

JAUNIMO DALYVAVIMO SAVANORIŠKOJE VEIKLOJE ĮTAKA SOCIALIZACIJAI IR KOMPETENCIJŲ UGDYMUISI

Valdas Pruskus

Vilniaus Gedimino technikos universitetas, Filosofijos ir politologijos katedra,
Saulėtekio al.11, LT-10223, Vilnius, Lietuva
El. paštas politologija@vgtu.lt

Įteikta 2013-12-11; priimta 2014-05-20

Savanorystė – viena iš pilietiškumo raiškos formų. Ji nusako individo pilietiškumo kokybę, jo pasirengimą aktyviai dalyvauti visuomeninėje veikloje. Straipsnyje aptariamas savanorystės fenomenas, jo vieta ir vaidmuo užtikrinant visuomenės plėtrą ir tvarumą. Atskleidžiama savanorystės įtaka jaunimo socializacijai ir kompetencijų (asmeninių, socialinių ir komunikacinių) ugdymuisi. Parodomi jaunimo dalyvavimo savanoriškoje veikloje motyvai ir veiksniai, skatinantys ir trukdantys joje dalyvauti. Siekiant, kad kuo daugiau jaunimo įsitrauktų į savanorišką veiklą, dera ne tik akcentuoti dalyvavimą skatinančius pozityvius veiksnius. Taip pat reikia matyti tam trukdančius veiksnius ir ieškoti būdų, kaip sumažinti jų įtaką.

Reikšminiai žodžiai: savanorystė, jaunimo socializacija, profesinės, asmeninės, socialinės komunikacinės kompetencijos, saviugda, savipagalba.

Įvadas

Savanoriška veikla (angl. *volunteering*) leidžia labai aiškiai pajusti, kad žmogus priklauso savo visuomenei, todėl ši veikla yra esminė ir netgi būtina aktyvaus pilietiškumo sudedamoji dalis. Savanoriška veikla skatina asmeninį tobulėjimą, vystomas socialinis naudingumas, bendrieji žmogaus gebėjimai, savanoriams atsiveria daugiau įvairių galimybių. Todėl išsivysčiusiose pasaulio šalyse stengiamasi visokeriopa skatinti šią pilietiškumo formą.

Lietuvoje, palyginti su kitomis Europos Sąjungos narėmis, gyventojai yra mažiausiai

įsitraukę į savanorišką veiklą. 2008 m. viešosios nuomonės ir rinkos tyrimų bendrovės *UAB TNS Gallup* atliktas tyrimas „Savanorystės veikla Lietuvoje“ parodė, kad 87 % lietuvių mano, kad savanorystė yra gerbtina veikla, 46 % apklaustųjų dalyvavo savanoriškoje veikloje ir 17 % jų buvo įsitraukę į savanorišką veiklą kurioje nors organizacijoje (Savanorystės... 2008: 11–13).

Nors dauguma tyrimo respondentų mano, kad savanorystė yra gerbtina veikla, kuri duoda daug naudos visuomenei, turi didelės įtakos jaunimo socializacijai ir komunikacinių įgūdžių ugdymui, tačiau Lietuvoje šia socialine

sritimi mažai domimasi ir gana vangiai į ją įsitraukiama.

Vakaruose savanorystės problematika pradėta rimtai domėtis nuo XX a. 9-ojo dešimtmečio. 1994 m. pasirodė W. Lorenzo studija, kurioje jis išanalizavo savanoriškų judėjimų santykį su vyriausybe, šių judėjimų perspektyvas Europoje (Lorenz 1994).

Savanoriškos veiklos poveikį pačiam savanoriui, jo asmeniniam, profesiniam tobulėjimui yra aptarę Jh. Wilsonas (2000) ir V. Molly (1998: 21–37). Tyrinėta ir savanorių motyvacijos problema (D. Holden (1997), R. T. Praetorius, K. Machtmes (2005), W. Rehberg (2005: 321–335), L. Kulik (2006: 541–561), A. G. Skoglund 2006: 217–231, ir kt.).

Lietuvoje savanorystės fenomenas dar tik pradėtas tyrinėti. Pagrindinis tyrėjų dėmesys sutelktas į savanorystės vaidmenį socioedukacinės pagalbos bendruomenei kontekste (Jonutytė 2000, 2007; Leliūgienė 2002, 1997; Kvieskienė 2005 ir kt.).

Ne mažiau svarbu išsiaiškinti, koku mastu Lietuvos akademinis jaunimas dalyvauja savanoriškoje veikloje? Kokios yra jų nuostatos šios veiklos atžvilgiu? Kokie veiksniai trukdo ir kokie motyvai skatina 14–35 m. amžiaus jaunimą dalyvauti savanoriškoje veikloje? Kokią įtaką jų socializacijai ir kompetencijų (asmeninių, socialinių, profesinių ir komunikacinių) ugdymuisi turi dalyvavimas savanoriškoje veikloje? Tai ir būtų šio straipsnio tikslas.

Savanorystė ir jaunimo socializacija

Nors, kai kurių autorių nuomone, XX a. pab. susidarė palankios sąlygos asmenybės ugdymui ir gerovei, kas užtikrina sėkmingą socializaciją, tačiau jaunimas, būdamas viena iš pažeidžiamiausių visuomenės grupių ir bręsdamas dinamiškoje sociokultūrinėje aplinkoje, yra potenciali socializacijos auka.

Y. Lamontagne pastebi, kad šiuolaikinis jaunimas išgyvena daugybę socialinių pokyčių, pavyzdžiui, besikartojančius pedagoginius eksperimentus, irstančią vertybių sistemą, in-

dividualizmo išgalėjimą (Lamontagne 1999: 32–86). Dėl rinkos reikalavimų ir vykdomos kainų efektyvumo politikos jauni žmonės daug anksčiau turi planuoti savo karjerą, kad laiku įgytų reikiamus profesinius įgūdžius konkurencijos valdomame pasaulyje. Galiausiai jie turi gyventi pasaulyje, kuriam gresia karai, badas ir pražūtingi užterštos aplinkos padariniai.

Natūralu, kad tokie socialiniai, ekonominiai ir globalizacijos pokyčiai veikia ir jauno žmogaus socializacijos procesą: silpnėja bendruomenės įtaka asmens socialiniam ugdymui, mažėja mikrosociumo saugumas.

Lietuvoje, kaip ir visame pasaulyje, vaikai dažnai jaučia socialinę įtampą: nesaugumas šeimoje ir mokykloje, bendravimo su artimaisiais sunkumai, progresuojantis bendraamžių ir tėvų alkoholizmas, narkomanija, žiniasklaidos socialinės kontrolės stoka. Toks didėjantis išorinių sąlygų agresyvumas sukelia vidinį agresyvumą, kuris pasireiškia nusikalstamumu, alkoholizmu, narkomanija, prostitucija ir savizudybe.

Dabartinė jaunimo politika turėtų skatinti jaunus žmones tapti ne tik socialinės pagalbos objektu, bet ir subjektu, siekiant asmeninio tobulėjimo. Pasak I. Jonutytės, valstybė, siekdama sudaryti jaunimui sėkmingesnes socializacijos sąlygas, turėtų aktyviau kurti socialinės apsaugos struktūras (Jonutytė 2007: 42–61.)

Tiesa, LR Vyriausybės patvirtintoje „Vaikų ir jaunimo socializacijos programoje 2004–2014 metams“ akcentuojamas jaunimo dalyvavimo visuomeninių organizacijų veikloje skatinimas. Tačiau vien tik formaliosios institucijos nėra pakankamai pajėgios spręsti vis sudėtingesnėmis tampančių vaikų ir jaunimo socializacijos problemų (Lietuvos Respublikos Vyriausybės... 2004).

Šiandien daugelyje demokratinių šalių socialinės politikos srityje atsiranda vis daugiau bendruomeninių piliečių judėjimų, organizacijų, kuriose savanoriai teikia bendruomenei socialinę edukacinę pagalbą, o jaunimas, aktyviai dalyvaudamas veikloje, sprendžia pozityvios socializacijos uždavinius.

Savanoriška veikla apima socioedukacinės pagalbos bendruomenės nariams ir savipagal-

bos procesus. Savanoriai ne tik aktyviai dalyvauja socialiai ugdant bendruomenės narius, bet ir patys, veikiami bendruomenės, yra jos ugdytiniai. Aktyvi veikla mikrosociume padeda dalyvauti pagrindiniuose visuomenės įvykiuose, patenkinti poreikį greičiau pažinti suaugusiųjų kultūrą, aktyviai dalyvauti su bendraamžiais susijusioje socialiai reikšmingoje veikloje.

Savanoriška veikla jau paauglystėje gali padėti suvokti socialiai reikšmingos ir turiningos veiklos vertę bendruomenėje. Dėl bendruomenės savanoriškos veiklos vyksta ir pačių savanorių socialinis ugdymas. Savanorių saviugda vyksta praktinėje socialinėje bendruomenės veikloje. Dalyvavimas joje ypač padeda tobulinti socialinę kompetenciją. Jaunųjų savanorių socioedukacinė veikla mikrosociume papildė kryptingą ugdymą mokykloje. Taip pat savanorystė gerina žmogaus socioekonominę padėtį.

Savanoriška veikla padeda susirasti darbą, didina profesines kompetencijas, padeda užsibrėžti socialiai reikšmingų tikslų asmeninėje karjeroje. Pasak Jh. Wilsono, savanoriška veikla – tai socialinių problemų šeimoje, mokykloje prevencijos priemonė (Wilson 2000: 215–234). Be to, jauni žmonės, dalyvaujantys savanoriškoje veikloje, dažniau nei bendraamžiai išvengia tokių problemų kaip mokyklos nelankymas, narkotinių medžiagų vartojimas ir kt. Savanorystė mažina jaunimo socialinių problemų skaičių, gerėja gyvenimo kokybė.

Atlikti tyrimai rodo, kad savanoriškoje veikloje dalyvaujantis jaunimas pasižymi didesne savigarba, pasitenkinimu sveikata, siekia labiau tobulinti asmenines bei socialines kompetencijas ir kt. Savanorystė pagerina žmogaus socioekonominę padėtį. Jaunimui, kuris jau mokydamsis mokykloje tobulina savo kompetencijas praktinėje savanoriškoje veikloje, atsiveria didesnės karjeros galimybės. Dažnai tokie jauni žmonės užsibrėžia socialiai reikšmingus tikslus asmeninėje karjeroje.

Savanoriška veikla apsaugo jaunimą nuo antisocialaus elgesio ir įvairių socialinių ligų.

Mokslininkai nesutaria, kas lemia šį reiškinį: kad į savanorišką veiklą dažnai įsitraukia prosocialaus elgesio jaunimas ar kad pati savanoriška

veikla atlieka socialinių problemų prevenciją. Aišku viena – savanorystė sumažina jaunimo socialines problemas, pagerėja jų gyvenimo kokybė (Wilson 2000: 215–234).

Lietuvoje savanorystės reiškinį tyrinėjanti I. Jonutyte nurodo, kad savanorystė yra ne tik socialinių jaunimo problemų prevencija, bet ir savanorių socialinio ugdymo dalis.

Remdamasi įvairių mokslininkų socialinio ugdymo koncepcijos analize, teigia, kad socialinis ugdymas – tai procesas, kurio metu perteikiamos socialinių mokslų žinios, ugdomos socialiai reikšmingos vaiko asmeninės savybės (pareigingumas, atsakingumas, savarankiškumas, tolerancija), ugdomi sėkmingą socializaciją lemiantys socialiniai gebėjimai (Jonutyte 2007).

Pastaruoju metu ypatingas dėmesys kreipiamas į jaunimo socialinio ugdymo organizavimą, nes susiduriama su neformaliojo ugdymo problema. Neformalusis ugdymas, sparčiausiai reaguodamas į visuomenės pokyčius ir papildydamas ugdymą naujomis formomis bei veikla, padeda jaunam žmogui sėkmingiau adaptuotis dinamiškoje aplinkoje ir skatina saviugdą. Neformaliojo ugdymo metu realizuoti saviugdą galima dalyvaujant savanoriškoje bendruomenės veikloje. Savanoriška veikla suteikia plačias neformaliojo ugdymo galimybes, nes joje įgyjama socioedukacinio darbo įgūdžių, bendraujama su bendraamžiais, tobulinama socialinė kompetencija.

Kaip rodo atlikti tyrimai, jaunimo savanoriška veikla padeda tenkinti ne tik žinių įgijimo, bendravimo gebėjimų tobulinimo, saviraiškos, savirealizacijos poreikius, bet kartu sudaro sąlygas neformaliajam ugdymui ir saviugdai. Savanorišką veiklą galima vertinti kaip sąmoningą, kryptingą, kuria siekiama tobulinti savo psichines, socialines savybes, ir pasižyminčią saviugdą bruožais. Kita vertus, savanoriška veikla glaudžiai siejasi su pilietiniu ugdymu. Todėl į pilietinio ugdymo programą siūloma integruoti mokinių savanoriškos veiklos skatinimą. Pilietinis įsipareigojimas apima savanorišką veiklą bendruomenės labui, politinį aktyvumą, aplinkos apsaugą bei kitą savanorišką veiklą, ku-

ria gerinama bendruomenės gyventojų padėtis ir pastebima visokeriopa socialinė, psichologinė nauda patiems jos dalyviams (savanoriams). Taigi pilietinio ugdymo programa turi būti susieta su jaunimo neformaliojo ugdymo programa, kurios didžiąją dalį užima savanoriška veikla. Taip bus ugdomas pilietiškumas, kartu tobulinamas socialinis jaunimo ugdymas, skatinamas rūpestis aplinkos apsauga ir ekologija. Visa tai teikia jaunimui emocinę, socialinę gerovę, kas laiduoja pasitenkinimą gyvenimu.

Šią problemą taip pat padeda spręsti Europos savanorių tarnyba (EST), kuri skatina jaunimą pasiaukoti savanoriškai veiklai, dalyvauti įvairiuose socialiniuose projektuose, orientuotis į pagalbos sau ir kitiems vertybes.

Savanoriško darbo esmė jaunam žmogui yra socialinio statuso visuomenėje pripažinimas: socialinis įsitvirtinimas bendraamžių ir suaugusiųjų subkultūrose. Savanoriška veikla yra naudinga ne tik visuomenei, kaip naudos gavėjai, bet ir jos davėjams, ypač jauniems žmonėms. Tai viena iš pozityvios socializacijos formų, kuri jauniems žmonėms padeda:

- keisti nuostatas į darbą, nes savanoriškoje veikloje dalyvaujantis ugdytinis pats nusprendžia dirbti visuomenės labui, o ne verčiamas suaugusiųjų;
- savanoriškoje veikloje derinamas žmogaus individualumas ir bendruomeniškumas; jaunas žmogus pradeda labiau siekti bendruomeniškumo nei individualumo;
- savanoriška veikla padeda ugdytis tokias savybes kaip tikslingumas, atsakingumas, savarankiškumas, darbo kultūra, darbo drausmė, ekonomiškasis požiūris į darbo priemones, kūrybiškumas, gebėjimas dirbti komandoje;
- savanoriška veikla teikia galimybių susipažinti su įvairiomis socialinės veiklos ir visuomenės naudingų darbų sritimis;
- prisiima atsakomybę už saviugdą ir kitų bendruomenės narių ugdymą. Jaunas žmogus, užsiėmęs savanoriška veikla, gali keisti save: tobulinti savo asmenines savybes, koreguoti elgesio stereotipus, gyvenimo būdą, ugdytis kitokią savivertę,

vertybines orientacijas, susiformuoti savitą pasaulėžiūrą (Leliūgienė 2002: 15–39).

Savanorystė realizuoja visus tris žmogaus dalyvavimo socializacijoje aspektus. Pirma, kaip objektas savanoris dalyvauja pasirengimo socioedukaciniam darbui programoje, perima organizacijos vertybes, požiūrį į darbo specifiką. Antra, kaip subjektas savanoris veikia kitus socializacijos proceso dalyvius (asmenis, kuriems teikiama pagalba) ir tobulėja pats, aktyviai veikdamas bendruomenėje ir perimdamas jam socialiai reikšmingas vertybes. Dauguma savanorių savanoriškoje veikloje dalyvauja pirmiausia siekdami spręsti savo asmenines problemas (nepasitikėjimo, bendravimo, vienišumo). Trečia, savanorystė apima pagalbos kitiems ir savipagalbos procesus. Taigi ji padeda įgyvendinti asmeniui visas tris socializacijos pozicijas. Todėl visokeriopai skatintina.

Tačiau realybė yra ta, kad į savanorišką veiklą jaunimas įsitraukia gana vangiai. Tad kyla klausimas: kokie motyvai skatina ir trukdo įsitraukti jaunimui į savanorišką veiklą?

Motyvai, skatinantys jaunimą dalyvauti savanoriškoje veikloje

Jaunimo įsitraukimui į savanorišką veiklą įtakos turi daugelis veiksnių: šeima, bendraamžiai, bendruomenėje ir visuomenėje vyraujančios nuostatos. Skirtingi tyrėjai šioms veiksnams suteikia skirtingą reikšmę ir svarbą. Siekiant išanalizuoti jaunimo savanoriškos veiklos veiksnius, būtina apžvelgti savanorių motyvacijos teorines išvalgas bei atliktus tyrimus užsienio šalyse ir Lietuvoje.

Savanorystės fenomeno tyrinėtoja V. Molly, analizuodama kitų autorių studijas, teigia, jog žmonės, pradėdami savanorišką veiklą, turi skirtingų tikslų, kuriuos nulemia amžiaus skirtumai. Jaunųjų savanorių motyvai labiau asmeniški, o pagyvenusių žmonių motyvas – altruizmas (Molly 1998: 21–37). Panašūs duomenys gauti, kai Europos Komisija 1996–1997 m. organizavo bandomąją akciją „Pilot Action“, kurios metu Europos savanorių centras pasiūlė

jauniems žmonėms (18–25 metų) išbandyti save savanoriškoje veikloje kitose šalyse. Išanalizuoti tyrimo duomenys atskleidė pagrindinius šių jaunų žmonių motyvus: įgyti patirties, geriau pažinti save, išmokti naujos kalbos, noras padėti kitiems, įgyti naujų įgūdžių ir sugebėjimų, pradėti naują veiklą.

W. Rehbergas atliko 118 jaunų žmonių, kurie dalyvavo tarptautinėje savanorių mainų programoje, motyvų analizę. Autorius išskyrė tris pagrindines savanorių motyvų grupes, kurie atspindi:

- pagalbą kitiems bendruomenės nariams;
- naujovių poreikį;
- poreikį tobulinti save.

Tyrėjas pažymi, kad jaunų žmonių, dalyvavusių tarptautiniuose savanorių mainuose, motyvai labiau orientuoti į savęs tobulinimą. Ir tik 11 % jaunų žmonių savanoriškoje veikloje prioritetu laiko pagalbą kitiems (Rehberg 2005: 109–122).

Manoma, kad jauni žmonės į savanorišką veiklą įsitraukia labiau vedini visuomeninių motyvų. R. T. Praetorius, K. Machtmesas tyrė savanorių, dirbusių konsultantais telefoninės pagalbos tarnyboje, motyvaciją. Autorių pagrindinis tyrimų tikslas buvo ištirti, kas skatina savanorius dirbti šioje tarnyboje ir kas skatina po pertraukos vėl užsiimti savanoriška veikla.

Motyvai, dėl ko savanoriai grįžta į savanorišką veiklą, įvairiomis formomis atskleidė jų dvasingumą: tai altruizmas, naujos asmeninio gyvenimo perspektyvos, iššūkių priėmimas ir kitoks gyvenimo supratimas, kliūčių, trukdančių žmogui išreikšti savo žmogiškąjį orumą, suvokimas ir kt. (Praetorius, Machtmes 2005: 112–116.)

Kaip rodo įvairių šalių savanorių motyvų apžvalga, dalį savo laiko skirti kitiems bendruomenės nariams savanorius skatina tokie motyvai:

- dvasiniai (noras tarnauti bendruomenei, išreikšti esmines vertybes);
- socialiniai (noras susirasti draugų, įgyti socialinį pripažinimą, pažinti juos supančius žmones ir kt.);

- psichologiniai (jaučia pasitenkinimą padėdami kitiems, nori įgyti didesnę pasitikėjimą savimi ir kt.);
- edukaciniai (asmeninis tobulėjimas, noras įgyti žinių, patirties ir kt.).

Savanoriška veikla tam pačiam žmogui gali vaidinti kelis vaidmenis, todėl labai svarbu savanoriui pasiūlyti kuo įvairesnę veiklą.

Lietuvos savanorių motyvai nesiskiria nuo bendrojo Europos konteksto. Lietuvos savanorių veiklos motyvaciją 2000 m. tyrė I. Jonutyte.

Jos atlikto tyrimo duomenų analizė parodė, kad labiausiai jaunus žmones savanoriškai veiklai motyvuoja noras padėti kitiems – 25 %. Jaunų žmonių motyvacija nukreipta ir į savo asmeninių poreikių tenkinimą, tai rodo noro tobulinti save (19 %) ir įgyti patirties (18 %) motyvai, jaunam žmogui svarbu patenkinti poreikį bendrauti – (12 %) ir susirasti draugų (11 %). Mažiausiai įtakos savanoriškai jaunimo veiklai turi noras turiningai praleisti laisvalaikį (8 %) ir siekimas puoselėti krikščioniškas vertybes (3 %). Iš jų 4 % nurodė kitus motyvus (poreikį išreikšti save, reikėjo atlikti praktiką, siekimas socialinių permainų visuomenėje, gyvenimo prasmės ieškojimas, noras išbandyti save) (Jonutyte 2007: 3–21).

2008 m. Lietuvoje atlikto tyrimo „Savanorystės veikla Lietuvoje“ duomenys parodė, kad 46 % respondentų per pastaruosius 12 mėn. dalyvavo savanoriškoje veikloje. Respondentai nurodė tokias svarbiausias priežastis, skatinančias dalyvauti savanoriškoje veikloje: padėti kitiems – 61 %, būti reikalingiems ir prasmingai praleisti laiką – 32 %, rasti draugų, bendrauti su žmonėmis – 20 %, palaikyti idėjas, kurioms pritaria – 21 % (Savanorystės... 2008). Tad galima teigti, kad savanorių motyvacija rodo ir jų poreikius, kuriuos jie tenkina vykdydami savanorišką veiklą. Kaip matyti iš aptartų tyrimų, savanoriai pirmiausia tenkina asmeninio tobulėjimo, patirties ir bendravimo poreikius. Jaunųjų savanorių motyvai yra orientuoti į asmeninių poreikių tenkinimą, savanorystei juos skatina didesnės įsidarbinimo galimybės, noras įgyti patirties. Taip pat išlieka svarbus poreikis, kuris galėtų būti priskirtas altruizmo motyva-

cijai. Jaunieji savanoriai, nusprendę dalyvauti savanoriškoje veikloje, savo apsisprendimą grindžia altruistine motyvacija, tačiau savanoriškos veiklos procese išryškėja latentiniai motyvai, nukreipti į savęs tobulinimą, patirties įgijimą, poreikį bendrauti ir norą susirasti draugų. Jaunas žmogus, padėdamas kitam, mainais gauna socialinį pripažinimą, kelia savivertę, tobulina bendravimo įgūdžius, plečia socialinius kontaktus, užsiima saviugda. Taigi jaunųjų savanorių motyvai labiau asmeniški.

Apibendrinus visus motyvus, galima išskirti dvi pagrindines jų grupes:

- *savanoriška veikla, nukreipta į savo poreikių tenkinimą*: savo vertės stiprinimą, naujų įgūdžių įgijimą, asmenybės tobulinimą, perspektyvos ateičiai užtikrinimą, vienišumo mažinimą.
- *savanoriška veikla, nukreipta į kitų poreikių patenkinimą*: rūpestį bendruomene, pagalbą kitiems žmonėms.

Nemenką įtaką jaunimo įsitraukimui į savanorišką veiklą turi ir trukdantys motyvai.

Motyvai, trukdantys dalyvauti savanoriškoje veikloje

2008 m. atlikto tyrimo „Savanorystės veikla Lietuvoje“ duomenys atskleidė nedalyvavimo savanoriškoje veikloje priežastis. Žmonės, neskiriantys savo laiko savanorystei, bet norintys dalyvauti šioje veikloje, tokį savo apsisprendimą aiškina laiko stoka (49 %), nežinojimu, kur ir kaip galėtų dalyvauti (26 %), negalėjimu dėl sveikatos (14 %), nesijaučia galintys kuo nors padėti (14 %) ir kt. (Savanorystės... 2008).

Iš šių priežasčių būtent antrąją galima įvardinti problemos ašimi. Ji parodo, kad savanorišką veiklą koordinuojančios organizacijos menkai informuoja potencialius savanorius – nepasiekia jų ir nepasako, kaip konkrečiai jie galėtų įsitraukti į šią veiklą.

Iš visų apklaustųjų daugiau kaip trečdalis teigia, kad sutiktų dalyvauti savanoriškoje veikloje, jei jiems būtų pasiūlyta. Tokias pat jaunų žmonių neįsitraukimo į savanorišką veiklą

priežastis nurodė ir V. Molly, analizuodama kitų autorių atliktus tyrimus. Taigi dauguma savo neįsitraukimą į savanorišką veiklą motyvuoja tuo, kad niekas asmeniškai nepasiūlė jiems dalyvauti savanoriškoje veikloje (Molly 1998: 21–37).

Savanorių „perdegimas“ taip pat yra rimta kliūtis, kaip ir neįsitraukimas į šią veiklą. L. Kulik tyrė savanorių „perdegimo“ sindromo priklausomybę nuo amžiaus, lyties ir darbinio statuso. Tyrimas apėmė 375 respondentus nuo 16 iki 80 metų. Tiriamieji buvo suskirstyti į 4 grupes: aukštosios mokyklos studentai, dirbantys asmenys, bedarbiai, pensininkai. Tyrimo rezultatų analizė parodė, kad savanorių „perdegimo“ procesui didesnę poveikį daro jų darbinis statusas nei lytis ar amžius (Kulik 2006: 541–561).

Apibendrinama tyrimo duomenis, autorė daro išvadą, kad labiausiai pažeidžiami arba didžiausią riziką „perdegti“ savanoriškoje veikloje turi bedarbiai ir moterys. Savanorių veiklos tęstinumas priklauso ir nuo savanorių pasitenkinimo darbu. Daugelis savanorių, kurie nebetęs šios veiklos, nurodė tokias nepasitenkinimo savanorišku darbu priežastis:

- organizacijoje nebuvo pripažintos jų pastangos;
- sugebėjimai neatitiko skiriamų užduočių;
- nebuvo duota pakankamai autonomijos ir laisvės, teikiant pagalbą kitiems žmonėms.

Savanorių sumažėjusio susidomėjimo pradėta savanoriška veikla veiksniais atskleidžia ir A. G. Skogludo atlikti tyrimai. Tyrėjas aprašo savanoriškos veiklos tyrimus, atliktus „Caring Hearts“ centre, JAV. Šiame centre savanoriai teikia pagalbą netektį išgyvenančioms šeimoms. Tyrimui pasirinkti savanoriai, nutraukę veiklą šiame centre. Iš jų buvo imtas interviu.

Tyrimo duomenų analizė atskleidė veiksnius, kurie sumažino susidomėjimą tokio pobūdžio veikla. Pagrindinės priežastys, dėl kurių savanoriai nutraukė veiklą, buvo šios: patys dažnai jautėsi vieniši, teikdami pagalbą netektį išgyvenantiems žmonėms; nebuvo pakankamai pasirengę tokio pobūdžio savanoriškai veiklai; dažnai negalėjo išreikšti savo

asmeninio stiliaus ir vertybių šioje veikloje. (Skoglund 2006: 217–220).

Tyrėjai savanorystės laikotarpiu išskiria dvi stadijas: pirmoji yra „honeymoon“ (medaus mėnesio) stadija, antroji vadinama „post-honeymoon blues“ (nusivylimo po medaus mėnesio) stadija (Wymer, Starines 2001: 321–335).

Pirmoji stadija trunka 6 mėn. Šioje stadijoje savanoris išgyvena euforiją, rodo didelį entuziazmą, tiki savo darbo prasmingumu. Tuo pat metu jis sulaukia didelio savo darbo įvertinimo iš darbuotojų ir nuolat jaučia jų paramą. Po šios stadijos, kaip minėta, ateina „post-honeymoon blues“ stadija – savanoriškos veiklos kasdienybė. Šioje stadijoje pastebimas sumažėjęs savanorio domėjimasis ir pasitenkinimas savanoriška veikla, savotiškas nusivylimas visu tuo, ką jis iki tol darė organizacijoje. Savanorio entuziazmo sumažėjimą, autorių teigimu, lemia keletas priežasčių: dažnai savanoris nejaučia gerai atliekantis jam skirtų užduočių ir mano neįvykdantis organizacijos lūkesčių; tuo pat metu savanoris vis dažniau paliekamas savarankiškai atlikti darbus; jis vis mažiau sulaukia pagyrimų, paskatinimo, dėmesio iš personalo. Savanoris dažnai pradeda jausti, kad jo asmeninės vertybės neatitinka organizacijos vertybių. Visos šios priežastys silpnina jo motyvaciją, ir savanoriška veikla tampa prievole, kurios savanoris tiesiog stengiasi „atsikratyti“, nutraukdamas savanorišką veiklą.

Neabejotina, kad savanorystė užima ypač svarbią vietą visuomenės ir jaunimo kasdienybėje. Tai nauda ne tik šios veiklos objektui, bet ir pačiam subjektui – savanoriui. Akivaizdu ir tai, kad savanorystė tarp jaunimo nėra paplitusi. Ji reikalauja atsakingo išsipareigojimo, pasišventimo, pastangų ir laiko, kurio turima vis mažiau. Kita vertus, siekiant skatinti jaunimo įsitraukimą į savanorišką veiklą, dera akcentuoti ne tik dalyvavimą skatinančius pozityvius veiksnius, bet ir šiai veiklai trukdančius veiksnius, ieškoti būdų, kaip mažinti jų įtaką.

Išvados

Jaunimo įsitraukimas į savanorišką veiklą itin svarbus jų socializacijai, kuri reiškiasi, viena vertus, per asmeninių, profesinių kompetencijų ugdymąsi dalyvaujant įvairiose savanoriškose veiklose. Kita vertus, per socialinių ir komunikacinių kompetencijų ugdymąsi, bendraujant ir bendradarbiaujant su įvairaus amžiaus, išsilavinimo, socialinio statuso, tautinių ir kultūrinių bendruomenių nariais.

Skirtinos dvi pagrindinės savanorystę skatinančių motyvų grupės:

- *savanoriška veikla, nukreipta į savo poreikių tenkinimą*: savo vertės stiprinimą, naujų įgūdžių įgijimą, asmenybės tobulinimą, perspektyvos ateičiai užtikrinimą, vienišumo mažinimą;
- *savanoriška veikla, nukreipta į kitų poreikių tenkinimą*: rūpestį bendruomene, pagalbą kitiems žmonėms.

Pagrindiniai veiksniai, trukdantys dalyvauti savanorystės veikloje – nepakankamas informuotumas apie galimybes dalyvauti, didelis užimtumas ir nesijautimas galintiems kuo nors padėti. Nepasitenkinimą savanorišku darbu ir galiausiai „perdegimą“ lemia tai, kad organizacijoje nebuvo pripažintos jų pastangos, sugebėjimai neatitiko skiriamų užduočių, jiems nebuvo duota pakankamai autonomijos ir laisvės teikiant pagalbą kitiems žmonėms. Siekiant skatinti jaunimo įsitraukimą į savanorišką veiklą, dera ne tik akcentuoti dalyvavimą skatinančius pozityvius veiksnius, bet matyti ir trukdančius veiksnius, ieškoti būdų jų įtakai mažinti.

Literatūra

Holden, D. 1997. *On equal ground: sustaining virtue among volunteers in a homeless*. London: London university press.

Jonutyte, I. 2007. *Savanorystė socialinio ugdymo sistemoje*: monografija. Klaipėda: Klaipėdos universitetas.

- Jonutytė, I. 2000. *Savanorių socialinių pedagogų rengimas*: daktaro disertacija. Klaidėdos universitetas, Klaipėda, Lietuva.
- Kvieskienė, G. 2005. *Pozityvioji socializacija*. Vilnius: VPU leidykla.
- Kulik, L. 2006. Burnout among volunteers in the social services: the impact of gender and employment status, *Journal of community psychology* 34(5): 541–561. <http://dx.doi.org/10.1002/jcop.20114>
- Lamontagne, Y. 1999. *Būti tėvais pamišusiam pasaulyje*. Vilnius: Tyto alba.
- Leliūgienė, I. 2002. *Socialinė pedagogika*. Kaunas: Technologija.
- Leliūgienė, I. 1997. *Žmogus ir socialinė aplinka*. Kaunas: Technologija.
- Lietuvos Respublikos Vyriausybės 2004 m. vasario 23 d. nutarimas Nr. 209 *Dėl Vaikų ir jaunimo socializacijos programos patvirtinimo*.
- Lorenz, W. 1994. *Social work in changing Europe*. London: Routledge.
- Molly, V. 1998. *Youth volunteering in North Tyneside*. North Tyneside press.
- Praetorius, R. T.; Machtmes, K. 2005. Volunteer crisis Hotline counsellors: an expression of spirituality, *Social work and Christianity* 32(2): 116–132.
- Rehberg, W. 2005. Altruistic individualists: motivations for international volunteering among young adults in Switzerland, *Voluntas: International Journal of Voluntary and Non-profit Organizations* 16(2): 109–122. <http://dx.doi.org/10.1007/s11266-005-5693-5>
- Savanorystės veikla Lietuvoje*. 2008. Vilnius: UAB TNS Gallup.
- Skoglud, A. G. 2006. Do not forget about your volunteer: a qualitative analysis of factors influencing volunteer turnover, *Health and Social work* 31(3): 217–220. <http://dx.doi.org/10.1093/hsw/31.3.217>
- Wilson, J. 2000. Volunteering, *Annual review of Sociology* 26: 215–234. <http://dx.doi.org/10.1146/annurev.soc.26.1.215>
- Wymer, W. W.; Starines, B. J. 2001. Conceptual foundations and practical guidelines for retaining volunteers who serve in local non-profit organizations, II. *Marketing communications for local non-profit organizations*. New York: Haworth press, 321–335.

INFLUENCE OF YOUTH VOLUNTEERING ON SOCIALIZATION AND DEVELOPMENT OF COMPETENCES

Valdas Pruskus

Department of Philosophy and Political Theory, Vilnius Gediminas Technical University,
Saulėtekio al. 11, LT-10223 Vilnius, Lithuania
E-mail: politologija@vgtu.lt

Volunteering is one of manifestations of citizenship. It indicates the individual's quality in terms of citizenship and the readiness to take an active part in public activities. The current paper analyses the phenomenon of volunteering (its place and role in ensuring public development and sustainability). The influence of volunteering on the youth socialization and personal development of competences (in particular, social, professional and communicative) is disclosed in the article. The article also highlights the motives and factors that promote and prevent the youth participation in voluntary activities.

Keywords: volunteering, youth socialization; professional, social, communicative competences; personal development, self-help.