
I I D K 1 5 9 . 9 : 1 2 (4 7 4 . 5)

N ; i 2 S 2

© Gediminas N a v a i t i s , 2 0 1 1

© Diza inas , Romas Orantas , 20) I

© Lie tuvos ra .5ytoji} sqjungos l e i d y k i a , 2 0 1 1

I S B N 9 7 8 - 9 , 9 8 6 - , V ; - 6 « ; 5 - 9

T U R I N Y S

{vadas / 9

Kodel ir kaip paraiyta knyga apie politikti psichologijq. -

Kas joje aprasomaf - Kokybinis politikos ir politikti tyrimas.

I . A S M E N Y B E P O L I T I K O J E /15

Asmenybes samprata. - Kokias politiko savybes pirmiausia reikia

atskleistif - Svarbiausi politiko asmenybes pazinimo metmenys.

1.1. Politiko vaikystes metai / 19

Politiko vaikyste. - Tevv(seimos jtaka politiko asmenybei. - Politiko

seimos istorija. - Gimimti eiliskumas. - Jauniausias, vidurinis,

vyriausias vaikas. - Gimimo vieta. - Seimos socialine aplinka.

1.2. Politiko amzius / 3 1

Socializacija ir resocializacija. - Jaunatviskoji politines socializacijos

stadija. - Politikii amziaus vidurkis. - Gyvenimo vidurys: „Kq palikti

ateinancioms kartoms? Kaip jprasminti save?"

1.3. Lytiskumas politikoje / 39

Patraukliausi vaidmenys. - Lyciif paskirtis. - Gerosios „motinos"

vaidmuo. - Grieztosios „motinos" vaidmuo. - „Gundytojos" vaidmuo. -

Politiko seima.

t u r i n y s / 5

1.4. Politiko profesinis apsisprendimas I SI

Politikti profesinis rengimas. - T. Caploivo, J. L. Holland'o,

D. E. Superio profesijos pasirinkimo modeliai. - „Zaidybinis"

vadovavimo gebejimii isbandymas. - Giedres M. atvejis: sparti

politine karjera ir nusivylimas politine veikla.

1.5. Politiko „As" / 61

„As-koncepcija" - Ego stiprumas. - YAVIS schema: jaunas, patrauklus,

iskalbus, intelektualus, sekmingas. - Politiko gyvenimo scenarijus. -

Gynybos mechanizmai. - Realybes principo neigimas.

1.6. Kompensacinis ir adekvatus valdzios siekimas / 80

Valdzia - asmenybes problemi{ sprendimo budas. - Menkavertiskumo

kompleksas. - Menkai save vertinanciti asmenybit^ tipai - „kaltintojas",

„apskaiciuojantis", „nusisalinantis", „lsiteikiantis" - Subalansuoto

reagavimo" tipas. - Psichologiskai adekvatus valdzios siekimas.

1.7. Politiko gyvenimo stilius: stresas ir pramogos / 93

Streso samprata. - Streso fazes: nerimas, priesinimasis, issekimas. -

„A tipo" asmenybes. - Seimo naritf savijauta. - Politikti pasitelkiami

streso jveikos bUdai. - Politikti laisvalaikis. - Kulinariniai malonumai. -

Keliones. - Politikti pomegiai.

I I . P O L I T I N E B E N D R U O M E N E /114

2 .1 . Politikq paziuros /116

Nuostatos samprata. - Autoritarines nuostatos. - Demokratines

nuostatos. - Poziuris ; laisv^. - Poziiiris / teisingumq. - PoziUris I teis§.

2.2. Politiko jvaizdis /131

Politiko ivaizdzio modelis. - Trys temos: dora, intelektas, potencialas. -

Nedalyvavimo politikoje akcentavimas. - Seimo nariii prisistatymai. -

Politikai ir ziniasklaida. - Dienrasciti temos.

6 / G e d i m i n a s N . a v a i t i s

2 .3. Politikii tipai /146

Agitatorius. - Emocinio pritarimo siekis. - Administratorius. - Sistemos

atstovas. - Teoretikas. - Kova su apibendrintu blogiu, didingos abstrak-

cijos. - Abejingas, moralizuotojas, stebetojas ir autonominis tipai.

2.4. Politine lyderyste /155

Lyderio bruozai. - Lyderio elgesys. - Situacine lyderyste. - Lyderio ir

grupes mainai. - Charizmatiika lyderyste. - Partijtf lyderitf nuomones.

2.5. Politikas tarp politikq /175

Politikti bendruomene. - Politikti bendravimas. - Politines grupes raida. -

Priestf reiksme. - Politiniti sprendimti priemimas. - Politines diskusijos.

2.6. Politikas ir rinkejai /197

Kodel rinkejas balsuoja? - Tautinis charakteris. - Pasionariskumas. -

Anomiskas ir demokratiskas rinkejas. - Orientacija j praeitj. - Viesoji

nuomone. - „Savas" ir „svetimas" rinkejas.

Pabaiga / 220

Mitti apie politikus paneigimas. - Grazios viltys,

kurios vertingos pacios savaime.

Literatura /223

t u r i n y s / 7

I V A D A S

Knygi} jvaduose, jzangose ir pratarmese autorius dazniausiai de-
koja redaktoriams, remejams, draugams ir seimai. Ka i kurie dar
paaiskina, kokia Jstabi jo knyga ir k^ joje jis ruosiasi pasakyti. To-
kie pasamprotavimai apie knygos reiksm^ bei jos turinj nei geres-
ni, nei blogesni uz kitus jzanginius pamqstymus. Taciau siame trum-
pame jvade noriu atsakyti j kitus klausimus, kuriems neisvengia-
mai tekti} skirti vietos pacioje knygoje.

Stai sie klausimai: kodel, kaip ir kas?
Kodel parasyta sj knyga? Atsakymas - nes jau daug kartij savo

profesin? patirtj apibendrinau knygose, o toks budas susivokti pa-
saulyje padeda jzvelgti jdomesnius bei reiksmingesnius desningu-
mus, padeda padaryti zingsnelj uz kasdieninio reiskiniq ar zmo-
niij supratimo.

Issamesnis atsakymas - isrinktas j Lietuvos Respublikos Seimq
pabandziau pasizvalgyti po politines psichologijos tyrimus, jai skirtq
literature. Lietuviq kalba ne kq radau, bet ir uzsienieciai daugiau
rase apie bendresniq reklamos ar sociologijos desniij taikymq po­
litikoje nei apie politikq psichologijq.

Politikq visq pirma kuria politikai. T ie , kuriems pavyksta su-
vokti ir isreiksti zmoniq norus ir viltis, kuria jq veiksmingiau. O
dar veiksmingiau tai padarys politikas, gebantis nukreipti zmo­
niq energijq siekti jo nurodytq tikslq. Taigi politikas privalo pa-
sizymeti ir netgi pralenkti kitus savitais gebejimais, kai kuriomis

ivadas / 9

psichologinemis savybemis. (Daugeliui veiklos sricii} reikia spe-
cialiij gebejimq. Antai sunku jsivaizduoti bijantj aukscio lakunq ar
spalvij neskiriant} dailininkq.)

Politikos istorija tokia pat sena kaip ir zmonijos istorija. Regis,
politikq psichologija turetq biiti issamiai tirta. Keista, bet tikrq tyri-
mq, o ne bendrq samprotavimq sioje psichologijos srityje vis dar
truksta. Tiketina, kad si knyga juos bent mazumel? papildys.

Kaip parasyta si knyga?
Kiekvienas tyrinetojas pasitelkia mokslinius metodus, kurie ati-

tinka jo tyrimo tikslus. Kartais pats tyrinetojas pripazjsta, kad me-
todai nebuvo patys tinkamiausi.

Ar metodai, pasitelkti rasant siq knygq, geriausi - sunku butq
nuspr^sti. Bent galima pasakyti, kad jq tikrai nemaza.

Remiuosi devyniolikos Seimo nariq konsultavimo patirtimi.
1979 metais Lietuvoje jsteigtas pirmas profesionalaus psichologi-
nio konsultavimo kabinetas. Taigi per dvidesimt metq jame ir bu-
vo konsultuota butent tick buvusiq, busimq bei esamq Seimo na­
riq. Suprantama, konsultuota ne del politikos, bet del asmeniniq
problemq. Tas konsultacijas tikrai galima prilyginti politineje psi-
chologijoje vis labiau populiarejancioms case studies, kokybiniams
atskirq atvejq tyrimams, kuriq objektas - individualios politiko
savybes, asmenybes sqranga. Jos turi ir gilesnj rysj su politika. Anot
N . McWiUiamso, psichoterapija, kaip ir politika, yra galimybiq
menas.* Sis proceso strukturinis panasumas leido ir konsultuoja-
miesiems, ir konsultantui geriau suprasti vieniems kitus.

Remiuosi pokalbiais ir stebejimu. Gal iu nuosirdziai pasakyti,
kad man buvo jdomu klausytis bet kokiq politiniq paziurq Sei­
mo nariq samprotavimq. Ypac skirtq savigyrai, savo asmenybes
apibudinimui ar nepriklausomybes atgavimo istorijai. Realus l iu-

* McWilliams N . (1994) Psychoanalytic Diagnosis: Understanding Personality

Structure in the Clinical Process. London. Guilford Press.

10 / G e d i m i n a s N a v a i t i s

dininkas, net jei jis/ji perdetai sureiksmina savo vaidmenj, psi-
chologui visada jdomus.

Remiuosi dalyvavimo rinkiminese kampanijose patirtimi. Ir pats
nustebau suskaiciav^s, kad teko dirbti viename rinkimus j prezi-
dentus, trijuose rinkimus j Seimq ir dviejuose rinkimus \-
dybes rengusiuose stabuose. Remiuosi ir savo patirtimi, tuo, kq
suzinojau dalyvaudamas partineje veikloje ir dirbdamas Seime.

Taigi galiu teigti, jog buvau gana arti tyrimo dalyviq, o, anot
J . Toma, kuo tyrejas aktyviau ir artimiau bendrauja su tiriamai-
siais, tuo geriau juos supranta.* Tiketina, kad sis artumas tiria-
miesiems yra vienas is tyrimo privalumq.

Galima sakyti, kad sioje knygoje pristatomas kokybinis politi­
kos ir politikq tyrimas. Pozityvistine filosofija bei jai budinga tyri-
mq metodologija sukure vaizdinj, kad be kiekybiniq tyrimq ir sta-
tistines analizes socialiniq bei psichologiniq reiskiniq pazinti ne-
jmanoma. Tokios krypties tyrimuose taip pat siekiama, kad tyrejas
butq kuo labiau atsiriboj?s, nedarantis jokios jtakos tiriamiesiems.

Kiekybiniu tyrimu siekiama statistiskai patikimai apibudinti es-
mines tiriamqjq savybes ir taip patikrinti tyrejo hipotezes. Koky­
binis tyrimas veikiau yra savita mokshne zvalgyba, bandymas ap­
rasyti reiskinio prigimtj ir savitumq, gauti duomenq apie menkai
tirtus reiskinius. Toks tyrimas is dalies artimas menui. Meninin-
kas socialinius reiskinius ar asmenybes atskleidzia meniniq vaizdq
seka ir dazniausiai palieka ziurovui ar skaitytojui savarankiskai
interpretuoti jo sumanymq. Panasiai savo tekstus konstruoja v i -
suomen? ar atskirq asmenyb^ kokybiniais metodais tiriantys moks-
lininkai. Bet, skirtingai nei menininkai, jie nedvejodami prisiima
teis? aiskiai formuluoti savo subjektyvias isvadas. Vieni moksliniq
tyrimq metodologai tokiame subjektyvume jzvelgia privalumq,

* Toma J . (2000) H o w Getting Close to Your Subjects Makes Qualitative Data

Better. Theory Into Practice, 39(3), p. 177-184.

i v a d a s / 11

leidziantj issamiau pazinti tiriamus reiskinius. Antai T. Schwandt'as
raso, kad tyrimo duomenys jgauna vertq tik tada, kai tyrejas sutei-
kia jiems prasm?.* Ki t i , pavyzdziui, M . PoggenpoeHs ir C h . My-
burgh'as, tyrimo subjektyvume mato jo esminj trukumq, teigia,
kad kokybinio tyrimo Achilo kulnas (silpnoji vieta) yra tyrejas,
nes jis kaip tyrimo instrumentas gah keiti gresm^ kokybinio tyri­
mo duomenq patikimumui.**'

Todel iskart pripazjstu, kad si knyga subjektyvi, ir paheku skai­
tytojui spr^sti, ar tai privalumas, ar trukumas.

Apie kq rasoma sioje knygoje?
Suprantama, kad joje rasoma apie pohtikus. Juos apibudinant

daznai vartojama sqvoka „eHtas" ir tarsi pamirstama, kad pohti-
kas - tai masines profesijos atstovas. Lietuvai atgavus nepriklau-
somyb? auksciausioje jstatymq leidziamojoje valdzioje - Seime -
dirbo daugiau kaip 600 zmoniq. 2007 metais vykusiuose rinki-
muose i savivaldybiq tarybas buvo uzregistruota 13 422 kandida-
tai. 2008 metq Seimo rinkimuose buvo 811 kandidatq. Lietuvoje
2009 metais veike 40 registruotq partijq. GaHma neskaiciuoti v i ­
sq jq nariq, taciau kiekviena partija turi valdybq ir tarybq, o tai
bent 50-100 aktyviq nariq, pretenduojanciq [reiksmingq vaid­
menj politikoje. Todel galima tvirtinti, jog rasoma apie sj tq dau­
giau pasiekusius asmenis, kuriais sekti nori daug kas.

|vardijus knygos temq, dera aptarti ir knygos strukttirq. Pirmoji
jos dalis gana nuosekli ir aiski. J i skirta politikq asmenybiq ir pro-
fesiniq savybiq aptarimui. Antrojoje bandoma aprasyti politiko
asmenybes atsiskleidimq politikoje, paziuras bei veikimq politineje

* Schwand T. (1994) Constructivist, Interpretivist Approaches to Human

Inquiry. In Handbook of Qualitative Research. Thousand Oalcs. Sage.

** Poggenpoel M . , Myburg C h . (2003) The Researcher as Researach Instru­

ment in Educational Reseaarch: a Possible Thereat to Trustworthiness? Education

124(2), p. 4 1 8 - 4 2 1 ; cit. pagal: Bitinas B. , Rupsiene I . , Zydziute V (2008)

Kokybiniij tyrimq metodologija. Klaipeda, D . Jokuzio spaustuve.

12 / G e d i m i n a s N a v a i t i s

bendruomeneje, jo santykius su rinkejais, ziniasklaida, bendravi-
mq tarpusavyje. Pastarqjq temq sqrasas vargu ar gali buti baigtinis,
nes vis atsiras naujq, netyrinetq ir neaprasytq politikq veiklos as-
pektq. Knygoje bandziau laikytis tokio minciq destymo nuoseklu-
mo - pateikti psichologinio poziurio j kurj nors reiskinj santraukq
ir ja remdamasis anahzuoti politikus.

Baigdamas jvadinj knygos pristatymq, dar kartq pazymesiu - si
knyga ne poHtine, o psichologine. Todel politiniq diskusijq bei
demaskavimq joje nera. Jq galima pavadinti politines psichologi­
jos knyga, nes, anot D . Searso ir S. Levy, politines psichologijos
objektas gali buti ir politikq psichologija.* Knyga skirta savitos pro­
fesijos zmoniq (politikq) psichologiniq savybiq ir jq savitos veiklos
(politines) psichologiniq ypatumq atskleidimui bei analizei.

* Sears D . , Levy S. (2003) Childhood and Adult Political Development.

In Political Psychology. Oxford. Oxford University Press, p. 60-109.

i v a d a s / 13

