičius ²³	ERIC ²⁴	Finansavimo iniciatoriai	Dažnumas	LT
Pasaulio vertybių tyrimas	http://www.worldvaluessurvey.org/wvs.jsp	Akademinis tinklas	1981	2010 (14) – 61	Ne	Pačios tyrėjų grupės	Kas devynerius metus	Ne
Europos vertybių tyrimas	http://www.europeanvaluesstudy.eu/	Akademinis tinklas	1981	2008 – 47	Ne	Pačios tyrėjų grupės	Kas devynerius metus	Nuo 1990
Tarptautinė socialinio tyrimo programa	http://www.issp.org/index.php	Akademinis tinklas	1985	2015 – 47	Ne	Šalys ir pačios tyrėjų grupės	Kas metus	Nuo 2010
Europos rinkimų studijos	http://eeshomepage.net/	Akademinis tinklas	1979	2014 – 28	Ne	Šalys, pačios tyrėjų grupės ir Europos Komisija	Kas penkerius metus	Nuo 2004
Europos socialinis tyrimas	http://www.europeansocialsurvey.org/	Akademinis tinklas	2002	2014 – 21	Taip	Šalys, pačios tyrėjų grupės ir Europos Komisija	Kas dvejus metus	Nuo 2008
Europos sveikatos, senėjimo ir išėjimo į pensiją tyrimas	http://www.share-project.org/	Akademinis tinklas	2004	2013 – 21	Taip	Šalys, pačios tyrėjų grupės ir Europos Komisija	Kas dvejus metus	Nuo 2017
Eurobarometras	http://ec.europa.eu/public_opinion/index_en.htm http://ec.europa.eu/COMMFrontOffice/PublicOpinion/	Europos Komisija	1973	2015 – 33	Ne	Europos Komisija	2–5 kartai per metus	Nuo 2004

Šaltinis: Lietuvos HSM duomenų archyvas ir tyrimų svetainės internete

²³ Kiek šalių dalyvavo paskutiniame tyrime

²⁴ ERIC (angl. European Research Infrastructure Consortium) – Europos MTI konsorciumai

tai apklausinėjami kartą per metus. Kiekvienais metais temos vis kitos, tačiau kas 7–10 metų temos kartojamos. Pavyzdžiui, socialinė nelygybė buvo tyrinėta 4 kartus (1987 m., 1992 m., 1999 m., 2009 m.), socialiniai tinklai – 2 kartus (1986, 2001), trečias tyrimas planuojamas 2017 m. ir pan. Metodologinės logistikos požiūriu tai sudėtingesnis tyrimas, bent Lietuvos tyrėjų grupės požiūriu, labiau orientuotas į socialinę politiką. „Socialinė politika – tai šiuolaikinės valstybės instrumentas, sprendžiantis socialines problemas ir kuriantis visuomenės gerovę. Todėl svarbiausias tikslas yra kurti Lietuvos socialinių problemų stebėsenos instrumentus, įgalinančius fiksuoti esmines socialines problemas bei vykdomos socialinės politikos rezultatus ir vertinimus. Tyrimo metu atliekama ir tarptautinė lyginamoji socialinių problemų analizė.“²⁵ Beje, įdomu yra tai, kad mūsų aptartas vertybių tyrimo kritikas austrų sociologas Maxas Halleris yra labai aktyvus Tarptautinės socialinio tyrimo programos tinklo dalyvis.

Europos rinkimų studijos yra tiesiogiai susijusios su rinkimais į Europos Parlamentą, o visiems žinomas Eurobarometras kelis kartus per metus matuoja Europos Sąjungos gyventojų nuomonę pačiais įvairiausiais klausimais.

Du tyrimai, Europos socialinis tyrimas ir Europos sveikatos, senėjimo ir išėjimo į pensiją tyrimas, priklauso mokslinių tyrimų infrastruktūroms (MTI). Kas yra šis naujas akademinio lauko veikėjas, atsiradęs greta mokslininkų grupių, laboratorijų, institutų, universitetų? Iš esmės tai yra platūs akademiniai tinklai, integruojantys didesnius, nei buvo įprasta, mokslinių tyrimų išteklius.

„Paprastai MTI apibrėžiama kaip visuma priemonių, išteklių ir su jais susijusių paslaugų, kuriomis naudojasi mokslo bendruomenė, atlikdama mokslinius tyrimus: tai mokslinė įranga, mokslinių tyrimų medžiaga, žinių šaltiniai, informacijos ir ryšių technologijomis grindžiamos infrastruktūros bei kitos priemonės, kurios ypač svarbios mokslinei kompetencijai įgyti. [...] Visų MTI paskirtis – nustatytais sąlygomis teikti mokslinių tyrimų paslaugas, be to, jos atviros tyrėjams iš kitų įstaigų arba naujiems instituciniams partneriams. Todėl MTI turi būti vertinamos ne kaip mokslo tyrimų įstaigų turimų materialių ir intelektualinių išteklių perskirstymo, bet kaip nauja tų išteklių aktualinimo ir įveiklinimo priemonė“ (Lietuvos mokslo taryba 2015; 4–5).

Tokie tinklai randasi bent dėl kelių priežasčių: šiuolaikiniai tyrimai brangsta, todėl MTI yra būdas akumuliuoti išteklius ir didinti konkurencines galimybes, be to, MTI sudaro prielaidas tarptautiniam bendradarbiavimui arba mokslo internacionalizavimui. Europą apraizgo Europos MTI konsorciumai arba ERIC (angl. European Research Infrastructure Consortium), kurie akumuliuoja augantį akademinį kapitalą. Kadangi į tyrimus yra investuojami ir mokesčių mokėtojų pinigai, prie gautų duomenų turi būti garantuota atvira prieiga. Beje, atvirą prieigą prie savo duomenų bazių yra užtikrinę visi į 7 lentelę įtraukti tyrimai.

²⁵ LiDA, Lietuvos HSM duomenų archyvas, <http://www.lidata.eu/index.php?file=files/tyrimai/tyrimai.html>

7 paveikslas. Publikacijų, susijusių su keliais didžiaisiais sociologiniais tyrimais, skaičiaus palyginimas; publikacijų skaičius per metus

Šaltiniai: Google Scholar (žiūrėta 2016-07-28) ir Europos sveikatos, senėjimo ir išėjimo į pensiją tyrimo internetinė svetainė

Atvirą prieigą skatina akademinė konkurencija. Augančią akademinę konkurenciją atspindi 7 paveikslo duomenys. Matome, kaip sparčiai gausėja akademinų publikacijų. Dėl ribotos prieigos negalėjome paskaičiuoti, kaip sparčiai auga ir citavimų skaičius. Akademinės publikacijos ir citavimai yra svarbūs intelektinio kapitalo ir akademinio kapitalo indikatoriai. Gausėjantys citavimai pabrėžiami beveik visose internetinėse tyrimų svetainėse. Septinto paveikslo duomenys rodo, kad Europos Komisijos glojami Europos MTI priklausantys tyrimai – Europos socialinis tyrimas ir Europos sveikatos, senėjimo ir išėjimo į pensiją tyrimas – pagal duomenų citavimo kiekį sparčiai veržiasi į priekį. Jiems atsvara tėra Pasaulio vertybių tyrimas.

Tačiau MTI, nepaisant visos „teisingos“ retorikos apie išskirtinius išteklius ir atviros prieigos principus, yra saistomos pernelyg glaudžių santykių su politine galia. Antai, pagal dalyvavimo MTI tvarkos aprašą Lietuvos akademinų institucijų pasirengimą dalyvauti Europos MTI vertina Lietuvos mokslo tarybos sudaryta Mokslinių tyrimų infrastruktūrų komisija, Švietimo ir mokslo ministerija, o galutinį sprendimą priima LR Vyriausybė. „MTI komisija vertina Lietuvos mokslo įstaigų arba jų grupių parengtus narystės Europos MTI konsorciuose planus, atsižvelgda-

ma į Lietuvos mokslo bendruomenės poreikius, narystės plano rengėjų pasirengimą dalyvauti tarptautinėje infrastruktūroje ir valstybės finansines galimybes, ir teikia išvadą Tarybai, o Taryba, išnagrinėjusi MTI komisijos išvadą, sprendžia, ar pritarti narystės planui ir kartu su išvadomis teikti jį Švietimo ir mokslo ministerijai. Galutinį sprendimą dėl narystės plano ir Lietuvos įstaigų dalyvavimo tarptautinėje mokslinių tyrimų infrastruktūroje priima LR Vyriausybė Švietimo ir mokslo ministerijos teikimu“ (Lietuvos mokslo taryba 2015; 10–11).

Visa tai turint omenyje, pasaulinės sociologijos lauko, kaip ji suprato Bourdieu, formavimosi požiūriu Pasaulio ir Europos vertybių tyrimai nepraranda savo vaidmens ir turi visas galimybes įtvirtinti savo pozicijas. Europos MTI priklausantys tyrimai privalo nuolat įrodinėti savo aktualumą, kuris yra tiesiogiai susijęs su įvairių socialinių, bet ne sociologinių problemų sprendimais. Svarbu tai, kad Pasaulio ir Europos vertybių tyrimai turi ne tik ilgesnę istoriją, bet ir yra daug mažiau susisaistę su įvairiomis sociologijos lauko požiūriu išorinėmis galiomis. Todėl būtent šiedu labiau nei kiti didieji sociologiniai tyrimai kloja pamatus autonomiškam pasaulinės sociologijos laukui.

Literatūra

- Abrams, Mark. 1985. „Demographic Correlates of Values“, in Mark Abrams, David Gerard and Noel Timms (eds) *Values and Social Change in Britain*. Palgrave Macmillan UK: 21–49.
- Ališauskienė, Milda. 2012. „The New Age Milieu in Lithuania: Popular Catholicism or Religious Alternative?“ in Ališauskiene, Milda, and Ingo W. Schröder (eds.) *Religious Diversity in Post-Soviet Society: Ethnographies of Catholic Hegemony and the New Pluralism in Lithuania*. Farnham: Ashgate: 151–167.
- Amsterdamska, Olga. 1990. „Surely You Are Joking, Monsieur Latour!“, *Science, Technology, & Human Values* 15 (4): 495–504.
- Anheier, Helmut K., Sally Stares, and Paola Grenier. 2004. „Social Capital and Life Satisfaction“, in Wil, A., Loek, H. (eds) *European values at the turn of the millennium*. Leiden, Boston: Brill: 81–107.
- Ariès, Philippe. 1980. „Two successive motivations for the declining birth rate in the West“, *Population and Development Review* 6(4): 645–650.
- Arts, Wil, and John Gelissen. 2001. „Welfare states, solidarity and justice principles: Does the type really matter?“, *Acta Sociologica* 44 (4): 283–299.
- Arts, Wil, Jacques Hagensaars and Loek Halman. 2003. „The Cultural Diversity of European Unity: An Introduction“, in Arts, Wil, Jacques Hagensaars and Loek Halman (eds.) *The Cultural Diversity of European Unity: Findings, Explanations and Reflections from the European Values Study*. Leiden: Brill: 1–22.
- Arts, Wil, and Loek Halman (eds.). 2004. *European Values at the Turn of the Millennium*. Leiden: Brill.
- Arts, Wil, and Loek Halman. 2004. „European value changes in the second age of modernity“, in Arts, Wil, and Loek Halman (eds.) *European Values at the Turn of the Millennium*. Leiden: Brill: 25–53.
- Arts, Wil, Loek Halman (eds.). 2013. *Value Contrasts and Consensus in Present-day Europe: Painting Europe’s Moral Landscapes*. Leiden: Brill.
- Baranova, Jūratė. 2000. *Istorijos filosofija*. Vilnius: Alma littera.
- Basten, Stuart. 2009. *Voluntary childlessness and being Childfree. The Future of Human Reproduction: Working Paper 5*.
- Bauman, Zygmunt. 1998. *Work, Consumerism and the New Poor*. Buckingham: Open University Press.

- Bauman, Zygmunt. 2002. *Globalizacija: Pasekmės žmogui*. Vilnius: Strofa.
- Becker, Howard S. 1986. „What’s Happening to Sociology“, in Howard S. B. *Doing Things Together*. Evanston: Northwestern University Press.
- Berger, Peter L. 1999. *The desecularization of the world: Resurgent religion and world politics*. Wm. B. Eerdmans Publishing.
- Best, Shaun. 2010. *Leisure studies: Themes and perspectives*. London: Sage.
- Bittman, Michael, Judy Wajcman. 2000. „The rush hour: the character of leisure time and gender equity“, *Social Forces* 79: 165–189.
- Blackshaw, Tony. 2010. *Leisure*. Abingdon: Routledge.
- Boudon, Raymond. 2001. *The Origin of Values: Essays in the Sociology and Philosophy of Beliefs*. Transaction Publishers.
- Bourdieu, Pierre. 1988 [1984]. *Homo academicus*. Cambridge: Polity Press.
- Bourdieu, Pierre. 1990. „The Scholastic Point of View“, *Cultural Anthropology*, Vol. 5, No. 4: 380–391.
- Bourdieu, Pierre. 1991. „Epilogue: On the Possibility of a Field of World Sociology“, in P. Bourdieu and J. S. Coleman. (eds.) *Social Theory for a Changing Society*. Boulder: Westview Press; New York: Russell Sage Foundation: 373–387.
- Bourdieu, Pierre, James S. Coleman. 1991. *Social Theory for a Changing Society*. Boulder: Westview Press; New York: Russell Sage Foundation.
- Bourdieu, Pierre, and Loïc JD Wacquant. 2003 [1992]. *Įvadas į refleksyviają sociologiją*. Vilnius: Baltos lankos.
- Brady, Henry E., Sidney Verba, and Kay Lehman Schlozman. 1995. „Beyond SES: A resource model of political participation“, *American Political Science Review* 89 (2): 271–294.
- Brown, Duane. 2002. „The Role of Work and Cultural Values in Occupational Choice, Satisfaction, and Success: A Theoretical Statement“, *Journal of Counseling & Development* 80(1): 48–56.
- Casanova, José. 1994. *Public religions in the modern world*. Fundamentalist Church of Jesus Christ of Latter-day Saints.
- Cennamo, Lucy, Dianne Gardner. 2008. „Generational differences in work values, outcomes and person-organization values fit“, *Journal of Managerial Psychology* 23 (8): 891–906.
- Česnuitytė, Vida. 2012. „Šeimos samprata: Lietuvos gyventojų subjektyvus požiūris“, *Socialinis darbas* 11 (2): 257–270.
- Chaves, Mark. 1994. „Secularization as Declining Religious Authority“, *Social Forces*, March 1994, 72 (3): 749–774.
- Coleman, James. S. 1991. „Prologue: Constructed Social Organization“, Bourdieu Pierre and James S. Coleman (eds.) *Social Theory for a Changing Society*. Boulder: Westview Press; New York: Russell Sage Foundation: 1–16.

- Coleman, James. [1990] 2005. *Socialinės teorijos pagrindai*. Vilnius: Margi raštai.
- Condorcet, Antoine-Nicholas de. 1796. *Outlines of an historical view of the progress of the human mind*. Philadelphia: M. Carey.
- Crampton, Suzanne M., John W. Hodge. 2006. „The supervisor and generational differences. *Proceedings of the Academy of Organizational Culture*“, *Communications and Conflict* 11: 19–22.
- Crockett, Alasdair & David Voas. 2006. „Generations of decline: Religious change in 20th-century Britain“, *Journal for the Scientific Study of Religion*, 45(4): 567–584.
- Dagys, J. 2013. „Kova dėl tuščios vietos“, *Problemos* 84: 184–186.
- Dalton, Russell J. 1999. „Political Support in Advanced Industrial Democracies“ in Pippa Norris (ed.) *Critical citizens: Global support for democratic government*. Oxford: Oxford university Press: 57–74.
- Danneels, Godfried. 2003. „Intermezzo. Godfried Danneels on Individual Autonomy: “This extreme individualism and hedonism has no future“, interview by Marga van Zundert, in Arts, Wil, Jacques Hagenaars and Loek Halman (eds.) *The Cultural Diversity of European Unity: Findings, Explanations and Reflections from the European Values Study*. Leiden: Brill: 15–21.
- Davie, Grace. 1994. *Religion in Britain Since 1945: Believing Without Belonging*. Oxford: Blackwell.
- Davie, Grace. 2000. *Religion in Modern Europe*. Oxford: Oxford University Press.
- Davie, Grace. 2002. *Europe: The Exceptional Case*. London: Darton, Longman and Todd Ltd.
- Davie, Grace. 2008. „From ‘Believing without belonging’ to ‘Vicarious Religion’: Understanding the Patterns of Religion in Modern Europe“, in Pollack, Detlef & Daniel Olson (eds) *The role of religion in modern societies*. N.Y.: Routledge: 165–176.
- de Graaf, Nan Dirk, Geoffrey Evans. 1996. „Why are the Young more Postmaterialist? A Cross-National Analysis of Individual and Contextual Influences on Postmaterial Values“, *Comparative Political Studies* 28(4): 608–635.
- de Moor, R. A., J. Kerkhof. 1983. Preface to Jean Stoetzel “Europe at the Crossroads”. Translation by Meril James. The copy of the unpublished manuscript is hold at the Department of Sociology, Tilburg University.
- de Rooij, Eline A., and Tim Reeskens. 2013. „Conventional and Unconventional Political Participation“, in Arts, Wilhelmus and Loek Halman (eds.) *Value Contrasts and Consensus in Present-day Europe: Painting Europe’s Moral Landscapes*. Leiden: Brill: 185–212.
- De Witte, Hans, Loek Halman, John Gelissen. 2004. „European work orientations at the end of the twentieth century“, in Wil Arts and Loek Halman (eds.) *European Values at the Turn of the Millennium*. Leiden: Brill: 255–279.
- Dobbelaere, Karel. 1999. „Towards an Integrated Perspective of the Processes Related to the Descriptive Concept of Secularization“, *Sociology of Religion* 60 (3): 229–247.

- Dobbelaere, Karel, and Ole Riis. 2002. „Religious and moral pluralism: theories, research questions, and design“, *Research in the Social Scientific Study of Religion* 13: 159–172.
- Dose, Jennifer J. 1997. „Work values: an integrative framework and illustrative application to organizational socialization“, *Journal of Occupational and Organizational Psychology* 70 (3): 219–240.
- Draulans, Veerle, and Loek Halman. 2003. „Religious and moral pluralism in contemporary Europe” in Arts, Wil, Jacques Hagenaars and Loek Halman (eds.) *The Cultural Diversity of European Unity: Findings, Explanations and Reflections from the European Values Study*. Leiden, Boston: Brill: 371–400.
- Dray, William H. 1964. *Philosophy of History*. Englewood Cliffs, New Jersey: Prentice-Hall.
- Dülmer, Hermann. 2013. „Modernization, Culture and Morality in Europe: Universalism, Contextualism or Relativism?“, in Arts, Wilhelmus and Loek Halman (eds.) *Value Contrasts and Consensus in Present-day Europe: Painting Europe’s Moral Landscapes*. Leiden: Brill: 251–276.
- Dumazedier, Joffre. 1967. *Towards a society of leisure*. New York: Free Press.
- Dumazedier, Joffre. 1974. *Sociology of leisure*. Amsterdam: Elsevier.
- Dumazedier, Joffre. 1989. France: „Leisure sociology in the 1980s“ in Anna Olszewska and Ken Roberts (eds.) *Leisure and lifestyle: A Comparative Analysis of Free Time*. London: Sage: 143–161.
- Easton, David. 1975. „A Reassessment of the Concept of Political Support“, *British Journal of Political Science*, 5: 435–57.
- Easton, David. 1965. *A Systems Analysis of Political Life*. New York: Wiley.
- Elizur, Dov, Ingwer Borg, Raymond Hunt, Istvan Magyari Beck. 1991. „The structure of work values: A cross cultural comparison“, *Journal of Organizational Behavior* 12(1): 21–38.
- Elizur, Dov. 1984. „Facets of Work Values: A Structural Analysis of Work Outcomes“, *Journal of Applied Psychology* 69(3): 379–389.
- Elizur, Dov. 1994. „Gender and work values: a comparative analysis“, *Journal of Social Psychology* 134: 201–212.
- Elster, Jon. 2002 [1989]. *Socialinių mokslų elementai*. Vilnius: Vaga.
- England, George W. 1991. „The meaning of working in the USA: Recent changes“, *The European Work and Organizational Psychologist* 1: 111–124.
- Ester, Peter, Loek Halman, Ruut De Moor. 1993. *The individualizing society. Value change in Europe and North America*. Tilburg: Tilburg University Press.
- Ester, Peter, Peter Mohler, and Henk Vinken. 2006. „Values and the social sciences: A global world of global values“, in Peter Ester, Michael Braun and Peter Mohler (eds.) *Globalization, value change, and generations. A cross-national and intergenerational perspective*. Leiden: Brill: 3–30.

- Ester, Peter, Michael Braun, and Henk Vinken. 2006. „Eroding work values?“, in Peter Ester, Michael Braun and Peter Mohler (eds.) *Globalization, Value Change, and Generations. A Cross-National and Intergenerational Perspective*. Leiden: Brill: 89–113.
- Featherstone, Mike. 1991. *Consumer Culture and Postmodernism*. London: Sage.
- Finke, Roger and Rodney Stark. 2000. *The Acts of Faith: Explaining the Human Side of Religion*. Berkley: Californian University Press.
- Flanagan, Scott C. 1982. „Changing Values in Advanced Industrial Societies. Inglehart’s Silent Revolution From the perspective of Japanese Findings“, *Comparative Political Studies* 14 (4): 403–444.
- Flanagan, Scott C. 1987. „Value Change in Industrial Societies“, *American Political Science Review* 81 (4): 1303–1319.
- Fokkema, Tineke, Ingrid Esveldt. 2008. „Motivation to have children in Europe“ in Ch. Höhn, D. Avramov, I. Kotowska (eds.) *People, Population Change and Policies: Lessons from the Population Policy Acceptance Study – Volume 1*. Berlin: Springer: 141–155.
- Friedmann, G. 1961. *The Anatomy of Work*. Glencoe Free Press.
- Fuchs, Dieter, and Hans-Dieter Klingemann. 1995. „Citizens and the state: A changing relationship“ in Klingemann, Hans-Dieter, and Dieter Fuchs (eds.) *Citizens and the State*. OUP Oxford: 1–24.
- Furnham, Adrian. 1984. „Work values and belief in Britain“, *Journal of Occupational Behavior* 5: 281–291.
- Garhammer, Manfred. 2002. „Pace of life and enjoyment of life“, *Journal of Happiness Studies*, vol. 3: 217–256.
- Gataūlinas, Artūras. 2012. „Subjektyviosios gerovės sąvokos struktūros taikymo empiriniuose tyrimuose rezultatų nuoseklumas“, *Filosofija. Sociologija* 4: 246–255.
- Gelissen, John & Wil Arts. 2013. „The Distribution of Social Capital across Europe“ in Arts, Wilhelmus, Loek Halman (eds.) *Value Contrasts and Consensus in Present-day Europe: Painting Europe’s Moral Landscapes*. Leiden: Brill: 163–184.
- Gershuny, Jonathan. 2000. *Changing times: Work and leisure in postindustrial society*. Oxford: Oxford University Press.
- Gesthuizen, Maurice, Ellen Verbakel. 2011. „Job preferences in Europe“, *European Societies* 13 (5): 663–686.
- Gill, Robin. 2008. „The Cultural Paradigm: Declines in Belonging and Then Believing“, in Pollack, Detlef & Daniel Olson (eds) *The role of religion in modern societies*. N.Y.: Routledge: 191–220.
- Girnius, Juozas. 1947. *Lietuviškojo charakterio problema*. Žiburiai.
- Glass, Amy. 2007. „Understanding generational differences for competitive success“, *Industrial and Commercial Training* 39: 98–103.

- Godbey, Geoffrey, Duane W. Crawford, Xiangyou Sharon Shen. 2010. „Assessing Hierarchical Leisure Constraints Theory after Two Decades“, *Journal of Leisure Research* 42 (1): 111–134.
- Grenier, P. M. 2008. *The Role and Significance of Social Entrepreneurship in UK Social Policy. A thesis submitted to the Department of Social Policy and Administration of the London School of Economics for the degree of Doctor of Philosophy.* London: The London School of Economics and Political Science.
- Hagenaars, Jacques, Loek Halman, and Guy Moors. 2003. „Exploring Europe’s Basic Values Map“ in Arts, Wil, Jacques Hagenaars and Loek Halman (eds.) *The Cultural Diversity of European Unity: Findings, Explanations and Reflections from the European Values Study.* Leiden, Boston: Brill: 23–58.
- Haller, Max. 2002. „Theory and Method in the Comparative Study of Values: Critique and Alternative to Inglehart“, *European Sociological Review* 18 (2): 139–158.
- Halman, Loek & Ole Riis. 1999. „Contemporary European discourses on religion and morality“ in Halman, Loek, and Ole Riis (eds.) *Religion in a Secularizing Society: The Europeans’ Religion at the end of the 20th Century.* Leiden: Brill: 1–21.
- Halman, Loek & Thorleif Pettersson. 1999. „Differential patterns of secularization in Europe: Exploring the impact of religion on social values“, in Halman, Loek, and Ole Riis (eds.) *Religion in a Secularizing Society: The Europeans’ Religion at the end of the 20th Century.* Leiden: Brill: 42–61.
- Halman, Loek & Wil Arts. 2010. „Post-modernization, individualization and individualism: value changes in central and eastern Europe in the first decade after the fall of the Iron Curtain“, in Halman, Loek, Voicu, Malina (eds.) *Mapping Value Orientations in Central and Eastern Europe.* Leiden, Boston: Brill: 11–46.
- Halman, Loek, and Thorleif Pettersson. 1995. „Individualization and value fragmentation“, in Ruud De Moor (ed.) *Values in Western societies.* Tilburg: Tilburg University Press: 297–316.
- Halman, Loek, and Ruud Luijkx. 2006. „Social capital in contemporary Europe: evidence from the European Social Survey“, *Portuguese Journal of Social Science* (1): 65–90.
- Halman, Loek, and Inge Sieben. 2013. „Public good morality in Europe: An impact of communist rule?“, in Arts, Wilhelmus, Loek Halman (eds.) *Value Contrasts and Consensus in Present-day Europe: Painting Europe’s Moral Landscapes.* Leiden: Brill: 251–276.
- Halman, Loek, and Hans Müller. 2006. „Contemporary work values in Africa and Europe, Comparing orientations to work in African and European societies“, *International Journal of Comparative Sociology* 47 (2): 117–143.
- Halman, Loek, and Veerle Draulans. 2006. „How secular is Europe?“, *The British Journal of Sociology* 57 (2): 263–288.
- Halsey, A. H. 1985. „On Methods and Morals“, in Mark Abrams, David Gerard and Noel Timms (eds.) *Values and Social Change in Britain.* Palgrave Macmillan UK: 1–20.

- Harding, Stephen, David Phillips and Michael Patrick Fogarty. 1986. *Contrasting values in Western Europe: unity, diversity and change*. Palgrave Macmillan UK.
- Harding, Stephen, Frans J. Hiksloops. 1995. „New work values: In theory and in practice“, *International Social Science Journal* 47: 441–455.
- Harpaz, Itzhak, Xuanning Fu. 2002. „The structure of the meaning of work: a relative stability amidst change“, *Human Relations* 55: 639–668.
- HDI. 2009. *Human development Report 2009. Overcoming barriers: Human mobility and development*. UNDP. hdr.undp.org/sites/default/files/reports/269/hdr_2009_en_complete.pdf.
- Hegel, Georgas. 1990 [1907]. (vert. A. Šliogeris) *Istorijos filosofija*. Vilnius: Mintis.
- Hegel, Georgas. 2000 [1928]. (vert. L. Anilionytė) *Teisės filosofijos apmatai*. Vilnius: Mintis.
- Herzberg, Frederick, Bernard Mausner, Barbara Bloch Snyderman. 1959. *The Motivation to Work*. New York: Wiley.
- Hirschle, Jochen. 2013. „Secularization of Consciousness” or Alternative Opportunities? The Impact of Economic Growth on Religious Belief and Practice in 13 European Countries“, *Journal for the Scientific Study of Religion* 52 (2): 410–424.
- Hofstede, Geert H., and Geert Hofstede. 2001 [1980]. *Culture’s consequences: Comparing values, behaviors, institutions and organizations across nations*. Sage.
- Iannaccone, Laurence. 1991. „The Consequences of Religious Market Structure: Adam Smith and the Economics of Religion”, *Rationality and Society*, No. 3: 156–177. New York: Cambridge university press.
- Inglehart, Ronald. 1971. „The Silent Revolution in Europe: Intergenerational Change in Post-industrial Societies“, *American Political Science Review* 65: 991–1017.
- Inglehart, Ronald. 1977. *The Silent Revolution: Changing Values and Political Styles among Western Publics*. Princeton: Princeton University Press.
- Inglehart, Ronald. 1981. „Post-Materialism in an Environment of Insecurity“, *American Political Science Review* 75 (4): 880–900.
- Inglehart, Ronald. 1988. „The Renaissance of Political Culture“, *American Political Science Review* 82 (4): 1203–1230.
- Inglehart, Ronald. 1990. *Culture shift in advanced industrial society*. Princeton, NJ: Princeton University Press.
- Inglehart, Ronald. 1997. *Modernization and Postmodernization: Cultural, Economic and Political Change in 43 Societies*. Princeton, NJ: Princeton University Press.
- Inglehart, Ronald, and Wayne Baker. 2000. „Modernization, Cultural Change and the Persistence of Traditional Values“, *American Sociological Review* 65: 19–51
- Inglehart, Ronald, Miguel Basanez, Jaime Diez-Medrano, Loek Halman and Ruud Luijkx. 2004. *Human beliefs and values: A cross-cultural sourcebook based on the 1999–2002 values surveys*. Mexico: Siglo XXI.

- Inglehart, Ronald, and Pippa Norris. 2004. *Sacred and Secular Religion and Politics Worldwide*. Cambridge: Cambridge university press.
- Inglehart, Ronald & Christian Welzel. 2005. *Modernization, Cultural Change and Democracy*. Cambridge University Press.
- Iwasaki, Yoshi, Ingrid E. Schneider. 2003. „Leisure, stress, and coping: an evolving area of inquiry“, *Leisure Sciences* 25: 107–113.
- Jagodzinski, Wolfgang and Karel Dobbelaere. 1995. „Religious and ethical pluralism“, in Van Deth, Jan W., and Elinor Scarbrough (eds.) *The Impact of Values*. Oxford University Press: 218–249.
- Jokubaitis, Alvydas. 2012. *Vertybių tironija ir politika*. Vilnius: Vilniaus universiteto leidykla.
- Jokubaitis, Alvydas. 2016. *Filosofas kaltina mokslininkus arba kas blogai su politikos mokslais*. Vilnius: Lietuvių katalikų mokslo akademija, Naujasis židinys-Aidai.
- Juknevičiaus, Stanislovas (ed.). 2005. *Post-communist Lithuania: Culture in Transition*. Vilnius: Gervėlė.
- Juknevičius, Stanislovas (sud.). 2001. *Europa ir mes*. Vilnius: Gervėlė.
- Juknevičius, Stanislovas (sud.). 2002. *Besivienijanti Europa*. Vilnius: Gervėlė.
- Juknevičius, Stanislovas. 1998. „Secularization and Renaissance of Religiosity in the Contemporary Lithuanian Society“, *Spectrum: Studies in the History of Culture*. Vilnius: Gervėlė.
- Juknevičius, Stanislovas. 2000. „Lietuvių moralinės vertybės: tarp Dievo ir Mamonos“, *Kultūrologija* 6: 192–211.
- Juknevičius, Stanislovas. 2002. „Lietuva Europos vertybių žemėlapyje“, kn. Stanislovo Juknevičiaus (sud.). *Mes ir Europa*. Vilnius: Gervėlė: 22–36.
- Juknevičius, Stanislovas. 2002. *Skirtingumo dimensijos: Lietuvos gyventojų vertybės Europiniame kontekste*. Vilnius: Gervėlė.
- Juknevičius, Stanislovas. 2011. *Pasąmonė ir religija*. Vilnius: Gervėlė.
- Juozeliūnienė, Irena, Laura Kanapienienė, Airina Kazlauskaitė. 2008. „Atotolio šeima: nauja užduotis šeimos sociologijai“, *Sociologija. Mintis ir veiksmas* 1: 119–133.
- Juozeliūnienė, Irena, Živilė Leonavičiūtė. 2009. „Atotolio šeima daugiavietiškumo požiūriu“, *Sociologija. Mintis ir veiksmas* 1 (24): 81–98.
- Juozeliūnienė, Irena. 2013. „Migraciją patiriančių šeimų sociologinio tyrimo metmenys“, *Sociologija. Mintis ir veiksmas* 1 (32): 53–88.
- Kääriäinen, Juha, and Heikki Lehtonen. 2006. „The variety of social capital in welfare state regimes—a comparative study of 21 countries“, *European Societies* 8: 27–57.
- Kanapienė, Vida, Sarmitė Mikulionienė, Vida Česnuitytė. 2014. *Lietuvo šeima: socialinių sątų perspektyvos*. Vilnius: Mykolo Romerio universitetas.

- Kanopienė, Vida, Sarmitė Mikulionienė, Vida Česnuiytė. 2015. Lietuvo šeima Europos kontekste. Vilnius: Mykolo Romerio universitetas.
- Kanopienė, Vida. 2013. „Kai kurie tarpgeneracinio solidarumo šeimoje aspektai: tėvų parama suaugusiems vaikams“, *Socialinis darbas* 12 (2): 215–226.
- Kant, Immanuel. 1996 [1784]. (vert. G. Žukas) „Visuotinės istorijos idėja pasaulio pilietijos požiūriu“ kn. (sud. A. Jokubaitis) Kant, Immanuel. Politiniai traktatai. Vilnius: Aidai: 27–47.
- Kantas, Immanuel. 1982 [1781]. (vert. R. Plečkaitis) Grynojo proto kritika. Vilnius: Mintis.
- Kantas, Immanuel. 1987 [1788]. (vert. R. Plečkaitis) Praktinio proto kritika. Vilnius: Mintis.
- Kaplan, Max. 1960. *Leisure in America: A Social Inquiry*. New York: John Wiley and Sons.
- Kaufmann, Eric, Anne Goujon & Vegard Skirbekk. 2012. „The end of secularization in Europe? A socio-demographic perspective“, *Sociology of Religion* 73 (1): 69–91.
- Kraniauskas, Liutauras. 2009. „Vyriškas ir moteriškas šeimos pasaulis: struktūros poveikis ar tapatumo konstravimo strategija?“, kn. Lietuvos šeima: tarp tradicijos ir naujos realybės (sudarė V. Stankūnienė, A. Maslauskaitė). Vilnius: Socialinių tyrimų centras: 169–219.
- Kraniauskienė, Sigita, Irena Šutinienė, Laimutė Žilinskienė. 2016. *Gimę socializme: pirmoji sovietmečio karta*, Vilnius, VU, rankraštis.
- Kunzmann, Peter, Franz-Peter Burkard, and Franz Wiedmann. 1998. *Filosofijos atlasas*. Vilnius: Alma littera.
- Kuodis, Raimondas. 2008. „Lietuvos ekonomikos transformacija 1990–2008 metais: etapai ir pagrindinės ekonominės politikos klaidos“, *Pinigų studijos* 2: 97–105.
- Lafferty, William M., Knutsen Oddbjorn. 1985. „Postmaterialism in a Social Democratic State: An Analysis of the Distinctness and Congruity of the Inglehart Value Syndrome in Norway“, *Comparative Political Studies* 17: 411–430.
- Latour, Bruno. 1987. *Science in Action, How to Follow Scientists and Engineers Through Society*. Cambridge, Massachusetts: Harvard University Press.
- Latour, Bruno. 1988 [1984]. *The Pasteurization of France*. Cambridge, Massachusetts and London: Harvard University Press.
- Latour, Bruno. 1993 [1991]. *We Have Never Been Modern*. Cambridge, Massachusetts: Harvard University Press.
- Latour, Bruno. 2004 [1991]. *Mes niekada nebuvome modernūs, Simetrinės antropologijos esė*. Vilnius: Homo liber.
- Latour, Bruno and Steve Woolgar. 1986 [1979]. *Laboratory Life. The Construction of Scientific Facts*. Princeton, New Jersey: Princeton University Press.
- Laumenskaitė, Eglė. 2015. *Krikščioniškumas kaip socialinių laikysenų veiksnys totalitarinėje ir posovietinėje visuomenėje*. Vilnius: Lietuvių katalikų mokslo akademija.
- Leonavičius, Vylius. 2002. „Šiuolaikinis Lietuvos vartotojo profilis“, *Sociologija. Mintis ir veiksmas* 1: 5–15.

- Lesthaeghe, Ron, Karel Neels. 2002. „From the First to the Second Demographic Transition: An Interpretation of the Spatial Continuity of Demographic Innovation in France, Belgium and Switzerland“, *European Journal of Population* 18(4): 325–360.
- Lesthaeghe, Ron. 1995. „The Second Demographic transition in Western Countries: An Interpretation“, in K. O. Mason, A.-M. Jensen (eds.) *Gender and family change in industrialized countries*. Oxford: Clarendon Press: 17–62.
- Lewis, J. David, Andrew J. Weigert. 1981. „The structures and meanings of social time“, *Social forces* 60: 432–462.
- Lietuvos mokslo taryba 2015. Lietuvos mokslinių tyrimų infrastruktūrų kelrodis. Vilnius: Lietuvos mokslo taryba. http://www.lmt.lt/download/6599/lmt_kelrodis_lt_geras_atvartai.pdf
- Lietuvos Respublikos švietimo ir mokslo ministro 2016 m. birželio 20 d. įsakymas Nr. V-549 Dėl Nacionalinės mokslo programos „Modernybė Lietuvoje“ patvirtinimo. https://www.e-tar.lt/rs/legalact/b381de0036d711e69cf5d89a5fdd27cc/format/ISO_PDF/
- Lietuvos statistikos departamentas. 2003. Demografijos metraštis 2002. Vilnius.
- Lietuvos statistikos departamentas. 2015. Demografijos metraštis 2014. Vilnius.
- Lindenberg, S. M. 1985. „An Assessment of the New Political Economy: Its Potential for the Social Sciences and for Sociology in Particular“, *Sociological Theory* 3 (1): 99–114.
- Lindsay, Paul, William E. Knox. 1984. „Continuity and change in work values among young adults“, *American Journal of Sociology* 89: 918–931.
- Listhaug, Ola, and Kristen Ringdal. 2004. „Civic Morality in Stable, New, and Half Hearted Democracies“, in Arts, Wilhelmus Antonius, and Loek Halman (eds.) *European Values at the Turn of the Millennium*. Leiden: Brill: 341–362.
- Lozuraitis, Albinas. 1986. „Jaunasis Karlas Marksas ir žmogaus susvetimėjimo kritika“, kn. Marksas, K. Ankstyvieji filosofijos raštai. Vilnius: Mintis: 5–27.
- Lüchau, Peter & Peter B. Andersen. 2012. „Socio-economic factors behind disaffiliation from the Danish national church“, *Nordic Journal of Religion and Society* 25(1): 27–45.
- Lynn, Richard. 1993. „Sex differences in competitiveness and the valuation of money in twenty countries“, *Journal of Social Psychology* 133: 507–511.
- Mannell, Roger C., Douglas A. Kleiber. 1997. *A Social Psychology of Leisure*. State College, PA: Venture Publishing.
- Mannheim, Bilha, Robert Dubin. 1986. „Work role centrality of industrial workers as related to organizational conditions, task autonomy, managerial orientation, and personal characteristics“, *Journal of Occupational Behavior* 7: 107–124.
- Mannheim, Bilha. 1993. „Gender and the effects of demographics, status, and work values on work centrality“, *Work and Occupations* 20: 3–22.
- Mark Abrams, David Gerard and Noel Timms (eds). 1985. *Values and Social Change in Britain*. Palgrave Macmillan UK.

- Marksas, Karlas. 1957. Kapitalas. T. I. Vilnius: Politinės ir mokslinės literatūros leidykla.
- Marksas, Karlas. 1986 [1975]. (vert. A. Šliogeris) „Demokrito natūrfilosofijos ir Epikūro natūrfilosofijos skirtumas. Su priedu“ kn. Marksas, Karlas Ankstyvieji filosofijos raštai. Vilnius: Mintis: 29–118.
- Marksas, Karlas. 1986 [1982]. (vert. V. Balaišis) „Ekonominiai ir filosofiniai 1844 metų rankraščiai“, kn. Marksas, K. Ankstyvieji filosofijos raštai. Vilnius: Mintis: 311–452.
- Marksas, Karlas ir Engelsas, Frydrichas. 1974. Vokiečių ideologija. Vilnius: Mintis.
- Martin, Carolyn A. 2005. „From high maintenance to high productivity. What managers need to know about Generation Y“, *Industrial and Commercial Training* 37: 39–44.
- Marx, Karl. 2010. „Economic Manuscripts of 1857–1858“, in Karl Marx, *Economic Works 1857–1861*. Lawrence & Wishar.
- Maslauskaitė, Aušra, Marė Baublytė. 2012. Skyrybų visuomenė. Ištuokų raida, veiksniai, pasekmės. Vilnius: Socialinių tyrimų centras.
- Maslauskaitė, Aušra, Vlada Stankūnienė. 2007. Šeima abipus sienų. Vilnius: Tarptautinė migracijos organizacija, Socialinių tyrimų institutas.
- Maslauskaitė, Aušra. 2009. „Kohabitacija Lietuvoje: šeimos formavimo etapas ar „nauja šeima“?, kn. Lietuvos šeima: tarp tradicijos ir naujos realybės (sudarė Vlada Stankūnienė, Aušra Maslauskaitė). Vilnius: Socialinių tyrimų centras: 220–256.
- Maslauskaitė, Aušra. 2010. „Lietuvos šeima ir modernybės projektas: prieštaros bei teoretizavimo galimybės“, *Filosofija. Sociologija* 21 (4): 310–319.
- Maslow, Abraham H. 1954. *Motivation and Personality*. New York: Harper and Row.
- Matulionis, Arvydas (sud.). 2000. *Kultūrologija*, T.6. Vilnius: Gervelė.
- Matulionis, Arvydas. 2001. „Laisvalaikis“, kn. *Europa ir mes* (sudarė Stanoslovas Juknevičius). Vilnius: Gervelė: 188–214.
- Misztal, Barbara A. 1996. *Trust in Modern Societies*. Cambridge: Polity Press.
- Moor, Nienke. 2013. „Religious vitality and church attendance in Europe“ in Arts, Wilhelmus, Loek Halman (eds.) *Value Contrasts and Consensus in Present-day Europe: Painting Europe's Moral Landscapes*. Leiden: Brill: 213–230.
- MOW-International Research Team. 1987. *The meaning of working*. London: Academic Press.
- Müller, Olaf. 2011. „Secularization, individualization, or (re) vitalization? The state and development of churchliness and religiosity in post-communist Central and Eastern Europe“, *Religion and Society in Central and Eastern Europe* 4 (1): 21–37.
- Niemelä, Kati. 2015. „No longer believing in belonging?: A longitudinal study of Finnish Generation Y from confirmation experience to Church-leaving“, *Social Compass* 62 (2): 172–186.
- Norkus, Zenonas. 1995. „Žmogaus modeliai socialiniuose moksluose“, *Žmogus ir visuomenė* 3: 13–19.

- Norkus, Zenonas. 1996. *Istorika. Istorinis įvadas*. Vilnius: Taura.
- Norris, Pippa (ed.). 1999. *Critical citizens: Global support for democratic government*. Oxford: Oxford university Press.
- Norris, Pippa. 2002. *Democratic Phoenix: Political Activism Worldwide*. Cambridge: Cambridge University Press.
- O'Brien, George Dennis. 1971. „Does Hegel have a Philosophy of History?“, *History and Theory*. Vol. 10, No. 3: 295–317.
- O'Brien, George Dennis. 1975. *Hegel on Reason and History: A Contemporary Interpretation*. Chicago: University of Chicago Press.
- Pickel, Gert, Detlef Pollack & Olaf Müller. 2012. in Pollack, Detlef, Olaf Müller & Gert Pickel (eds.) *The Social Significance of Religion in the Enlarged Europe: Secularization, Individualization and Pluralization*. N.Y.: Routledge: 229–254.
- Pollack, Detlef. 2008. „Religious change in Europe: theoretical considerations and empirical findings“, *Social Compass* 55(2): 168–186.
- Pollack, Detlef and Daniel Olson. 2008. „Introduction“, in Pollack, Detlef & Daniel Olson (eds.) *The Role of Religion in Modern Societies*. N.Y.: Routledge: 1–21.
- Pollack, Detlef and Gert Pickel. 2008. „Religious individualization or secularization: An attempt to evaluate the thesis of religious individualization in Eastern and Western Germany” in Pollack, Detlef & Daniel Olson (eds.) *The role of religion in modern societies*. N.Y.: Routledge: 191–220.
- Pollack, Detlef, Olaf Müller & Gert Pickel. 2012. „Church and Religion in the Enlarged Europe: Analysis of the Social Significance of Religion in East and West“ in Pollack, Detlef, Olaf Müller & Gert Pickel (eds.) *The Social Significance of Religion in the Enlarged Europe: Secularization, Individualization and Pluralization*. N.Y.: Routledge: 1–23.
- Poviliūnas, Arūnas. 2009. „Viešoji sociologija Lietuvoje: pro et contra“, *Sociologija. Mintis ir veiksmas* 2 (25): 53–61.
- Poviliūnas, Arūnas, Antanas Voznikaitis, Indrė Bielevičiūtė, Sandra Navickaitė, Paulė Stulginskaitė. 2015. „Žinojimo sociologijos tyrimo projektas kaip sociologijos didaktikos eksperimentas“, *Sociologija. Mintis ir veiksmas* 2 (37): 29–71.
- Poviliūnas, Arūnas, Rūta Žiliukaitė, Vida Beresnevičiūtė. 2012. *Profesinės veiklos lauko tyrimas*. Vilnius: Vilniaus universitetas.
- Putnam, Robert. D. 2000. *Bowling Alone: The Collapse and Revival of American Community*. New York: Simon & Schuster.
- Putnam, Robert D. 2001 [1993]. *Kad demokratija veiktų: pilietinės tradicijos šiuolaikinėje Italijoje*. Vilnius: Margi raštai.
- Putnam, Robert D. (ed.). 2002. *Democracies in flux: The evolution of social capital in contemporary society*. Oxford: Oxford University Press.
- Ramonaitė, Ainė. 2007. *Posovietinės Lietuvos politinė anatomija*. Vilnius: Versus aureus.

- Roberts, Ken. 2011. „Leisure: the importance of being inconsequential“, *Leisure Studies* 30 (1): 5–20.
- Roe, Robert A., Peter Ester. 1999. „Values and work: Empirical findings and theoretical perspective“, *Applied Psychology: An International Review* 48: 1–21.
- Rohan, Meg J. 2000. „A Rose by Any Name? The Values Construct“, *Personality and Social Psychology Review* 4: 255–277.
- Rokeach, Milton. 1973. *The Nature of Human Values*. New York: Free Press.
- Ros, Maria, Shalom H. Schwartz, Shoshana Surkiss. 1999. „Basic individual values, work values and the meaning of work“, *International Association of Applied Psychology* 48 (1): 49–71.
- Rose, Michael. 1985. *Re-working the Work Ethic. Economic Values and Socio-Cultural Politics*. London: Batsford Academic and Educational.
- Rose, Richard. 2002. „A Diverging Europe“, in Diamond, Larry, and Marc F. Plattner (eds.) *Democracy after communism*. Baltimore and London: The Johns Hopkins University Press: 147–160.
- Rotter, Julian B. 1966. „Generalized expectancies of internal versus external control of reinforcements“, *Psychological Monographs* 80: 1–28.
- Rubavičius, Vytautas. 2003. „Vartojimo ekonomika: kultūrinė poreikių gamyba“, *Problemos* 64: 17–29.
- Ruiz-Quintanilla, Antonio, Bernhard Wilpert. 1991. „Are work meanings changing?“, *The European Work and Organizational Psychologist* 1: 91–110.
- Sagie, Abraham, Dov Elizur, Meni Koslowsky. 1996. „Work values: A theoretical overview and a model of their effects“, *Journal of Organizational Behavior* 17 (1): 503–514.
- Salk, Jonas 1986 [1979]. „Introduction“, in Latour, B., Woolgar, S. 1986 [1979]. *Laboratory Life. The Construction of Scientific Facts*. Princeton, New Jersey: Princeton University Press.
- Šalkauskis, Stasys. 1991a. „Terminologijos teorija ir lietuviškoji filosofijos terminija“, kn. Šalkauskis, Stasys. *Raštai, T. 2*. Vilnius: Mintis: 7–125.
- Šalkauskis, Stasys. 1991b. „Bendroji filosofijos terminija“. kn. Šalkauskis, Stasys, *raštai, 2 tomas*. Vilnius: Mintis: 126–276.
- Savicka, Aida. 2001. „Darbas“, kn. *Europa ir mes (sudarė Stanislovas Juknevičius)*. Vilnius: Gervėlė: 144–162.
- Savicka, Aida. 2004. *Post-materialism and Globalization: The Specificity of Values Change in the Post-Communist Milieu*. Vilnius: Gervėlė.
- Savicka, Aida. 2007. „Laisvalaikis: laisvė rinktis ar priedermė vartoti?“, kn. *Dabartinės Lietuvos kultūros raidos tendencijos: vertybiniai virsmai“ (sudarė Rūta Žiliukaitė)*. Vilnius: Gervėlė: 108–127.

- Scarborough, Elinor. 1995. „Materialist-Postmaterialist Value Orientations“, in Jan W. van Deth and Elinor Scarborough (eds.) *The Impact of Values*. Oxford: Oxford University Press: 123–159.
- Schaie, Klaus Warner. 1965. „A general model for the study of developmental problems“, *Psychological Bulletin* 64 (2): 92–107.
- Schröder, Ingo W. 2012. „The Elusive Religious Field in Lithuania“, in Ališauskiene, Milda, and Ingo W. Schröder (eds.) *Religious diversity in post-soviet society: ethnographies of catholic hegemony and the new pluralism in Lithuania*. Farnham: Ashgate: 79–97.
- Schwartz, Shalom H. 1992. „Universals in the content and structure of values: Theoretical advances and empirical tests in 20 countries“, *Advances in experimental social psychology* 25: 1–65.
- Schwartz, Shalom H. 2004. „Mapping and interpreting cultural differences around the world“ in H. Vinken et al. (eds.) *Comparing Cultures. Dimensions of Culture in a Comparative Perspective*. Leiden & Boston: Brill.
- Schwartz, Shalom H. 2012. „An overview of the Schwartz theory of basic values“, *Online readings in Psychology and Culture* 2 (1): 1–20.
- Shapin, Steven, Simon Schaffer, and Thomas Hobbes. 1985. *Leviathan and the Air-Pump, Hobbes, Boyle, and the Experimental Life*. Princeton, New Jersey: Princeton University Press.
- Siisiäinen, Martti. 2003. „One concept, two approaches: Bourdieu and Putnam on social capital“, *International journal of contemporary sociology* 40 (2): 183–203.
- Smrke, Marjan & Samo Uhan. 2012. „Atheism in post-socialist conditions: the case of Slovenia“, *Teorija in Praksa* 49 (3): 492–515.
- Sobotka, Tomas. 2008. „The diverse faces of the Second Demographic Transition in Europe“, *Demographic Research* 19: 171–224.
- Stam, Kirsten, Ellen Verbakel, Paul M. de Graaf. 2013. „Explaining variation in work ethic in Europe: Religious heritage rather than modernisation, the welfare state and communism“, *European Societies* 15 (2): 268–289.
- Stankūnienė, Vlada, Marė Baublytė. 2009a. „Šeimos formavimo modelių kaita: lyginamoji analizė“, kn. *Lietuvos šeima: tarp tradicijos ir naujos realybės* (sudarė Vlada Stankūnienė, Aušra Maslauskaitė). Vilnius: Socialinių tyrimų centras: 9–36.
- Stankūnienė, Vlada, Marė Baublytė. 2009b. „Prokreacinė elgsena ir lūkesčiai: raidos trajektorijos ir veiksniai“, kn. *Lietuvos šeima: tarp tradicijos ir naujos realybės* (sudarė Vlada Stankūnienė, Aušra Maslauskaitė). Vilnius: Socialinių tyrimų centras: 101–166.
- Stark, Rodney. 1997. „Bringing Theory Back In“, in Young, Lawrence Alfred (ed.) *Rational Choice Theory and Religion*. New York: Routledge: 3–24.
- Stebbins, Robert A. 1982. „Serious leisure: a conceptual statement“, *Pacific Sociological Review* 25: 251–272.
- Stebbins, Robert A. 1992. *Amateurs, professionals and serious leisure*. Montreal, QC: McGill-Queen’s University Press.

- Stebbins, Robert A. 1997. „Casual leisure: a conceptual statement“, *Leisure Studies* 16: 17–25.
- Stjernø, Steinar. 2004. *Solidarity in Europe. The History of an Idea*. Cambridge: Cambridge University Press.
- Stoetzel, Jean. 1983. *Les valeurs de temps present*. Paris: Presses Universitaires de France.
- Stolle, Dietlind, and Marc Hooghe. 2005. „Review Article: Inaccurate, Exceptional, One-Sided or Irrelevant? The Debate about the Alleged Decline of Social Capital and Civic Engagement in Western Societies“, *British Journal of Political Science* 5 (1): 149–167.
- Storm, Ingrid & David Voas. 2012. „The intergenerational transmission of religious service attendance“, *Nordic Journal of Religion and Society* 25 (2): 131–150.
- Sztompka, Piotr. 1999. *Trust: A Sociological Theory*. Cambridge: Cambridge University Press.
- Tait, Marianne, Margaret Y. Padgett, Timothy W. Baldwin. 1989. „Job and life satisfaction: A reexamination of the strength of the relationship and gender effects as a function of date of the study“, *Journal of Applied Psychology* 74: 502–507.
- Ter Bogt, Tom, Quinten Raaijmakers, Frits Van Wel. 2005. „Socialization and development of the work ethic among adolescents and young adults“, *Journal of Vocational behavior* 66: 420–437.
- Thornton, Arland, Dimiter Philipov. 2007. „Developmental idealism and family and demographic change in Central and Eastern Europe“, *Demographic Research Papers* 3.
- Topalova, Velina. 1994. „Changes in the attitude to work and unemployment during the period of social transition“, in Robert A. Roe and Veselina Russiinova (eds.) *Psychological aspects of unemployment: European Perspectives*. Tilburg: Tilburg University Press: 21–28.
- Triandis, Harry C., and Leigh M. Triandis. 1960. „Race, social class, religion, and nationality as determinants of social distance“, *The Journal of Abnormal and Social Psychology* 61 (1): 110–118.
- Trüding, Eva-Maria, and Achim Hildebrandt. 2012. „Causes and contexts of tax morale: rational considerations, community orientations, and communist rule“, *International Political Science Review* 34 (2): 191–209.
- Twenge, Jean M., Stacy M. Campbell, Brian J. Hoffman, Charles E. Lance. 2010. „Generational Differences in Work Values: Leisure and Extrinsic Values Increasing, Social and Intrinsic Values Decreasing“, *Journal of Management* 36 (5): 1117–1142.
- Uslaner, Eric M. 2002. *The Moral Foundations of Trust*. Cambridge: Cambridge University Press.
- Vaitekūnas, Stasys. 2006. *Lietuvos gyventojai per du tūkstantmečius*. Vilnius: Mokslo ir enciklopedijų leidybos institutas.
- Van de Kaa, Dirk J. 1987. „Europe’s Second Demographic Transition“, *Population Bulletin*, no. 42, Washington DC: Population Reference Bureau.

- Van de Kaa, Dirk J. 2002. „The Idea of a Second Demographic Transition in Industrialized Countries“, paper presented at the Sixth Welfare Policy Seminar of the National Institute of Population and Social Security, Tokyo, Japan, 29 January 2002. < http://www.ipss.go.jp/webj-ad/webjournal.files/population/2003_4/kaa.pdf> žiūrėta 2016-08-16.
- Verbakel, Ellen. 2013. „Leisure Values of Europeans from 46 Countries“, *European Sociological Review* 29 (3): 669–682.
- Voas, David. 2008. „The continuing secular transition” in Pollack, Detlef & Daniel Olson (eds.) *The Role of Religion in Modern Societies*. N.Y.: Routledge.
- Voas, David, & Alasdair Crockett. 2005. „Religion in Britain: Neither believing nor belonging“, *Sociology* 39(1): 11–28.
- Voas, David, and Stefanie Doebler. 2013. „Secularization in Europe: An Analysis of Inter-Generational Religious Change“, in Arts, Wilhelmus, Loek Halman (eds.) *Value Contrasts and Consensus in Present-day Europe: Painting Europe’s Moral Landscapes*. Leiden: Brill: 231–250.
- Voas, David, Siobhan McAndrew, and Ingrid Storm. 2013. „Modernization and the gender gap in religiosity: Evidence from cross-national European surveys““ KZfSS Kölner Zeitschrift für Soziologie und Sozialpsychologie 65 (1): 259–283.
- Wallis, Roy and Steve Bruce. 1992. „Secularization: The Orthodox Model“, in Bruce, Steve (ed.) *Religion and Modernization: Sociologists and Historians debate the Secularization thesis*. N.Y.: Oxford University: 8–30.
- Walsh, W. H. 1960. *Philosophy of History. An Introduction*. New York: Harper Torchbooks.
- Welzel, Christian, Ronald Inglehart, Hans-Dieter Klingemann. 2003. „Theory of human development: A cross-cultural analysis“, *European Journal of Political Research* 42: 341–379.
- White, Hayden. 2003 [1975]. *Metaistorija. Istorinė vaizduotė XIX amžiaus Europoje*. Vilnius: Baltos lankos.
- Wilson, Bryan. 1982. *Religion in Sociological Perspective*. Oxford University Press
- Wong, Melissa, Elliroma Gardiner, Whitney Lang, Leah Coulon. 2008. „Generational differences in personality and motivation: Do they exist and what are the implications for the workplace?“, *Journal of Managerial Psychology* 23 (8): 878–890.
- Wynne, Derek. 1998. *Leisure, lifestyle and the new middle class*. London: Routledge.
- Yamagishi, Toshio and Midori Yamagishi. 1994. „Trust and commitment in the United States and Japan“, *Motivation and Emotion* 18 (2): 129–166.
- Yankelovich, Daniel, Hans Zetterberg, Burkhard Stumpel, Michael Shanks et al. 1985. *The world at Work. An International Report on Jobs, Productivity and Human Values*. New York: Octagon Books.
- Yelensky, Viktor. 2010. „Religiosity in Ukraine according to sociological surveys“, *Religion, State & Society* 38 (3): 213–227.

- Zanders, Harry. 1993. „Changing work values“, in Peter Ester, Loek Halman and Ruut de Moor (eds.) *The individualizing society. Value changes in Europe and North-America*. Tilburg: Tilburg University Press: 129–153.
- Žiliukaitė, Rūta. „Sekuliarizacijos paradigmos galimybės ir ribos aiškinant religinius pokyčius moderniose visuomenėse“, *Filosofija. Sociologija* 2: 20–27.
- Žiliukaitė, Rūta ir Ainė Ramonaitė. 2009. „Vertybinės nuostatos ir rinkėjų balsavimas“, kn. *Partinės demokratijos pabaiga? Politinis atstovavimas ir ideologijos* (sudarė Ainė Ramonaitė). Vilnius: Versus Aureus: 122–158.
- Žiliukaitė, Rūta. 2000. „Religinių vertybių kaista Lietuvoje 1990–1999 metais“, *Kultūrologija* 6: 213–251.
- Žiliukaitė, Rūta, Ainė Ramonaitė, Laima Nevinskaitė, Vida Beresnevičiūtė ir Inga Vinogradnaitė. 2006. *Neatrasta galia: Lietuvos pilietinės visuomenės žemėlapis*. Vilnius: Versus aureus.
- Žiliukaitė, Rūta (sud.). 2007. *Dabartinės Lietuvos kultūros raidos tendencijos: vertybiniai virsmai*. Vilnius: Gervėlė.
- Žiliukaitė, Rūta. 2001. „Religingumas“, kn. *Mes ir Europa* (sudarė Stanislovas Juknevičius). Vilnius: Gervėlė: 116–143.
- Žiliukaitė, Rūta. 2002. „Religija besivienijančioje Europoje“, kn. *Besivienijanti Europa: vertybinis aspektas* (sudarė Stanislovas Juknevičius). Vilnius: Gervėlė: 91–113.
- Žiliukaitė, Rūta. 2007a. „Lietuvos gyventojų religinė tapatybė ir socialinės-politinės vertybės: skirtumas tarp kartų“, kn. *Dabartinės Lietuvos kultūros raidos tendencijos: vertybiniai virsmai* (sudarė Rūta Žiliukaitė). Vilnius: Gervėlė: 49–69.
- Žiliukaitė, Rūta. 2007b. „Vertybiniai pokyčiai Lietuvos visuomenėje: nuo tradicinių link sekuliarių–racionalių vertybių“, *Sociologija. Mintis ir veiksmas* 1: 116–130.
- Виндельбанд, Вильгельм. 1998 [1913]. *От Канта до Ницше: История новой философии в ее связи с общей культурой и отдельными науками*. Москва: КАНОН-пресс.
- Маркс, Карл. 1956. „Тетради по истории эпикурейской, стоической и скептической философии“, в кн. *Маркс, К., Энгелс, Ф. Из ранних произведений*. Москва: Государственное издательство политической литературы: 99–215.

Rūta Žiliukaitė
Arūnas Poviliūnas
Aida Savicka

**LIETUVOS VISUOMENĖS VERTYBIŲ KAITA
PER DVIDEŠIMT NEPRIKLAUSOMYBĖS METŲ**

Monografija

ISBN 978-609-459-737-4

Lietuvių kalbos redaktorė
Jolanta Storpirstienė

Viršelio dailininkė
Audronė Uzielaitė

Maketavo
Ilona Švedovaitė

19,80 aut. l.

Išleido Vilniaus universitetas,
Vilniaus universiteto leidykla
Universiteto g. 3, LT-01513 Vilnius