

VEIKLOS TYRIMAS DALYVAUJANT SOCIALINES PASLAUGAS TEIKIANČIŲ ORGANIZACIJŲ TYRIMUOSE

LAURA VARŽINSKIENĖ, RASA NAUJANIENĖ,
NATALIJA MAŽEIKIENĖ, ROBERTA MOTIEČIENĖ,
JONAS RUŠKUS

VYTAUTO DIDŽIOJO UNIVERSITETAS

Straipsnyje analizuojami tyrimo dalyvaujant metodologijos praktiniai ir teoriniai aspektai. Pirmojoje straipsnio dalyje aptariami veiklos tyrimo ir tyrimo dalyvaujant metodologiniai skirtumai, jų pagrindinės charakteristikos ir gerosios patirties pavyzdžiai iš pasaulinės socialinių mokslų praktikos. Analizuojant Lietuvos patirtį, aptariama Vytauto Didžiojo universiteto mokslininkų įgyta patirtis atliekant tyrimą dalyvaujant paslaugas seniems žmonėms teikiančiose institucijose. Mokslinis tyrimas finansuotas Europos socialinio fondo lėšomis, įgyvendinant projektą „Psichosocialinių veiksmų ir komercializavimo svarba efektyviam paslaugas teikiančių organizacijų funkcionavimui ir vystymuisi“ Nr. VP1-3.1-ŠMM-08-K-01-016.

Pagrindiniai žodžiai: socialinės paslaugos senyvo amžiaus žmonėms, veiklos tyrimas dalyvaujant, organizacijų funkcionavimas.

ĮVADAS

Veiklos tyrimas dalyvaujant (toliau – tyrimas dalyvaujant) yra laikomas viena iš socialinių mokslų inovacijų, kuri leidžia sujungti tyrimo metodologiją, siekiant iširti socialinėje realybėje slypinčius dėsningumus, sunkumus, su kuriais susiduria socialiniai veikėjai, ir praktiką, siekiant atrasti geriausius ir labiausiai tyrimo dalyviams priimtinius problemų sprendimo būdus. Tokiu būdu tyrimas dalyvaujant išsprendžia ar bent

jau sumažina vieną iš pagrindinių socialinių mokslų sunkumų – teorijos ir praktikos atotrūkį.

Lietuvoje tyrimas dalyvaujant vis dar skinasi kelią į socialinių mokslų tyrėjų praktiką, todėl svarbu analizuoti ir suprasti šios „socialinių inovacijų technologijos“ (Poviliūnas, 2003) panaudojimo galimybes Lietuvos kontekste. Tuo tikslu Vytauto Didžiojo universiteto socialinių mokslų mokslininkų grupė 2013–2015 metais atliko tyrimą, kurio metu buvo siekiama, jungiant socialines paslaugas senyvo amžiaus žmonėms teikiančių organizacijų praktinį ir tyrėjų mokslinį žinojimą, identifikuoti ir palyginti socialines paslaugas teikiančių privačių ir biudžetinių šio paslaugų sektoriaus organizacijų psichologinius ir socialinius veiksnius, kurie sudaro prielaidas komercionalizavimui (verslumui) didinti. Šis tyrimas ir jo metu įgyta tyrėjų patirtis leido daryti prielaidas apie veiklos tyrimo dalyvaujant panaudojimo ypatumus tiriant organizacijų funkcionavimą bei pasirengimą pokyčiams.

Šio straipsnio tikslas yra aptarti veiklos tyrimo dalyvaujant metodologijos panaudojimo ypatumus organizacijų funkcionavimo tyrimuose. Tikslui pasiekti naudojami mokslinių šaltinių analizės, patirties refleksijos ir veiklos tyrimo dalyvaujant metodai.

VEIKLOS TYRIMO DALYVAUJANT IR VEIKLOS TYRIMO SAMPRATA IR JOS RAIDA

Veiklos tyrimas (VT) ir *veiklos tyrimas dalyvaujant* (VTD) yra interpretaciniai kokybinių tyrimų metodai, kurie išėina už tradicinių socialinių mokslų metodologijų sampratos ribų (Brydon-Miller, 2001; Mctaggart, 1991). Tyrėjai naudoja šiuos metodus siekdami įvardyti ir nustatyti socialinę problemą kartu su dalyviais ir vykdyti duomenų rinkimo, konceptualizavimo, planavimo, įgyvendinimo ir įvertinimo procesą tuo pat metu sprenddami realias problemas ir generuodami naujas žinias (Khan, Chovanec, 2010).

Kaip teigia Winteris ir Munn-Giddingsas (2001), socialinių mokslų vartojama veiklos tyrimo samprata yra gana sudėtinga ir socialinės srities mokslininkų skirtingai vartojama. Šio termino dviprasmiškumas slypi

pačiame termine, todėl yra tam tikrų neatitikimų jį vartojant. Dažniausiai tyrėjai prie termino „veiklos tyrimas“ prideda žodį „dalyvaujant“, siekdami parodyti politinį kontekstą ir išipareigojimą, bendradarbiavimo procesą ir nuostatą dalyvauti. Kai kurie tyrėjai prie termino „tyrimas dalyvaujant“ ne visada prideda „veiklos“, teigdami, kad emancipacija ir transformacija visada buvo jo pagrindas (Kindon, Pain, Kesby, 2010). O Khanas ir Chovanecas (2010) teigia, kad *veiklos tyrimas dalyvaujant* organizacijose dažnai patiria sunkumų ir nepasiekia savo įgalinančio, emancipuojančio tikslo, ir įveda terminą – neo-VTD.

Daugelis autorių *veiklos tyrimo dalyvaujant* kilmę sieja su Kurto Lewino socialinio veiksmo teorija (Khan, Chovanec, 2010; Kindon, Pain, Kesby, 2010). Kindonas ir kt. (2010) pristato, kad pokario laikotarpiu Kurtas Lewinas (1946) pavartojo terminą veiklos tyrimas (VT), tyrimo, kurio metu vystoma teorija ir tuo pat metu tikrinama praktinė intervencija bei veikla, procesui apibūdinti. Tokiu tyrimu buvo siekiama tyrimo priemonės suderinti su siekiamais tikslais, o tie tikslai ir priemonės buvo sukurti bendruomenės, kurioje buvo vykdomas tyrimas. Ypač buvo pabrėžiama pasikartojanti sąveika tarp tyrėjo ir tyrimo dalyvių, kuriai vykstant veiklos kinta nuo veiksmo refleksijos link.

Coghlanas ir Brannickas (2010) teigė, kad Argyris (1993) daug dėmesio skyrė Kurto Lewino darbams ir pateikė jo teorijos apibendrinimus, išskirdamas keturias esmines Lewino darbų temas. Pirma, Lewinas integruoja teoriją su praktika pritaikydamas socialinius mokslus realaus gyvenimo problemų tyrinėjimui ir apjungdamas visas problemas į teoriją. Tai yra VT apima eksperimentavimą su socialinių sistemų realių problemų pokyčiais. Tyrimas fokusuojamas į tam tikrą problemą ir juo siekiama pagelbėti kliento sistemai (pvz., mūsų atveju – organizacijai). Antra, Lewinas sumodeliavo tyrimą pritaikydamas jį visumai ir tada atskirdamas jį dalimis. Apskritai tai lyg socialinė vadyba, apimanti pasikartojančius problemos atskleidimo, planavimo, veikimo ir vertinimo ciklus. Trečia, jis sukūrė konstruktus, kurie gali būti panaudojami individualiam atvejui apibendrinti ir suprasti, ypač atliekant tyrimą kaip intervenciją (poveikio darymas), ir pasiūlė idėją, kad dalykas gali būti supras-tas tik tuo atveju, jeigu bandoma jį pakeisti. Be to, numatomas pokytis atliekant veiklos tyrimą paprastai apima perauklėjimą (angl. *reeducation*),

o tai reiškia individualiai ar grupėje veikiančių modelių pokyčius mąstymo ir veikimo lygmenyse. Pokyčio agentų numatomas pokytis paprastai pasireiškia veikiant normų ir vertybių lygmenyje. Efektyvus perauklėjimas priklauso nuo klientų dalyvavimo įvertinant, randant faktų ir laisvo pasirinkimo įsitraukti į naujas veiklos rūšis. Ketvirta, Lewinas rūpinosi, kad socialiniai mokslai tarnautų demokratijai, todėl jis stengėsi keisti tiriamųjų vaidmenį nuo subjektų į klientų taip, kad efektyvios pagalbos atveju tyrimas galėtų pagerinti gyvenimo kokybę ir vesti prie labiau pagrįsto (efektyvaus) žinojimo (p. 9). Autoriai teigė, kad Lewinas numatė indėlį ir į pagrindines socialinių mokslų žinias, ir į kasdienio gyvenimo socialinį veiksmą. Teigiama, kad keliant aukštus standartus teorijos plėtotei ir ją empiriškai tikrinant, nėra aukojami iš teorijos kylantys teiginiai, taip pat neprarandamas ryšys su praktika (Coghlan, Brannick, 2010).

Coghlanas, Brannickas (2010; remiantis Marrow, 1969, p. 128) teigia, kad Lewinui teorija visada buvo esminė supratimo dalis, bet teorija dažnai plėtojasi ir tampa išstobulinta tada, kada atsiskleidžia duomenys, o ne tada, kada ji sistemiskai sudėliojama iš anksto. Lewinas vadovavosi ir duomenimis, ir teorija, kurie, kiekvienas vienas kitą papildydami, vedė tyrimo procesą. Pasak autorių, *veiklos tyrimas* jau savaime nurodo veiklą, kuri tuo pat metu yra ir informacijos rinkimo, ir praktinės veiklos forma. Tačiau *veiklos tyrimas* taip pat siūlo socialinio tyrimo formos galimybę, kai į pokyčio procesą įtraukiami žmonės. Šis procesas paremtas profesiniu, organizaciniu ar bendruomenės veiksmu ir neturi savyje įsisenėjusios atotrūkio tarp teorijos ir praktikos problemos. Kita vertus, tai kartu mokymosi forma tiems, kurie įtraukti. Autoriai siūlo veiklos tyrimo apibrėžimą teigdami, kad veiklos tyrimas yra socialinės situacijos, sukurtos tų, kurie įtraukti į situaciją, siekiant pagerinti jų praktiką ir supratimo kokybę.

Apie 1980-uosius *veiklos tyrimas dalyvaujant* buvo taikomas daugiausia bendruomenės vystymo ir tarptautiniuose kontekstuose, akcentuojant alternatyvą sudėtingiems vystymo tyrimams ir galimybę įtraukti žmones kaip aktyvius savo pačių vystymosi agentus (Kendon, Pain, Kesby, 2010). Brazilijoje Paulo Freire'ė (1972) išvystė bendruomenę pagrįstą tyrimo procesą, skirtą palaikyti žmonių dalyvavimą kuriant žinias ir vykstant

socialinei transformacijai. Jį labiausiai domino procesas, kurio metu skurstančios ir marginalizuotos grupės vystė supratimą apie žinias, kurios veikia jų gyvenimus, o tada panaudojo šį supratimą informuodami apie tai jų politikus. 1970-aisiais veiklos tyrimo dalyvaujant idėjos paplito Afrikoje, Lotynų Amerikoje ir Indijoje.

Marja-Liisa Swantz pirmoji panaudojo terminą „tyrimas dalyvaujant“ Tanzanijoje. Šiuo terminu ji apibūdino savo darbą, kuriuo tyrėja integravo bendruomenės narių ekspertines žinias į vietos vystymo projektus. Fals-Borda (2001) panaudojo terminą *veiklos tyrimas dalyvaujant* Kolumbijoje. Juo jis su kolegomis siekė vystyti alternatyvias institucijas ir procedūras tyrimui, kuris galėtų būti emancipuojamas ir sąlygoti radikalius socialinius pokyčius (Kindon, Pain, Kesby, 2010).

Kindonas, Pains ir Kesby'is (2010) apibūdina pagrindines *veiklos tyrimo dalyvaujant* charakteristikas. Autoriai *veiklos tyrimo dalyvaujant* tikslus apibūdino kaip tuos, kuriais siekiama pakeisti praktikas, socialines struktūras ir socialinę mediją, kuriose slypi iracionalumas, neteisingumas ir nepatenkinamos egzistavimo formos. *Veiklos tyrimo dalyvaujant* tyrimo dalyvius traktuoja kaip reflektuojančius agentus, gebančius dalyvauti visuose tyrimo etapuose. Be to, autoriai teigia, kad *veiklos tyrimas dalyvaujant* yra sąlygojamas konteksto ir sprendžia realaus gyvenimo problemas, integruoja bendruomenės vietines vertybes ir įsitikinimus į intervencijas ir rezultatus. Taip pat skirtingas veiklas bendruomenėje laiko galimybe praturtinti tyrimo procesą. *Veiklos tyrimas dalyvaujant* įtraukia dalyvius ir tyrėjus į bendradarbiavimą kuriant žinias ir veda prie naujų reikšmių konstravimo per veiklos refleksijas. Galiausiai, *veiklos tyrimas dalyvaujant* matuoja naujų žinių validumą / patikimumą, pagal tai, ar kylančios veiklos išsprendžia įtrauktų žmonių problemas ir ar padidina bendruomenės savivoką.

Coghlanas, Brannickas (2010), remdamiesi Seleneriu (1997) ir Fals-Borda (2001) darbais, teigia, kad dauguma išlaisvinančių ar emancipacinių veiklos tyrimų yra *veiklos tyrimo dalyvaujant* variantai. Atliekant dalyvaujantį veiklos tyrimą organizacijos kontekste daugiausia dėmesio kreipiami į išorinį organizacijos kontekstą ir apimamas lygiateisis bendruomenės dalyvavimas siekiant transformuoti tam tikrus savo situacijos ar struktūros aspektus. *Veiklos tyrimas dalyvaujant* pabrėžia

galios ir bejėgiškumo klausimus ir kaip bejėgiškumas ir tie, kurie neturi galios, yra nustumiami nuo sprendimų priėmimo, ir veda prie žmonių įgalinimo konstruoti ir naudoti savo pačių žinojimą.

Khanas ir Chovanecas (2010) akcentuoja pasitikėjimu grįstus santykius su darbdaviais kaip esminį tyrimo proceso aspektą, kuris reikalauja derybų ir abipusiškumo. Santykiai tarp tyrėjo ir kitų tyrimo dalyvių turi būti tokie, kad tyrimo dalyviai galėtų išsakyti savo išvalgas ir apie problemas, ir apie rezultatus. Reasonas ir Bradbury's (2008) pateikia tokį *veiklos tyrimo dalyvaujant* apibrėžimą:

Veiklos tyrimas dalyvaujant yra demokratinis procesas, susijęs su praktinių žinių kūrimu, siekiant vertingų humaniškų tikslų, yra grįstas pasaulėžiūra, kuria mes tikime, istoriniu momentu. Veiklos tyrimo dalyvaujant metu siekiama sujungti veiksmą ir refleksiją, teoriją ir praktiką, veikiant su kitais, ieškant praktinių socialinių problemų sprendimų situacijose, kurios kelia susirūpinimą žmonėms. Veiklos tyrimas dalyvaujant skiriasi nuo tradicinių akademinų tyrimų, kadangi turi skirtingus tikslus, yra grindžiamas skirtingais santykiais, skirtingu žinių suvokimu ir santykiu su praktika (p. 1).

Vis dėlto Reasonas, Bradbury's (2008), aptardami veiklos tyrimo kilmės istoriją, abejoja, ar yra viena bendra istorija, pagrindžianti veiklos tyrimo atsiradimo pradžią. Kaip jau minėta, daugybė autorių veiklos tyrimo pradžią sieja su Kurto Lewino socialiniais eksperimentais, atliktais 1940 metais. McIntyre'as (2008) atkreipia dėmesį į Kurto Lewino eksperimentus ir jų orientavimą į grupės dinamiką ir tikėjimą, jog taip, kaip žmonės geba tyrinėti realybę, taip jie sugeba keisti sąlygas, lemiančias jų gyvenimus. Tavistocko institutas Londone ir Darbo tyrimų institutas Osle toliau tęsė Kurto Lewino pradėtus darbus, jie tyrinėjo komandos formavimąsi kaip esminę sąlygą, galinčią veikti organizacijos vystymąsi. Nors šie autoriai įsitikinę, kad *veiklos tyrimo dalyvaujant* pradžia siejama su šia istorija, tačiau atkreipia dėmesį ir į kitas *veiklos tyrimo dalyvaujant* kilmę aiškinančias istorijas.

Vieni *veiklos tyrimo dalyvaujant* kilmę sieja su šiuolaikine pozityvizmo kritika ir iš scientizmo kilusiu judėjimu siekiant atskleisti naujas praktikos epistemologijas. Eikelandas argumentuoja, kad šie epistemologiniai svarstymai gali būti siejami su Aristotelio darbu *praxis ir phronesis*, kuomet intelektualinės dorybės įgijimo būdas vyksta per veiklą, vadovaujantis

savo žiniomis ir jų tobulinimu per praktiką. Kiti autoriai išskirtų dar vieną svarbią *veiklos tyrimo dalyvaujant* kilmės istorijos pradžios atskaitos tašką kultūrose, kuriose eurocentriniai laimėjimai gali būti nepastebėti. Autoriai atkreipia dėmesį į intelektualinius ir techninius laimėjimus, kurie gali paveikti diskursus ir naratyvus, kylančius įvairiose praktikose, kultūrose (Reason, Bradbury, 2008).

Veiklos tyrimo dalyvaujant evoliuciją galima nukelti ir į marksistinės diktatūros laikus, kai buvo svarbu gebėti keisti pasaulį, teoretizuojant Gramsci'o, Freire'o edukacinius darbus, skirtus engiamųjų ir atstumtųjų žmonių išsivadavimui. McIntyre'as (2008) teigia, jog *veiklos tyrimui dalyvaujant* reikšmingą įtaką padarė brazilo Paulo Freire'o darbai apie suaugusiųjų švietimą. Jo konsensualizmo teorija ir tikėjimas kritine refleksija kaip būtinybe individualiam ir socialiniam pokyčiui bei įsipareigojimas demokratiniam dialektiniam teorijos ir praktikos suvienijimui žymiai prisidėjo prie *veiklos tyrimo dalyvaujant* vystymosi. Tai, ką sugebėjo atlikti Freir'as, vadinama tikru, gyvu judėjimu visame pasaulyje, kur nė vienas asmuo ar bendruomenė negalėjo reikalauti nuosavybės teisių to išsilaisvinančio judėjimo kilimui paaiškinti. Neprivilegijuotųjų įtraukimo praktika į bendras, kolektyvines veiklas tapo organizacijų vystymosi dalimi. McIntyre'as (2008) teigia, kad kai kurie tyrėjai, atlikdami veiklos tyrimus dalyvaujant, atsiremia į Markso poziciją, pagal kurią, vietos gyventojai turi įsijungti į kritinę dominuojančių klasių struktūrinės galios refleksiją, kad susivienytų išsilaisvinimui. Reasonas ir Bradbury'is (2008) teigia, kad *veiklos tyrimo dalyvaujant* įtaką pajuto vyriausybės, NVO sektorius, tarptautinės organizacijos, tokios kaip Pasaulio bankas, kuris kėlė svarbius klausimus dėl žmonių dalyvavimo nustatant santykius su institucionalizuota galia. Kiti mokslininkai kaip fundamentalų reiškinį išskiria išsilaisvinančias lyties ir rasės perspektyvas, kurios tyrimuose dalyvaujant užima pagrindinį vaidmenį. Feminizmo esminis principas akcentuoja, kad tam tikros struktūros ir praktikos dominuoja visose srityse ir tampa aktualizuojamos bei suvokiamos per praktinius veiksmus, keičiant žmonių mąstymą. Autoriai taip pat nurodo, kad *veiklos tyrimo dalyvaujant* kilimo šaknys taip pat gali būti siejamos su patirtinio mokymosi ir psichoterapijos praktikomis. *T-group* mokymai ir skirtingų žmonių grupės yra geriausi pavyzdžiai, iliustruojantys *čia ir dabar* grupės dinamikoje

vykstančius procesus. Kai kurių *veiklos tyrimus dalyvaujant* atliekančių tyrėjų darbuose mokymasis *čia ir dabar* laikomas dar vienu *veiklos tyrimo dalyvaujant* pradžios taškų (p. 3).

Vis dėlto Reasonas ir Bradbury'is (2008) teigia, kad resursų įvairovė inspiruoja *veiklos tyrimo dalyvaujant* reflektavimą skirtingose arenose, kuriose jis prigijo, analizuojant organizacijų plėtros, vystymosi, pokyčių problemas ir klausimus. Skirtingos praktikos sustiprina tikėjimą, jog asmeninės kasdienio gyvenimo praktikos turi poveikį bendruomenės, tam tikros visuomenės ir pasaulio pokyčiams. Mokslinės disciplinos požiūriu, *veiklos tyrimas dalyvaujant* gali būti atliekamas bendruomenėse, įvairiose verslo, švietimo, sveikatos ir medicinos, socialinio darbo organizacijose.

Khan ir Chovanecas (2010) nurodo, kad veiklos tyrimas atsirado tiriant pramonines darbo vietas, o *veiklos tyrimas dalyvaujant* kilo iš kaimiškosios neindustrializuotos aplinkos. Khan, pripažindama *veiklos tyrimo dalyvaujant* atlikimo organizacijoje sunkumus, praplečia šio tyrimo sampratą ir papildo ją įvesdama *neoveiklos tyrimo dalyvaujant* (angl. *neo-PAR*) sampratą. *Neoveiklos tyrimas dalyvaujant* integruoja tradicinę ir revizionistinę DTV sampratą ir yra grindžiamas radikaliu įgalinimo diskursu iš Freire pedagogikos (1974), kur teigiama, kad ir individo, ir kolektyvinė veikla yra reikalinga siekiant radikaliai transformuoti socialinės subordinacijos struktūras. *Neoveiklos tyrimo dalyvaujant* tyrėjai suteikia žmonėms erdvės pasidalyti asmeniniais naratyvais, istorijomis, patirtimi ir dirbti atliekant lokalias intervencijas (mikrolygmuo). Tuo pat metu praktikai ir dalyviai sutelkia energiją į didesnes sistemines priespaudas (makrolygmuo).

VEIKLOS TYRIMO DALYVAUJANT PROCESAS

McIntyre'as (2008) *veiklos tyrimą dalyvaujant* apibūdina kaip kritinio dialogo ir kolektyvinės refleksijos procesą, kurio metu ir tyrėjai, ir tyrimo dalyviai, būdami veikimo situacijoje, išgyvena dialektinį keitimosi procesą. Pagal Kiddą ir Krallą (2005), *veiklos tyrimas dalyvaujant* tiek teoriškai, tiek praktiškai gali būti paaiškinamas kaip tyrimas, kuris susideda iš: dalyvavimo (būti dalimi kažko, kur yra dalijamasi) ir veiksmo (pokyčio

atskleidimas). Pagrindiniai šio tyrimo aspektai atspindi šiuos kertinius elementus: supratimą, abipusį įsitraukimą, pokytį ir asmeninį augimą, kuris vyksta tyrimo proceso metu. Atliekant veiklos tyrimą dalyvaujant vyksta tyrimo dalyvių įgalinimas per „sąmonės augimą“.

Kiddas ir Krallas (2005) *veiklos tyrimą dalyvaujant* apibūdina kaip dinaminį procesą, kylantį iš unikalių poreikių, iššūkių ir mokymosi iš specifinės grupės patirties. Reiškinių supratimas vyksta reflektuojant, tai veiklos tyrimui dalyvaujant yra būtina. Ši tyrimo strategija daugiausia siejama su kritine ir socialinio konstruktyvizmo paradigmomis, kadangi iniciatyvus *veiklos tyrimas dalyvaujant* yra grindžiamas dialogu, kuris tipiškai fokusuojamas į tyrėjų ir tyrimo dalyvių įgalinimą. Tyrime dalyvaujančių asmenų vertybės yra centrinė *veiklos tyrimo dalyvaujant* ašis.

Veiklos tyrimai įrodė savo naudingumą tiek mokslinio tyrimo praktikoje, tiek teorijos atžvilgiu. Tačiau, nepaisant šio metodo pripažinimo tarptautiniu mastu, veiklos tyrimas stokoja vieno aiškaus ir visuotinai pripažįstamo apibrėžimo. Autoriai (Altrichter, Kemmis, McTaggart, Zuber-Skerritt, 2002) aptaria esamą probleminę šios srities situaciją ir pateikia diskusijai du pragmatinius apibrėžimus. Pirmasis apibrėžimas skamba taip:

Jeigu Jūsų situacijai būdinga, kad žmonės reflektuoja ir tobulina savo darbą; glaudžiai tarpusavyje sieja savo refleksiją ir veiklą; viešina savo patirtį ne tik kitiems dalyviams, bet ir visiems tuo darbu ar situacija suinteresuotiems asmenims, t. y. jų darbo ir situacijos (vieša) teorija ir praktika; ir jeigu Jūsų situacijoje vis labiau išryškėja pačių tyrimo dalyvių (ar kitiems padedant) duomenų juos dominančiais klausimais rinkimas; dalyvavimas priimančiam sprendimui (keliant problemą ir atsakant į klausimus); dalijimasis galiomis (ang. power-sharing) ir santykinis hierarchijos suspendavimas siekiant profesinės demokratijos; bendradarbiavimas tarp grupės narių kaip „svarbiausios bendruomenės“; savirefleksija, savęs vertinimas ir savęs valdymas, kurį atlieka autonomiškai ir atsakingi asmenys ir grupės; progresyvus (ir viešas) mokymasis veikiant ir darant klaidų planavimo, veiksmo, stebėjimo, reflektavimo, pakartotinio planavimo ir t. t. „savireflektyvioje spiralyje“; refleksijos, palaikančios „(savi)refleksyvaus praktiko“ idėją, tada Jūsų situacija yra tokia, kurioje vyksta veiklos tyrimas (p. 130¹).

¹ Straipsnio autorių vertimas.

Antrasis apibrėžimas pateikiamas panaudojant Zuber-Skerritto (2001, p. 20) sudarytą diagraminį modelį (žr. 1 paveikslą), susidedantį iš spiralės, kurią sudaro trys ciklai, o kiekvieną ciklą savo ruožtu sudaro keturios veiklos tyrimo fazės: planavimas, veikla, stebėjimas, refleksija. Kaip nurodo autoriai, šis modelis sudarytas remiantis Kurto Lewino darbu, kurį vėliau išplėtojo Kemmisas ir McTaggartas (1988) (Altrichter ir kt., 2002, p.130).

1 PAV. VEIKLOS TYRIMO CIKLO SPIRALĖ PARENGTA
PAGAL ZUBER-SKERRITTĄ (2001, P. 20).

Panašiai kaip Altrichterio ir kt. (2002) pasiūlytas modelis, daugelis autorių *veiklos tyrimo dalyvaujant* procesą apibūdina kaip spiralinį tarp nuolatinio veiksmo ir refleksijos (žr. 1 lentelę).

1 LENTELĖ. VEIKLOS TYRIMO DALYVAUJANT PROCESAS IR JO STADIJOS
(KINDON, PAİN, KESBY, 2010, P. 15).

Stadija	Veiklos
Veiksmai	Užmegzti santykius ir sudaryti bendrą visų suinteresuotų šalių veiklos darbotvarkę. Bendradarbiaujant apžvelgti aktualius klausimus ir informaciją. Susitarti dėl laiko.
Refleksija	Tyrimo dizaino, etikos, galios santykių, žinių konstravimo proceso, reprezentacijos ir atsiskaitomumo refleksija.
Veiksmai	Ugdyti santykius. Identifikuoti vaidmenis, atsakomybes ir etines procedūras. Sukurti supratimo memorandumą. Bendradarbiaujant dalyvauti tyrimo procese ir kurti ir priemones. Diskutuoti ir identifikuoti siekiamus rezultatus.
Refleksija	Tyrimo klausimų, dizaino, darbo santykių ir informacijos reikalavimų refleksija.
Veiksmai	Dirbti kartu siekiant įgyvendinti tyrimo procesą ir pradėti duomenų rinkimą. Įgalinti kitų dalyvavimą. Bendradarbiaujant analizuoti gautą informaciją. Pradėti planuoti veiklą kartu.
Refleksija	Tyrimo proceso refleksija. Įvertinti kitų dalyvavimą ir atstovavimą. Įvertinti tolesnio tyrimo poreikį ir / arba skirtingas veiksmų galimybes.
Veiksmai	Planuoti tyrimo informacijos veiksmą, kuris gali apimti grįžtamąjį ryšį dalyviams ir įtakingiesiems kitiems.
Refleksija	Įvertinti veiksmą ir visą procesą.
Veiksmai	Identifikuoti tolesnio tyrimo dalyvaujant galimybes ir veiksmus su akademiniais tyrėjais arba be jų.

Veiklos tyrimo dalyvaujant procesas skiriasi nuo kitų socialinių tyrimų metodų. Dažniausiai teigiama, kad *veiklos tyrimas dalyvaujant* yra labiau metodologija nei metodas. *Veiklos tyrimas dalyvaujant* turi savo vertybių

sistemą (aksiologija), būdą, kaip priimama problemos ar klausimo tikrovė (ontologija), ir vertina žinias ir žinių sistemas, kurias turi tyrime dalyvaujanti bendruomenė, aukščiau kitų, demonstruodamas atitinkamą epistemologiją. Pagrindinis šio tyrimo metodo elementas yra nukreipiamas galios nuo tyrėjo prie bendruomenės. Tyrėjas yra labiau priemonė pokyčiams nei savininkas, vadovas ar ekspertas (Walter, 2009).

VEIKLOS TYRIMO DALYVAUJANT METODAI

Dažniausiai atliekant *veiklos tyrimą dalyvaujant* naudojami metodai: dialogas, istorijų pasakojimas, dalyvių stebėjimas, bendruomenės menas ir medija, antrinių duomenų analizė, mokymasis veikiant, politinis veiksmas, grupinis darbas ir diskusijos, interviu, žemėlapis, diagrama, edukacinės stovyklos, mainų programos, rangavimas ir taškų rinkimas, bendra analizė, rašymas ir pristatymas (Kinson, Pain, Kesby, 2010). *Veiklos tyrimo dalyvaujant* metodikoms būdingas demokratiškumas, visi metodai naudojami įtraukiant tyrimo dalyvius ir atsižvelgiant į jų požiūrius bei nuostatas.

Paprastai atliekant *veiklos tyrimą dalyvaujant* naudojamas ne vienas metodas, tačiau keletas iš jų derinys, kuris geriausiai leidžia pasiekti išsikeltus tikslus. Be to, kai kurie *veiklos tyrimo dalyvaujant* metodai kartu savyje talpina ir kitus metodus. Pavyzdžiui, diagramos kuriama grupei diskutuojant. Video kūrimas kartu yra ir mokymasis veikiant. Daugelis iš šių metodų gali būti naudojami edukacinių stovyklų metu. Toliau šiame skyriuje trumpai aptariama keletas svarbiausių ir dažniausiai naudojamų *veiklos tyrimo dalyvaujant* metodų.

Žemėlapis beveik visada naudojamas dalyvaujančiose ir integruotose aplinkos / vystymo schemose. Šis metodas vienu metu radosi daugelyje vietų kaip priemonė, kuria vietos landšaftas ir išteklių gali būti inventorizuojami, dokumentuojamas jų panaudojimas ir reikalaujama jų suvereniteto. Daugelis žemėlapio kūrimo projektų siejasi su informacijos gavimu ir vietos darbo jėgos panaudojimu, siekiant erdvės duomenų tyrimui, kuris gali būti labai brangus ir kartais neįmanomas (Kinson, Pain, Kesby, 2010).

Dalyvaujantis ir bendruomene pagrįstas žemėlapių kūrimas gali būti kritikuojamas už mikropolitikos ignoravimą naudojant vietas ir išteklius, kurie buvo įtraukti į žemėlapi, tačiau *veiklos tyrimą dalyvaujant* labiausiai domina, kaip toks žemėlapių kūrimas sukuria alternatyvų ontologinį ir diskurso pagrindą permąstyti vietos ekonomikas ir aplinkas. Pirmiausia, žemėlapis pradedamas kurti nuo vietos, bendruomenės ir išteklių panaudojimo apžvalgos, tada bendruomenė įtraukiama į tiesioginį erdvės ir išteklių dokumentavimo procesą. Kartografiniu vaizdu sukuriama produktyvus tos aplinkos naudojimas bendruomenės tikslams. Aplinkos ir jos naudojimo žinios laikomos bendruomene paremta praktika (Kindon, Pain, Kesby, 2010).

Zimbabvėje, tiriant vietinių gyventojų lytinės sveikatos įvairius aspektus, naudotas *ŽNP (žinių, nuostatų, praktikos) klausimyno* metodas. Tai metodas, plačiai naudotas tirti pasirinkimus, susijusius su lytine sveikata, ŽIV, AIDS. Jis padeda pamatyti plačius modelius ir struktūras skirtinguose žemynuose. Tradiciniai klausimynai nėra dalyvaujančio pobūdžio, tačiau, panaudoti kaip tyrimo dalyvaujant dalis, savo poveikį gali smarkiai pakeisti. Šiuo atveju klausimynai gali būti sudaromi su dalyviais ir bendradarbiais. Be to, tyrėjai gali pasinaudoti kiekybinių duomenų anonimiškumu ir su dalyviais aptarti kai kuriuos klausimus, įtraukdami juos į trumpą diskusiją apie pavojingai neteisingas žinias. Skaičiai taip pat gali būti panaudojami dalyvių savianalizei (Kesby, Gwanzura-Ottemoler, 2010, p. 73–74).

Diagrama – tai alternatyvus vaizdinis metodas. Skirtingi diagramos metodo variantai gali būti naudingi *veiklos tyrimui dalyvaujant*. Vienas iš diagramos variantų naudojamas savianalizei. Diagrama padeda smegenų šturmui, kai dalyviai gali siūlyti ir skirtingai dėlioti, tvarkyti korteles, ieškoti ryšių tarp elementų ir juos kurti, pamatyti galimus rezultatus pagal skirtingas schemas. Diagrama taip pat leidžia kilti diskusijoms apie analizuojamus dalykus. Diagramos metodas naudoja vizualinius ir žodinius metodus, siekiant išreikšti, organizuoti, pristatyti ir skleisti informaciją. Yra skirtingi tokių metodų formatai – žemėlapiai, eskizai, schemas, karikatūra, animacija, „pyrago“ diagramos, matricos, stulpeinės diagramos ir pan. Diagramos gali būti keičiamos, pritaikomos prie supratimo ir idėjų. Tai labiau veikia dalyvaujant ir įtraukiant tyrimo dalyvius nei kiti tyrimo metodai (Alexander et. all., 2010).

Kitas diagramos metodo variantas yra kūno žemėlapis. Šis metodas kilo iš bendruomenės žemėlapio. Žmogaus kūno žemėlapis buvo išsamiai sukurtas vakariečių mokslininkų, tačiau negalima jo priimti tiesiog kaip mokslinės žmogaus fiziologijos naudos. Žmogaus kūno suvokimas taip pat yra kultūriškai specifinis. Pvz., skirtingai žmogaus kūną suvokia žmonės, besidomintys homeopatija. Žmogaus kūno žemėlapis paprastai naudojamas vietinėms automatinėms reikšmėms ir terminologijai atskleisti ir padeda sujungti tradicines ir vietines reikšmes (Kesby, Gwanzura-Ottmoler, 2010, p. 75).

Sandersonas ir kt. (2010) pristato nemažai metodų, pavadintų kartografija dalyvaujant. Kartografija specifiškai reiškia žemėlapių kūrimo metodologiją. Tyrėjai, naudojantys kartografiją dalyvaujant, siekia įtraukti veiklos tyrimo dalyvaujant partnerius į tyrimo temą šiems įsipareigojant vietai ir atpažinti santykius ar bendradarbiaujant plėtoti žemėlapių kūrimo metodus. Tarp tokių metodų yra kokybinis interviu, naratyvinis interviu, vaidmenų žaidimai, teatras dalyvaujant, dainavimas, šokis, piešimas ir kt.

Teatras ir vaidmenų žaidimai yra veiklos tyrime dalyvaujant naudojamas metodas, kuris, kaip duomenų rinkimo metodas, suteikia žmonėms galimybę improvizuoti ir tokiu būdu tirti realaus gyvenimo kontekstus ir sprendimus. Kaip grįžtamojo ryšio ir sklaidos metodas, jis leidžia įgalintiems dalyviams perteikti savo žinias visai bendruomenei. Taip pat šis metodas padeda išmokti naujų veikimo būdų ir veikia kaip keičiantis, transformuojantis metodas (Sanderson ir kt., 2010).

Interviu metodas, naudojamas veiklos tyrime dalyvaujant, šiek tiek skiriasi nuo tradicinio tyrimo interviu. Pavyzdžiui, Škotijoje ir Kanadoje atliekant McFarlane'o ir Hanseno veiklos tyrimą dalyvaujant apie neįgalių asmenų įtraukimą tyrėjai prieš interviu pateikė interviu temas dalyviams ir suteikė jiems laiko su jais susipažinti. Tokiu būdu dalyviai buvo labiau informuoti nei atliekant tradicinį tyrimą ir galėjo priimti sprendimus dėl savo įsitraukimo. Tokie interviu gali būti mažiau formalizuoti, įtraukti į neformalias socialines aplinkas (Sanderson ir kt., 2010).

Istorijų pasakojimas ar naratyvinis interviu – dar vienas veiklos tyrimo dalyvaujant metodų, leidžiantis suteikti balsą bendruomenei. Pasakojimų surinkimas ir pasakojimas gali įgalinti bendruomenę, parodant

marginalizavimą kaip bendrą, o ne individualią patirtį. Istorijos padeda artikuliuoti ir patvirtinti patirtis. Tačiau nėra garantijos, kad istorijų pasakojimas būtina bus įgalinantis. Išlieka pavojus „įtvirtinti“ pasakotoją kaip auką, o tuos, kurie renka ir užrašo pasakojimus, kaip „advokatus ar agentus“ (Sanderson ir kt., 2010).

Bendraamžių dalyvių įtraukimas į tyrimo atlikimą yra svarbus *veiklos tyrimo dalyvaujant* metodas, kai bent keletas tyrimo dalyvių yra įtraukiami į tyrimo atlikimo procesą. Šis metodas pripažįsta, kad individai bendruomenėje yra kompetentingi agentai, gebantys dalyvauti skirtinguose tyrimo lygmenyse. Yra keletas šio metodo privalumų. Pirmiausia, norint išgirsti, pavyzdžiui, jaunimo balsą, reikia įtraukti juos į kiek galima daugiau tyrimo etapų, ne tik kaip dalyvius, bet ir kaip tyrėjus. Antra, kai jaunimo tyrimą atlieka suaugusieji, išlieka galios santykis, kuris paveikia tyrimo rezultatus. Trečia, kai tyrėjas suaugusysis, dėl kai kurių sociokultūrinių ir amžiaus skirtumų daug jaunimo potencialo slypi už tyrimo lauko (Higgins, Pain, Ziegler, 2010).

Bendruomenės menas dalyvaujant. Tai efektyvus kokybinio tyrimo metodas, taip pat leidžiantis atlikti tarpdisciplininius tyrimus. Vizualiniai metodai gali būti naudojami kokybinių metodų trianguliacijai, kuriant ryšius tarp požiūrių, politikos ir patirčių. Šie metodai naudojami marginalizuotų grupių – vaikų, moterų, psichinę negalią turinčių asmenų – praktikoms tirti. Šis metodas suteikia tyrėjui galimybę įsitraukti į tyrimą etiškai, pliuraliai, kūrybiškai ir giliai. Meno metodas turi du kritinius tikslus: tyrėjai turi įsitraukti į tyrimą komunikuodami tekstu, kuris suteikia balsą dalyvių vizualiniams procesams. Antra, vizualinis įsitraukimo procesas yra gilesnis nei tradicinis klausimynas ar žodiniai interviu, kadangi dalyviai patys fiziškai kuria žemėlapius, paveikslus, nuotraukas, video. Gali iškilti nauji, netikėti rezultatai. Daugiakalbėje aplinkoje meno metodas padeda tiesti tiltus dėl kalbinio nesupratimo. Meno metodą taip pat galima panaudoti skleidžiant tyrimo rezultatus (Kinson, Pain, Kesby, 2010).

Vienas iš meno metodų yra teatras dalyvaujant, kuris leidžia atskleisti svarbius klausimus bendruomenei ir inicijuoti dialogą bei interakcijas, galinčias paskatinti pokyčius. *Veiklos tyrimo dalyvaujant* priemonės gali būti esminės keičiant žmonių mąstymą, veikimą, socialinius ir politinius

bendruomenių santykius (Cieri, Mccauley, 2010). Dar vienas veiksmingas meno metodas, padedantis siekti *veiklos tyrimo dalyvaujant* tikslų – *fotobalsas*. Šis metodas įgalina vietinius žmones identifikuoti ir įvertinti bendruomenės stiprybes ir rūpesčius (Krieg, Roberts, 2010).

Videometodas leidžia ne tik dokumentuoti socialines problemas, bet ir didinti supratimą, dalytis informacija tarp dalyvaujančių bendruomenių ir jų viduje. Kai tyrimo dalyviai atsiduria už kameros ar prieš ją, jie tampa reikšmingais kūrėjais, kurie tiria ir keičia savo pačių realybę kurdami videomedžiagą ir ją analizuodami. Dalyviai įgyja žinių ir darbo su techninėmis priemonėmis patirties, taip pat tampa įgalinti, pamatę savo gyvenimus ekrane ir diskutuodami apie pokyčių galimybes (Kindon, Pain, Kesby, 2010).

Dialogas. Šio metodo principą, pateikdami kliento ir profesionalo pavyzdį, pateikia Winteris ir Munn-Giddingsas (2001). Jis slypi profesionalo ir kliento santykiyje, paremtame pokalbiu. Profesionalas priskiria savo klientui (taip pat kaip ir sau) gebėjimą ketinti, žinoti ir planuoti. Jis suvokia, atpažįsta, kad jo veiksmai gali turėti skirtingas reikšmes klientui, nei jis pats juos supranta, ir iškelia sau uždavinį išsiaiškinti, kokias reikšmes jie turi klientui. Jis supranta įsipareigojimą padaryti savo supratimą prieinamą klientui, o tai reiškia, kad jam reikia iš naujo reflektuoti tai, ką jis žino. Reflektyvus praktikas stengiasi atrasti savo ekspertizės ribas refleksyviu pokalbiu su klientu. Šis pavyzdys leidžia daryti keletą išvadų – kad veiklos tyrimas yra abipusis mokymasis tarp kolegų, tarp grupės narių, tarp praktikų ir vadovų, tarp personalo ir klientų. Be to, veiklos tyrimas, kaip profesionalių darbuotojų mokymosi procesas, yra glaudžiai susijęs su veiklos tyrimu kaip paslaugų vartotojų, visaverčių dalyvių, įtraukimu į tyrimo procesą.

Mokymasis iš praktikos. Dialogu *veiklos tyrimo dalyvaujant* tyrėjai rekonstruoja ir ugdo supratimą apie jų praktiką, taip pat kaip mokiniai ir mokytojai rekonstruoja ir ugdo žinias. *Veiklos tyrimo dalyvaujant* praktika su socialiniu darbu dalijasi empatijos ir įgalinimo vertybes bei kritinį požiūrį į galios santykius, į kuriuos ir vieni, ir kiti yra pastatomi. Taigi profesinių sprendimų priėmimas nurodo strategijas, kurios reikalingos praktikams tyrėjams (Winter, Munn-Giddings, 2001, p. 54).

Taigi *veiklos tyrimo dalyvaujant*, kaip ir veiklos tyrimo metodologijoje naudojami netradiciniai duomenų rinkimo metodai. Šiais metodais siekiama kartu su praktikais pagerinti organizacijas ir bendruomenes. Nors Coghlanas ir Brannickas (2010) apgailestauja, kad naudojami metodai dažnai tampa patraukliu terminu klientams į tyrimą pritraukti, tačiau prarandamas *veiklos tyrimo dalyvaujant*, kaip galingo konceptualaus įrankio atskleisti tiesą apie vykdytą veiklą, vaidmuo. Šiuo atveju autoriai primena būtinybę kruopščiai užrašyti tyrimo procesą, nuo jo planavimo (ar net inicijavimo) iki pokyčio įvertinimo.

TYRIMO DALYVAUJANT METODOLOGIJOS PANAUDOJIMO GALIMYBĖS TIRIANT ORGANIZACIJŲ FUNKCIONAVIMĄ

Siekiant atskleisti veiklos tyrimo dalyvaujant metodologijos panaudojimo galimybes tiriant organizacijų funkcionavimą, Vytauto Didžiojo universiteto socialinių mokslininkų grupė atliko tyrimą paslaugas senyvo amžiaus žmonėms teikiančiose organizacijose Lietuvoje.

Pagrindinis tyrimo tikslas buvo inicijuoti skirtingus pokyčius organizacijose, siekiant skatinti humanišką požiūrį privataus kapitalo organizacijose ir komercinį požiūrį valstybinėse organizacijose. Valstybinis paslaugų senyvo amžiaus žmonėms sektorius Lietuvoje pasižymi kritiniu paslaugų stygiumi, ir dėl to sektoriuje atsirado į pilną orientuoti ne valstybės finansuojami paslaugų senyvo amžiaus žmonėms teikėjai. Neliberalios socialinės politikos įgyvendinimo kontekste abiejų tipų organizacijos susiduria su iššūkiu patenkinti vartotojų poreikius.

Tyrimui įgyvendinti buvo sudarytas trijų etapų tyrimo planas. Ypač daug dėmesio viso tyrimo metu buvo skiriama pačiam tyrimo procesui ir, remiantis veiklos tyrimo dalyvaujant metodika, reflektavimui kiekvieno etapo metu. Todėl atlikto tyrimo procesą būtų galima pavaizduoti schema, kurioje kiekvieno etapo pradžią ir pabaigą žymi refleksijos procesas (individualus, projekto tyrėjų grupėje, projekto tyrėjų ir kitų tyrėjų kartu su tyrimo dalyviais) (žr. 2 pav.). Dar kitaip, pasirinkta tyrimo logika rėmėsi veiklos tyrimo dalyvaujant koncepcija, kad veiklos kinta nuo veiksmo refleksijos link.

2 PAV. TYRIMO PLANAS.

Pirmo tyrimo etapo metu, parengus analitinę apžvalgą, buvo organizuotas metodologinis seminaras siekiant su kitais tyrėjais aptarti užsienio šalių patirtį įgyvendinant VTD organizacijose bei diskutuoti apie galimus privalumus ir pavojus įgyvendinant VTD Lietuvos paslaugų įstaigose. Atlikus analitinę užsienio tyrimų, naudojusį VTD metodologiją, apžvalgą, buvo atlikti eksploracinių fokus grupių interviu su savivaldybės pavaldumo ir privačiomis stacionariomis ir / ar nestacionariomis socialinės globos paslaugas senyvo amžiaus žmonėms teikiančiomis įstaigomis. Siekta kartu su įstaigų darbuotojais aptarti esamą situaciją bei identifikuoti pokyčių poreikį.

Šiame tyrimo etape tyrimas buvo atliktas keturiuose organizacijose: dviejose biudžetinėse savivaldybių pavaldumo įstaigose, teikiančiose socialinės priežiūros ir dienos socialinės globos paslaugas senyvo amžiaus žmonėms jų namuose; ir dviejose privataus sektoriaus įmonėse, teikiančiose ilgalaikės (stacionarios) globos ir slaugos paslaugas. Laikantis anonimiškumo principo organizacijų pavadinimai yra neįvardijami. Duomenų rinkimui buvo pasirinktas eksploracinių fokus grupių

metodas, kuris yra naudojamas siekiant nustatyti naujų ar mažai tiriama reiškinių konceptus ir įvertinti naujus. Šis metodas geriau nei kiti leidžia išskirti kiek įmanoma daugiau tiriamo reiškinio ypatybių. Šiame etape atliekamas tyrimas gali būti sąlyginai įvardijamas kaip žvalgomasis tyrimas, kuriuo buvo siekiama pažinti dabartinę organizacijų situaciją, numatyti galimus organizacijų pokyčių lūkesčius ir įvertinti organizacijų galimybes (žmogiškuosius, laiko, vietos ir kt. resursus) įgyvendinti veiklos tyrimą dalyvaujant organizacijoje. Šio etapo metu buvo sudarytas pusiau struktūruotas interviu, numatant kelias pagrindines temas. Tai:

- **Organizacijos dabartis akcentuojant, kas yra gerai organizacijoje?** Pvz.: Kokias paslaugas teikia? Kas vyksta sėkmingai? Kas sekasi sunkiai? Kokie organizacijos administracijos, savivaldybės administracijos pageidavimai? Kokia organizacijos padėtis rinkoje? Ar jaučia konkurenciją?
- **Organizacijos dinamika, procesai.** Pvz.: Organizacijos vertybės, kultūra ir klimatas (ar svarbiau darbuotojų gerovė, ar darbo rezultatas?). Kas yra gero darbo rezultatas? Kas yra geras darbuotojas? Kas yra geras vadovas? Konfliktai organizacijoje. Vadovavimo stilius. Sprendimų priėmimas.
- **Personalo valdymas.** Vidinė komunikacija, darbuotojų susitikimo vietos, darbuotojų skatinimo sistemos, pasidalijimas funkcijomis, karjeros galimybės, subjektyvi savijauta, požiūris į inovacijas ir pokyčius, darbo prasmės suvokimas ir kt.
- **Pokyčių poreikis.** Pvz.: Ką reikėtų keisti? Ką norėtumėte keisti? Kaip norimas pokytis turėtų įvykti?
- **Planuojamas tyrimas.** Susitikimų vieta, laikas, trukmė, dažnumas. Susitikimų formos, metodai. Kas dalyvautų? Ar būtų svarbūs darbuotojams pažymėjimai už dalyvavimą tyrime?

Duomenų rinkimo procese tyrėjai, be interviu, naudojo tokius VTD metodus kaip smegenų šturmas, pasitikėjimo atmosferos kūrimas tyrimo interviu metu bei sudarymas sąlygų tyrimo dalyviams papasakoti savo darbinės patirties istorijas.

Analizuojant fokus grupių metu surinktus duomenis, buvo sudarytas kategorijų žemėlapis (žr. 3 pav.) ir išskirtos pagrindinės temos: padėtis paslaugų rinkoje, organizacijos dinamika bei sąlygos ir pokyčių poreikis.

Pirminis kategorijų žemėlapis buvo reflektuotas ir koreguotas metodologinio seminario diskusijos metu kartu su tyrimo dalyviais. Seminaro tikslas buvo eksploracinių fokus grupių tyrimo įgyvendinimo patirties refleksija.

3 PAV. KATEGORIJŲ ŽEMĖLAPIS.

Antrame etape buvo įgyvendintas kiekybinis tyrimas. Pagrindiniai tyrėjų išskirti šio tyrimo etapo uždaviniai buvo:

- nustatyti pagrindinius valstybinių ir privačių socialines paslaugas teikiančių organizacijų funkcionavimą paaiškinančius veiksnius,
- įvertinti valstybinių ir privačių socialines paslaugas teikiančių organizacijų skirtumus,
- išanalizuoti valstybinių ir privačių socialines paslaugas teikiančių organizacijų darbuotojų požiūrį į organizacijos plėtrą bei įvertinti organizacijų plėtrą prognozuojančius veiksnius,
- atskleisti socialines paslaugas teikiančioms organizacijoms aktualius, su jų psichosocialiniu funkcionavimu susijusius klausimus.

Į tyrimą buvo pakviestos 74 socialines paslaugas senyvo amžiaus žmonėms teikiančios organizacijos (40 savivaldybių biudžetinių įstaigų ir 34 privataus kapitalo įmonės). Tyrime sutiko dalyvauti 25 (33,78 proc.) socialines paslaugas senyvo amžiaus žmonėms teikiančios įmonės: 17 (42,5 proc.) savivaldybių biudžetinių įstaigų ir 8 (23,52 proc.) privataus kapitalo įmonės. Tyrimo metodas – apklausa raštu. Duomenų

rinkimo instrumentas buvo sudarytas remiantis fokus grupių tyrimo rezultatais bei diskutuojant anketos klausimus su kitais tyrėjais bei fokus grupės tyrimo dalyviais. Statistinė duomenų analizė atlikta analizuojant 510 užpildytų klausimynų. Daugiau apie šį tyrimo etapą skaitykite Bukšnytės-Marmienės ir kt. (2015) straipsnyje, parengtame šio tyrimo rezultatų pagrindu. Atlikus kiekybinį tyrimą, jo įgyvendinimo patirtis buvo reflektuota metodologiniame seminare, kuriame dalyvavo kiti tyrėjai bei tyrimo dalyviai: organizacijų, kuriose buvo atliktas tyrimas, vadovai ir darbuotojai.

Trečio etapo metu buvo atliktos dvi atvejo studijos. Viena atvejo studija buvo atlikta biudžetinėse, savivaldybių pavaldumo, pagalbos į namus senyvo amžiaus žmonėms paslaugas teikiančiose įstaigose. Iš viso biudžetinių įstaigų atvejo tyrime dalyvavo du vadovai, keturios socialinės darbuotojos, 11 socialinių darbuotojų padėjėjų ir viena kineziterapeutė. Jauniausiai tyrimo dalyvei buvo 29 metai, vyriausiai – 70 metų. Visos tyrimo dalyvės buvo moterys. Antroji atvejo studija buvo atlikta privačiose stacionariasis socialinės globos paslaugas senyvo amžiaus žmonėms teikiančiose įstaigose. Iš viso privačių įstaigų atvejo tyrime dalyvavo trys vadovai, trys socialinės darbuotojos, keturios bendrosios praktikos slaugytojos, 14 slaugytojų padėjėjų ir vienas kineziterapeutas. Jauniausiai tyrimo dalyvei buvo 26 metai, vyriausiai – 58 metai. Tyrime dalyvavo 24 moterys ir vienas vyras. Iš viso atvejo studijų metu paimta 14 individualių interviu ir 10 fokus grupės interviu. Tyrėjai parengtiems pokalbiams, tyrimo duomenų rinkimui bei atgalinio ryšio gavimui-suteikimui į organizacijas vyko daugiau nei 20 kartų.

Duomenų rinkimui buvo naudotas kokybinis interviu, istorijų iš darbinės patirties pasakojimas, diskusijų grupės bei reflektyvūs klausimai. Interviu klausimai ir temos buvo sukonstruotos remiantis eksploracinių fokus grupių tyrimo bei kiekybinio tyrimo rezultatais. Pokalbių su vadovais ir darbuotojais metu tyrėjai ypatingą reikšmę teikė pasitikėjimo vieni kitais kūrimui, demonstravo aktyvaus klausymosi įgūdžius bei tyrimo dalyvių situacijų supratimą. Tyrimo duomenys buvo analizuojami organizacijos kultūros, personalo požymių bei institucinių sąlygų aspektais. Daugiau apie atvejo studijos tyrimą skaitykite Naujanienės ir kt. (2015) straipsnyje. Atlikus atvejų studiją, organizuotas metodinis seminaras kritinei tyrimo įgyvendinimo patirties refleksijai bei atgalinio

ryšio iš tyrimo dalyvių gavimui. Rezultatai reflektuojami kartu su tyrimo dalyviais „Apskritojo stalo“ diskusijoje. Atgalinis ryšys iš socialines paslaugas senyvo amžiaus žmonėms teikiančių įstaigų darbuotojų ir vadovų gautas viešinimo konferencijos metu.

IŠVADOS

Apibendrinant veiklos tyrimo teorinius aspektus ir atlikto veiklos tyrimo tyrėjų refleksijas ir išvalgas, pateikiama keletas išvadų. Tai:

- veiklos tyrimas dalyvaujant yra interpretacinis tyrimo metodas, leidžiantis sujungti teoriją ir praktiką siekiant pokyčių tyrime dalyvaujančiose organizacijose;
- veiklos tyrimas dalyvaujant, išspręsdamas vieną iš pagrindinių socialinių mokslų problemų – teorijos ir praktikos atotrūkį dėl savo organizacinių sunkumų, retai yra taikomas socialinių mokslų praktikoje;
- atlikus tyrimą paslaugas senyvo amžiaus žmonėms teikiančiose organizacijose Lietuvoje, galima teigti, kad VTD metodas, kurio metu veiklos kinta nuo veiksmo prie refleksijos, leidžia ne tik atskleisti praktikoje slypinčius dėsningumus, bet ir suteikia galimybes ieškoti problemų sprendimo kelių, kadangi tyrimo procese aktyviai dalyvauja ne tik tyrėjai, bet ir tyrimo dalyviai bei partneriai;
- didelės laiko ir organizacinių išteklių sąnaudos sąlygoja tyrimo įgyvendinimo sunkumus: tyrimo dalyviams sunku suderinti darbinius įsipareigojimus ir dalyvavimą tyrime, ir tai smarkiai sumažina organizacijų motyvaciją dalyvauti veiklos tyrime, ypač tai ryšku privataus kapitalo organizacijose;
- Veiklos tyrimo dalyvaujant metodika ir tyrimo organizavimas derinant skirtingus socialinių mokslų tyrimo metodus leido daugiau sužinoti apie socialinių paslaugų senyvo amžiaus žmonėms organizacijų funkcionavimą bei pasirengimą pokyčiams;
- Tyrimo proceso refleksijos ne tik tyrėjų komandos viduje, bet ir su kitais tyrėjais bei tyrimo dalyviais leido tyrėjams neprarasti etiškumo, jautrumo duomenims, objektyvumo, o kartu koreguoti tyrimo proceso planą viso tyrimo metu, prisitaikant prie besikeičiančio socialinio konteksto.

LITERATŪRA

1. Alexander, C., Beale, N., Kesby, M., Kindon, S., Mcmillan, J., Pain, R., Ziegler, F. (2010) Participatory diagramming: a critical view from North East England. In: Kindon, S., Pain, R., Kesby, M. (eds.). *Participatory action research. Approaches and Methods. Connecting people, participation and place.* Routledge: Taylor and Francis Group, p. 112–121.
2. Altrichter, H., Kemmis, S., McTaggart, R., Zuber-Skerritt, O. (2002) The concept of action research. *The learning organization*, 9: 125–131.
3. Brydon-Miller, M. (2001) Education, research, and action. Theory and methods of Participatory Action Research. In: Tolman, D. L., Brydon-Miller, M. (eds.). *From subjects to subjectivities: A handbook of interpretive and participatory methods.* New York: New York University Press, p. 76–89.
4. Bukšnytė-Marmienė, L., Endriulaitienė, A., Gustainienė, L., Genevičiūtė-Janonienė, G., Jarašiūnaitė, G., Stelmokienė, A. (2015) Psichosocialiniai veiksniai, programuojantys darbuotojų požiūrį į socialines paslaugas teikiančių organizacijų plėtrą. *Organizacijų vadyba: sisteminiai tyrimai.* VDU (priimta spausdinti).
5. Cieri, M., Mccauley, R. (2010) Participatory theatre: „creating a source for staging an example“ in the USA. In: Kindon, S., Pain, R., Kesby, M. (eds.). *Participatory action research. Approaches and Methods. Connecting people, participation and place.* Routledge: Taylor and Francis Group, p. 141–149.
6. Coghlan, D., Brannick, T. (2010) *Doing Action Research in Your Own Organization.* 3rd ed. Los Angeles: Sage.
7. Freire, P. (1972) *Cultural action for freedom.* Penguin education. Harmondsworth: Penguin.
8. Higgins, J., Nair, K., Sligo, J. (2010) Peer research with youth: negotiating (sub)cultural capital, place and participation in Aotearoa / New Zealand. In: Kindon, S., Pain, R., Kesby, M. (eds.). *Participatory action research. Approaches and Methods. Connecting people, participation and place.* Routledge: Taylor and Francis Group, p. 104–111.
9. Kesby, M., Gwanzura-Ottmoller, F. (2010) Researching sexual health: two Participatory Action Research projects in Zimbabwe. In: Kindon, S., Pain, R., Kesby, M. (eds.). *Participatory action research. Approaches and Methods. Connecting people, participation and place.* Routledge: Taylor and Francis Group, p. 71–79.
10. Khan, C., Chovanec, D. M. (2010) Is participatory action research relevant in the Canadian workplace? *Journal of Contemporary Issues in Education*, 5 (1): 34–44.

11. Kidd, S. A., Krall, M. J. (2005) Practicing Participatory Action Research. *Journal of Counseling Psychology*, 2: 187–195.
12. Kondon, S. L., Pain, R., Kesby, M. (2010) *Participatory action research approaches and methods: connecting people, participation and place*. New York (N.Y.): Routledge: Taylor & Francis Group.
13. Krieg, B., Roberts, L. (2010) Photovoice: insights into marginalisation through a community lens' in Saskatchewan, Canada. In: Kondon, S., Pain, R., Kesby, M. (eds.). *Participatory action research. Approaches and Methods. Connecting people, participation and place*. Routledge: Taylor and Francis Group, p. 150–159.
14. McIntyre, A. (2008) *Participatory Action Research*. Sage Publications.
15. McTaggart, R. (1991) Principles for Participatory Action Research. *Adult Education, Quarterly*, 41 (3): 168–187.
16. Naujanienė, R., Motiečienė, R., Varžinskienė, L., Ruškus, J., Mažeikienė, N. (2016). Organizacijos tikslai kaip organizacijos kultūros išraiška: socialines paslaugas senyvo amžiaus žmonėms teikiančių įstaigų personalo perspektyva. *STEPP. Socialinė teorija, empirika, politika ir praktika*, 12 (priimta spausdinti).
17. Poviliūnas, A. (2003). Tyrimas dalyvaujant kaip socialinių inovacijų technologija. *Sociologija. Mintis ir veiksmai*, 1: 42–49.
18. Reason, P., Bradbury, H. (2008). *The Sage handbook of action research: participative inquiry and practice*. Los Angeles (Calif.).
19. Sanderson, E. et al (2010) Participatory cartographies: reflection from research performances in Fiji and Tanzania. In: Kondon, S., Pain, R., Kesby, M. (eds.). *Participatory action research. Approaches and Methods. Connecting people, participation and place*. Routledge: Taylor and Francis Group, p. 122–131.
20. Walter, M. (2009) Participatory action research. In: Walter, M. (Ed.) *Social research methods*. London, UK: Falmer Press, p. 75–81.
21. Winter, R., Munn-Giddings, C. (2001) *A Handbook for Action Research in Health and Social Care*. London and New York: Routledge.
22. Zuber-Skerritt, O. (2001) Action Learning and Action Research: Paradigm, Praxis and Programs. In: Sankara, S., Dick, B. and Passfield, R. (eds) *Effective Change Management through Action Research and Action Learning: Concepts, Perspectives, Processes and Applications*. Lismore, Australia: Southern Cross University Press, p. 1–20. Prieiga internetu <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.464.5871&rep=rep1&type=pdf>. Žiūrėta 2015 02 26.

LAURA VARŽINSKIENĖ, RASA NAUJANIENĖ, NATALIJA MAŽEIKIENĖ,
ROBERTA MOTIEČIENĖ, JONAS RUŠKUS

PARTICIPATORY ACTION RESEARCH IN THE STUDIES OF ORGANIZATIONS PROVIDING SOCIAL SERVICES

SUMMARY

The aim of publication is to discuss the nature of participatory action research (PAR) in different types of elderly care organizations – private and public sectors. Participatory action research in organization is considered as interpretative qualitative research method for empowering and emancipation of managers and employees, promoting reflection and critical consciousness. The research is aimed to initiate changes of different directions in organizations fostering humanization approach in private organizations and commercial approach in public organizations. Public elderly care sector in Lithuania is characterized by critical shortage of services. As consequence, not publicly funded and profit-oriented private providers of elderly care emerged in the sector. In the context of enhancement of neoliberal social policy these two types of organizations face challenges to meet needs of users. Private organizations are fostered to promote values based on critical humanistic theory. Public organizations are fostered to introduce neoliberal concept of empowerment. Methodology of PAR is designed implementing several stages of research in private and public elderly care organizations to meet current challenges. The first stage of research project involved explorative focus groups in four organizations (two private and two public) seeking to reveal needs for change in elderly care organizations and to create scenarios for implementation of these changes. The second stage implies practical realization of scenarios in organizations what will be led by reflections and critical group discussions with managers and employees. The last stage concludes the process of research by providing methodological guidance for promoting changes in organizations of different sectors and produce knowledge on development of practice in elderly care. The paper presents results of explorative focus groups analysis that enabled researchers and research participants to build scenarios for promoting change.

Keywords: Social Services for the Elderly, Participatory Action Research, Functioning of Organizations.