
F i lo s o f i j a . S o c i o lo g i j a . 2009. T. 20. N r. 4, p. 237 – 249, © Lietuvos mokslų akademija, 2009, © Lietuvos mokslų akademijos leidykla, 2009

Ekologinių ir technologinių
rizikų suvokimas:
Lietuvos visuomenės požiūriai ir nuostatos
A i s t ė B a l ž e k i e n ė, E g l ė B u t k e v i č i e n ė, L e o n a r da s R i n k e v i č i u s
Kauno technologijos universitetas, Sociologijos katedra, K. Donelaičio g. 20-510, LT-44239 Kaunas
El. paštas: aiste.balzekiene@ktu.lt; egle.butkeviciene@ktu.lt; Leonardas.rinkevicius@ktu.lt.

V l a da s Ga i dy s
Socialinių tyrimų institutas, Saltoniškių g. 58, LT-08105 Vilnius
El. paštas: vladas@vilmorus.lt

Šio straipsnio tikslas – atskleisti Lietuvos visuomenės požiūrius į ekologines bei
technologines grėsmes, ypač branduolinės energetikos, klimato kaitos ir genetiškai
modifikuotų organizmų srityse, ir išanalizuoti rizikos suvokimą lemiančius socialinius-
demografinius bei pasaulėžiūrinius veiksnius. Straipsnyje analizuojami reprezentaty-
vių Lietuvos gyventojų nuomonės apklausų, atliktų 2008 m. ir 2009 m. pagal RINOVA*
projektą, rezultatai. Tyrimo rezultatai pateikiami pagal keturis pagrindinius analitinius
pjūvius: socialinių ir aplinkosauginių problemų vertinimą, požiūrį į branduolinę ener-
getiką (požiūrį į Ignalinos atominę elektrinę, naujos atominės elektrinės statybą ir su
tuo susijusius procesus; žiniasklaidoje ir mokslininkų pateikiamos informacijos ver-
tinimas), požiūrį į klimato kaitą (galimų priežasčių įvardijimas, teigiamų ir neigiamų
klimato kaitos pasekmių suvokimas, asmeninės atsakomybės ir iniciatyvos suvokimas,
institucinės atsakomybės įvardijimas), požiūrį į genetiškai modifikuotus organizmus
(GMO grėsmės suvokimas bei gyventojų požiūris į GMO plėtotę). Pagal Becko (1992)
globalios rizikos visuomenės teoriją, šiuolaikinėse visuomenėse pagrindine socialinio
susirūpinimo sritimi tampa ekologinės grėsmės, tačiau, kaip rodo empirinio tyrimo
duomenys, Lietuvoje vyrauja ekonominės ir socialinės gerovės prioritetai. Lietuvos vi-
suomenėje vietinėms problemoms (pvz., „karui keliuose“) teikiama didesnė reikšmė
nei globalioms (klimato kaitai ar tarptautiniam terorizmui).

Raktažodžiai: rizikos suvokimas visuomenėje, aplinkosaugos ir socialinės problemos, kli-
mato kaita, atominė energetika, genetiškai modifikuoti organizmai

ĮVADAS
Pagrindinis pristatomo tyrimo objektas – rizikos suvokimas visuomenėje. Pasak Slovico
(1987: 280), rizikos suvokimas – tai intuityvus pavojų, kylančių dėl technologijų, vertinimas.
Šioje sampratoje svarbus akcentas yra subjektyvūs, intuityvūs grėsmių vertinimai, kurie lemia,
koks bus visuomenės atsakas į naujas technologijas ar technologinės plėtros nulemtas proble-
mas. RINOVA tyrime siekiame atskleisti būtent ekologinių ir technologinių rizikų suvokimą
bei vertinimą Lietuvos visuomenėje.

* 	 Straipsnis parengtas kaip dalis RINOVA („Rizikos suvokimas, viešoji komunikacija ir inovatyvus valdy-
mas žinių visuomenėje“) prioritetinio mokslinių tyrimų projekto, 2007–2009 m. vykdomo pagal sutartį
su Valstybiniu mokslo ir studijų fondu (Nr. C-10/2008, C-10/2008 bei C-10/2009).

2 3 8 F i lo s o f i j a . S o c i o lo g i j a . 2 0 0 9 . T. 2 0 . N r. 4

Šio straipsnio, kaip ir sociologinio tyrimo, atlikto vykdant projektą RINOVA, tikslas – at-
skleisti Lietuvos gyventojų požiūrius ir rizikos suvokimą branduolinės energetikos, klimato
kaitos ir genetiškai modifikuotų organizmų srityse bei išanalizuoti rizikos suvokimo ypatu-
mus, lemiančius sociodemografinius ir pasaulėžiūrinius veiksnius.

Ekologinių ir technologinių rizikų suvokimo tyrimui Lietuvos visuomenėje buvo suda-
rytas originalus, šių dienų Lietuvos aktualijas atliepiantis klausimynas, apimantis požiūrius
į branduolinę energetiką, klimato kaitą ir genetiškai modifikuotus organizmus, taip pat pa-
dedantis atskleisti ekologinių bei technologinių grėsmių ir problemų vertinimus, jų suvoki-
mą įvairių socialinių ir ekonominių problemų kontekste, ištirti rizikos suvokimą lemiančius
veiksnius. Tyrimo konceptualizacijoje remtasi rizikos ir aplinkosaugos sociologijos teorijo-
mis; integruotos įvairių rizikos suvokimo empirinių tyrimų patirtys. Pagrindinės teorinės
paradigmos, kuriomis remiamasi šiame tyrime, yra: rizikos visuomenės teorija (Beck 1992),
sociokultūrinė sąlygiško rizikos suvokimo teorija (Douglas 1986, 1992), socialinės amplifikacijos
teorija (Kasperson 1992; Kasperson et al. 1998), psichometrinė rizikos suvokimo paradigma
(Slovic 1987, 2000; Sjoberg et al. 2004)

Sudarant klausimyną naudotasi Eurobarometro tyrimų klausimais, taip pat Balžekienės
(2006), Rinkevičiaus (1998), Dunlap (2008) sudarytais tyrimų instrumentarijais.

Šiame straipsnyje pristatomo tyrimo empirinę bazę sudaro dvi reprezentatyvios Lietuvos
gyventojų apklausos: 1) 2008 m. birželio mėn. apklausta 1000 respondentų, 2) 2009 m. spa-
lio mėn. apklausti 1004 respondentai. Lauko darbus atliko visuomenės nuomonės ir rinkos
tyrimų centras „Vilmorus“. Apklausai naudotas pusiau struktūruotas klausimynas lietuvių ir
rusų kalbomis. Apklausta tiesioginio interviu metu respondento namuose.

Tyrimo rezultatai pateikiami pagal šiuos pagrindinius analitinius pjūvius: socialinių ir
aplinkosauginių problemų vertinimą, požiūrį į branduolinę energetiką, požiūrį į klimato kai-
tą, požiūrį į genetiškai modifikuotus organizmus.

Socialinių ir aplinkosauginių problemų vertinimas
Siekiant atskleisti, kokią vietą, gyventojų vertinimu, tarp įvairių problemų užima ekologinės
ir technologinės plėtros problemos, apklausos anketoje respondentams buvo pateiktas įvairių
socialinių, ekonominių, ekologinių problemų sąrašas ir prašoma nurodyti, kurios problemos,
jų nuomone, šiuo metu yra aktualiausios Lietuvai. Pagal Becko (1992) globalios rizikos visuo-
menės teoriją, šiuolaikinėse visuomenėse pagrindine socialinio susirūpinimo sritimi tampa
ekologinės grėsmės, tačiau Lietuvoje prioritetas teikiamas ekonominei ir socialinei gerovei
(žr. 1 pav.).

Tyrimo rezultatai rodo, kad Lietuvos visuomenėje ekonominės ir socialinės problemos
yra svarbesnės nei ekologinės, o vietinėms (pvz., „karui keliuose“) priskiriama didesnė reikš-
mė nei globalioms problemoms (klimato kaitai ar tarptautiniam terorizmui).

Aktualiausiomis problemomis įvardytos infliacija (97,5 % respondentų nurodė kaip „la-
bai svarbi“ arba „svarbi“), „karas keliuose“ (91,6 %), alkoholizmas (91,1 %). Sąrašo gale atsi-
dūrė klimato kaita (58,6 %) ir tarptautinis terorizmas (44,7 %). Pažymėtina, kad ekologinės
problemos (vandens ir oro tarša, atliekos, klimato kaita) atsiduria svarbių Lietuvai problemų
sąrašo pabaigoje. Dalis respondentų (n = 62) nurodė problemas, kurių nebuvo pateiktame
sąraše, tarp jų – sveikatos apsauga, švietimo problemos, benamiai, chuliganizmas, beglobiai
vaikai, mažos pensijos ir kt. Respondentų paprašyta iš pateikto problemų sąrašo nurodyti vie-
ną, pačią aktualiausią, Lietuvai problemą: 37,6 % respondentų nurodė infliaciją, 14,3 % – al-
koholizmą, 8,2 % – skurdą, 6,4 % – korupciją, 5,5 % – „karą keliuose“, 4,4 % – energetinę

 2 3 9A . B a l ž e k i e n ė , E . B u t k e v i č i e n ė , L . R i n k e v i č i u s V. G a i d y s . E k o lo g i n i ų i r te c h n o lo g i n i ų r i z i k ų s u v o k i m a s

priklausomybę, 4,3% – bedarbystę. Kitas problemas, kaip svarbiausias, nurodė mažiau nei 4 %
respondentų, tuo tarpu klimato kaitą, kaip aktualiausią, nurodė tik 0,3 % respondentų.

Analizuojant visuomenės požiūrius ir atsaką į technologinės plėtros keliamas ekologines
problemas, svarbus indikatorius yra technogeninės rizikos suvokimas. Apklausoje buvo pa-
teiktas sąrašas įvairių sričių bei problemų, susijusių su mokslo ir technologine pažanga, taip
pat žmogaus sveikata, gyvybe ir ekologija, ir prašoma respondentų nurodyti, kokią grėsmę, jų
nuomone, kelia kiekviena iš jų. Atsakymų pasiskirstymas pateikiamas 2 paveiksle.

Didžiausią grėsmę, respondentų nuomone, kelia konservantų bei kitų biocheminių me-
džiagų naudojimas maiste (grėsmės vertinimo vidurkis – 4,36, kai 1 – „visai nekelia grės-
mės“, 5 – „kelia labai didelę grėsmę“); retėjantis ozono sluoksnis (M = 4,06) bei nykstančios
gyvosios gamtos rūšys (M = 3,95). Mažiausiai grėsmę kelia eutanazija (M = 2,41), dirbtinis
apvaisinimas (M = 2,37) bei organų donorystė (M = 2,24). Klimato kaitos grėsmės vidutinis
vertinimas – 3,93.

44,7
7

58,6
6

62,9

62,9

67,1
1

68,9

71,3
3

74,3

74,7
7

75,2

78,7
7

79,1

83,8
8

84,2

87

88,6
6

91,1

91,6

97,5
5

0 20 40 60 80 100

Tarptautinis terorizmas

Klimato kaita

Emigracija

Demokratiškumo stoka

AIDS

Buitinės atliekos ir šiukšlės

Vandens tarša

Bedarbystė

Oro tarša

Oligarchija

Energetinė priklausomybė

Biurokratizmas

Narkomanija

Skurdas

Korupcija

Kriminaliniai nusikaltimai

Alkoholizmas

„Karas keliuose“

Kainų kilimas (infliacija)

Kokios šiuo metu aktualiausios problemos Lietuvai?

1 pav. Respondentų nuomonė apie Lietuvai aktualiausias problemas %*
(RINOVA apklausa, 2008; n = 1000)

* Procentas respondentų, atsakiusių „svarbi“ arba „labai svarbi“.

2 4 0 F i lo s o f i j a . S o c i o lo g i j a . 2 0 0 9 . T. 2 0 . N r. 4

Įdomu pastebėti, kad tokia problema, kaip retėjantis ozono sluoksnis, suvokiama kaip
grėsmingesnė už klimato kaitą (t-test: p = 0,00), tuo tarpu kitose šalyse retėjantis ozono
sluoksnis nebėra artikuliuojamas kaip globalią grėsmę keliantis reiškinys; dažnai pažymi-
ma, kad žmonės yra linkę painioti ozono sluoksnio retėjimą su šiltnamio efektu (Leisero-
witz 2007: 16).

14,1

15,2

16,3

35

51,9

57,9

68

69

70,4

70,9

72,7

75.4

79,8

89,3

0 20 40 60 80 100

Dirbtinis apvaisinimas (n = 892)

Ogranų donorystė (n = 916)

Eutanazija (n = 886)

Abortai (n = 918)

Augalų ir gyvūnų klonavimas (n = 862)

Atominė energetika (n = 940)

Galvijų pasiutligė (n = 953)

Genetiškai modifikuoti organizmai (n = 858)

Paukščių gripo epidemija (n = 956)

Žmogaus klonavimas (n = 808)

Klimato kaita (n = 942)

Gyvosios gamtos rūšių nykimas (n = 926)

Ozono sluoksnio retėjimas (n = 908)

Konservantų bei kitų biocheminių medžiagų
naudojimas maiste (n = 947)

Kokią grėsmę kelia šios sritys / problemos, susijusios su mokslo ir technologine pažanga,
žmogaus sveikata, gyvybe, ekologija?

2 pav. Sričių, susijusių su technologine pa ž anga bei žmogaus sveikata, gy vybe, ekologija,
grėsmių vertinimai %* (RINOVA apklausa, 2008; n = 1000)

* Procentas respondentų, atsakiusių „kelia grėsmę“ arba „kelia didelę grėsmę“.

Operacionalizuojant rizikos suvokimą, svarbu išskirti rizikos poveikio lygmenis. Kai ku-
rie tyrėjai pažymi (pvz., Lofstedt ir Frewer 1998: 17), kad visuomenė yra linkusi vertinti globa-
lias grėsmes kaip daug didesnes nei asmenines; tokia tendencija interpretuojama kaip „opti-
mistinis“ rizikos suvokimas. Šiame tyrime respondentų buvo prašoma įvertinti klimato kaitos,
branduolinės energetikos ir GMO grėsmę trimis lygiais (asmeniniu, lokaliu ir globaliu).

.

 2 4 1A . B a l ž e k i e n ė , E . B u t k e v i č i e n ė , L . R i n k e v i č i u s V. G a i d y s . E k o lo g i n i ų i r te c h n o lo g i n i ų r i z i k ų s u v o k i m a s

70,7

53,9

37,5

56,1

54,3

41,9

69

67,3

61,9

Visam pasauliui

Lietuvai

Jums asmeniškai

 Įvertinkite, kokią grėsmę klimato kaita, atominė energetika ir GMO
kelia pasauliui, Lietuvai ir Jums asmeniškai?

Klimato kaita Atominė energetika GMO

3 pav. Respondentų požiūris į klimato kaitos, atominės energetikos ir GMO grėsmes %
(RINOVA apklausa, 2009; n = 1004)

Kaip matome iš apklausos rezultatų (3 pav.), „optimistinis“ rizikos suvokimas ypač pa-
sitvirtino klimato kaitos atveju. Kad klimato kaita kelia grėsmę visam pasauliui, mano 70,7 %
respondentų, kad klimato kaita yra grėsminga jiems asmeniškai, mano tik 37,5 % responden-
tų. Kiti tyrimai taip pat rodo (Leiserowitz 2007: 9), kad žmonės yra linkę suvokti klimato kaitą
kaip geografiškai nutolusią grėsmę, pirmiausia paveiksiančią toli esančius žmones ir vietas.
Vertinant branduolinės energetikos riziką vyrauja ta pati tendencija: asmeninės grėsmės ver-
tinamos kaip mažesnės nei lokalios ir globalios. Tuo tarpu GMO rizikos suvokimo atveju ši
diferenciacija yra mažiausia, lyginant su klimato kaita ir branduoline energetika, – GMO ke-
liamos asmeninės grėsmės vertinimas yra didžiausias. Tai gali būti siejama su tuo, kad GMO,
palyginus su branduoline energetika, yra nauja technologija, o naujas ir mažai žinomas tech-
nologijas žmonės yra linkę suvokti kaip labiau rizikingas (Renn 2008: 109).

Požiūriai į branduolinę energetiką
Šiame poskyryje analizuojama Lietuvos gyventojų nuomonė apie branduolinę energetiką; po-
žiūris į Ignalinos atominę elektrinę, naujos atominės elektrinės statybą ir su tuo susijusius
procesus; žiniasklaidoje ir mokslininkų pateikiamos informacijos vertinimas.

Kaip matyti 2 paveiksle, daugiau nei pusė respondentų (57,9 %) mano, kad branduolinė
energetika kelia grėsmę / didelę grėsmę. Vertinant atominės energetikos riziką neturi įtakos
sociodemografinės respondentų charakteristikos – amžius, pajamos; pastebėta silpna pri-
klausomybė nuo išsimokslinimo (Spearman rho = 0,114; p < 0,01), lyties (Cramer’s V = 0,16;
p < 0,01) bei tautybės (Cramer’s V = 0,1; p < 0,0). Didesnes atominės energetikos grėsmes įvar-
dija labiau išsimokslinę respondentai, taip pat moterys. Neužfiksuota atominės energetikos
grėsmės vertinimų priklausomybė nuo politinių pažiūrų (Sperman rho, p > 0,01).

Pastarųjų metų politinių diskusijų ir sprendimų dėl naujos atominės elektrinės staty-
bos kontekste svarbu atskleisti Lietuvos gyventojų nuomonę šiuo klausimu. Pusė responden-
tų (49,2 %) pritaria, kad Lietuvai yra būtina naujos modernios atominės elektrinės statyba

2 4 2 F i lo s o f i j a . S o c i o lo g i j a . 2 0 0 9 . T. 2 0 . N r. 4

(atsakė „visiškai pritariu“ ir „labiau pritariu nei nepritariu“), nepritaria 20,9 % (atsakė „visiš-
kai nepritariu“ ir „labiau nepritariu nei pritariu“); net 14,4 % respondentų neturi nuomonės
šiuo klausimu. Adekvačiai 48,9 % respondentų nepritaria teiginiui, kad Lietuvai nereikia nau-
jos atominės elektrinės, o šalies poreikius patenkins kiti energijos šaltiniai, 22 % pritaria šiam
teiginiui, o 13,8 % neturi nuomonės.

Kad nauja atominė elektrinė Lietuvoje turėtų būti statoma bei valdoma tik valstybės,
be privataus akcinio kapitalo, mano 57,7 % respondentų, tam nepritaria 15,3 %. Idėją statyti
Lietuvoje atominę elektrinę kartu su kitomis kaimyninėmis šalimis palaiko pusė respondentų
(50,8 %).

Taigi naujos atominės elektrinės statybos atžvilgiu pasireiškia palankus požiūris, tačiau
jis nėra vyraujantis; taip pat akivaizdu, kad nemaža dalis gyventojų neturi arba nenori išreikšti
savo nuomonės.

Kaip rodo tyrimo duomenys, Lietuvos visuomenėje nėra itin ryškių skirtumų vertinant
Ignalinos AE ir naują AE. Didžiausi požiūrio skirtumai išryškėjo vertinant avarijos grėsmę
(IAE avarijos grėsmė vertinama kaip didesnė nei naujos AE) bei oligarchijos grėsmę (nauja
AE siejama su didesne oligarchijos grėsme nei IAE); taip pat nauja AE daug labiau siejama su
ekonomine našta Lietuvos žmonėms nei Ignalinos AE. Svarbu pastebėti, kad atominė ener-
getika Lietuvoje pirmiausia yra siejama su pozityviomis reikšmėmis – ekonominiu Lietuvos
savarankiškumu bei energetine Lietuvos nepriklausomybe. Tarp negatyvių aspektų didžiausią
susirūpinimą Lietuvos gyventojams kelia radioaktyvių atliekų laidojimas.

Analizuojant, kaip žmonės vertina atominės energetikos keliamą riziką, svarbus veiksnys
yra pasitikėjimas mokslo ir technologijų gebėjimu užtikrinti šios technologijos saugumą.

54,4

32,7

12,9

Pasitiki

Nei pasitiki, nei nepasitiki

Nepasitiki

Kiek Jūs pasitikite šiuolaikinio mokslo ir technologijų gebėjimu
užtikrinti atominės energetikos saugumą?

4 pav. Pasitikė jimas mokslo ir technologijų gebė jimu užtikrinti atominės energetikos
saugumą % (RINOVA apklausa, 2008; n = 1000)

Respondentams buvo pateikta 5 balų skalė: 1 – visiškai nepasitiki, 5 – visiškai pasitiki.
Paveiksle pateikti atsakymai sujungiant atsakymų variantus: 1 ir 2 – nepasitiki; 3 – nei pasitiki,
nei nepasitiki, 4 ir 5 – pasitiki.

Šiek tiek daugiau nei pusė Lietuvos gyventojų pasitiki (54,4 %) mokslo ir technologijų
galimybėmis užtikrinti atominės energetikos saugumą. Tarp atominės energetikos grėsmės
vertinimo ir pasitikėjimo mokslu yra statistiškai patikimas neigiamas gana silpnas ryšys (Spe-

 2 4 3A . B a l ž e k i e n ė , E . B u t k e v i č i e n ė , L . R i n k e v i č i u s V. G a i d y s . E k o lo g i n i ų i r te c h n o lo g i n i ų r i z i k ų s u v o k i m a s

arman rho = –0,21; p < 0,01). Kuo daugiau pasitikima mokslu ir technologijomis, tuo ato-
minės energetikos grėsmės suvokiamos kaip mažesnės. Šie rezultatai atitinka ir kitus rizikos
suvokimo tyrimus (pvz., Slovic 2000; Sjöberg 2004), kuriuose pasitikėjimas mokslu ir tech-
nologijomis atsiskleidė kaip vienas reikšmingų veiksnių, lemiančių teigiamą technologijos ir
žemą rizikos vertinimą.

Požiūriai į klimato kaitą
Šiame poskyryje pateikiami Lietuvos gyventojų požiūriai į klimato kaitos reiškinį, įvardijamos
jos priežastys, žinojimo apie politines klimato kaitos mažinimo priemones lygmuo, asmeninės
atsakomybės ir iniciatyvos suvokimas, įvardijama institucinė atsakomybė.

Lietuvos visuomenėje vyrauja gana vienareikšmiška nuomonė dėl klimato kaitos reiš-
kinio: 84,8 % respondentų mano, kad klimatas pasaulyje keičiasi, 7,6 % mano, kad klimatas
nesikeičia ir 7,6 % neturi nuomonės šiuo klausimu.

Viena iš pagrindinių diskutuojamų temų apie klimato kaitą yra klimato kaitos priežasčių
įvardijimas – ar kaita yra nulemta natūralių procesų, ar tai yra žmogaus veiklos padarinys.
Lietuvos gyventojai mano, kad klimato kaitą daugiau lemia antropogeninės priežastys (68,2 %
tarp tų, kurie mano, kad klimatas pasaulyje keičiasi).

68,2

22,7

9,1

Labiau dėl žmonių veiklos ir
keliamos taršos

Labiau dėl gamtoje natūraliai
vykstančių procesų

Neatsakė

Kaip manote, dėl kokių priežasčių keičiasi Žemės klimatas?

5 pav. Respondentų nuomonė apie klimato kaitos priež astis %*
(RINOVA apklausa, 2008; n = 1000)

* Procentas tų respondentų, kurie mano, kad Žemės klimatas keičiasi.

Įvairiose šalyse atliekamuose visuomenės nuomonės apie klimato kaitą tyrimuose at-
siskleidžia požiūrių įvairovė, pavyzdžiui, tik 47 % amerikiečių 2007 m. manė, kad pagrin-
dinė klimato kaitos priežastis yra antropogeninė (Leiserowitz 2007: 16). Leiserowitz (2007)
nuomone, antropogeninių veiksnių kaip pagrindinės klimato kaitos priežasties pripažinimas
visuomenėje skatina norą mažinti individualias „šiltnamio dujų“ emisijas bei pritarti klimato
kaitos prevenciniams veiksmams.

Lietuvos gyventojai taip pat gana vienareikšmiškai vertina mokslinį sutarimą dėl klimato
kaitos vyksmo: 78,2 % respondentų mano, kad mokslininkai sutaria dėl klimato šilimo. Kita
vertus, gyventojų dalis, mananti, kad klimatas keičiasi, yra didesnė – 84,8 %. Taigi dalis gyven-
tojų, manydami, kad klimatas keičiasi, nemano, kad mokslininkai sutaria dėl šio reiškinio.

2 4 4 F i lo s o f i j a . S o c i o lo g i j a . 2 0 0 9 . T. 2 0 . N r. 4

3,3

18,5

78,2

Dauguma mokslininkų sutaria dėl to,
kad klimatas nesikeižia

Dauguma mokslininkų nėra tikri, ar
klimatas šyla

Dauguma mokslininkų sutaria dėl to,
kad klimatas šyla

Ką manote apie mokslininkų nuostatas dėl klimato atšilimo?

6 pav. Respondentų nuomonė dėl mokslinio konsensuso klimato kaitos klausimu %
(RINOVA apklausa, 2008; n = 1000)

Respondentų atsakymai apie klimato kaitos poveikį rodo, kad klimato kaita Lietuvos gy-
ventojų yra suvokiama kaip reiškinys, tiesiogiai paveiksiantis visuomenę ir pakeisiantis gyve-
nimo būdą (53,3 % mano, kad gyvenimo būdas pasikeis iš esmės ar pasikeis iš dalies).

Lietuvos gyventojai nėra linkę sureikšminti asmeninės atsakomybės klimato kaitos klau-
simu. Paklausti apie asmeninį indėlį sprendžiant klimato kaitos problemas, respondentai buvo
linkę deleguoti atsakomybę mokslininkams, politikams bei kitų sričių ekspertams (44,8 %).

Lietuvos gyventojų nuomone, klimato kaitos problemą spręsti pirmiausia turėtų moks-
lininkai. Šią nuomonę patvirtina ir pasitikėjimo mokslo bei technologijų gebėjimu kovoti su
klimato kaita tendencijos: 47,8 % respondentų išreiškė pasitikėjimą ir tik 15,4 % respondentų
nepasitiki mokslo galimybėmis sprendžiant klimato kaitos problemas; taip pat svarbus vai-
dmuo priskiriamas politiniam lygmeniui (Europos Sąjungai, Vyriausybei, Seimui). Reikia
pažymėti, kad visuomenė nėra suvokiama tarp svarbiausių veikėjų, galinčių spręsti klimato
kaitos problemas. Tokie požiūriai, tikėtina, lemia žemą pilietinę iniciatyvą ir asmeninę atsako-
mybę prisidedant prie klimato atšilimo mažinimo veiksmų.

Nors gyventojai mano, kad klimato kaitos poveikis yra akivaizdus ir kad klimato kaita
kelia didelę grėsmę globaliu mastu, tačiau žinojimo lygis apie klimato kaitos mažinimo prie-
mones yra labai žemas – net 70,8 % gyventojų nežino, kad Lietuva yra prisijungusi prie Kioto
protokolo. RINOVA projekto žvalgomasis tyrimas buvo atliktas 2007 m. gruodį – tuomet, kai
Balyje vyko Jungtinių Tautų aukščiausio lygio konferencija dėl Kioto protokolo atnaujinimo.

Lentelė. Respondentų žinios apie Kioto protokolą

Ar Lietuva yra prisijungusi prie Kioto protokolo dėl šiltnamio efekto dujų mažinimo? %

Taip 23,5

Ne 5,7

Nežino 70,8

Iš viso 100

RINOVA apklausa, 2008 (n = 1000)

 2 4 5A . B a l ž e k i e n ė , E . B u t k e v i č i e n ė , L . R i n k e v i č i u s V. G a i d y s . E k o lo g i n i ų i r te c h n o lo g i n i ų r i z i k ų s u v o k i m a s

Taip pat Lietuvos gyventojai nemato būtinybės asmeniškai prisidėti prie klimato kaitos
mažinimo: tik 18,8 % respondentų sutiktų, kad jų pajamų mokestis būtų padidintas, o šios
lėšos būtų skirtos klimato atšilimo mažinimui; iš jų dauguma nurodė, kad pajamų mokestis
galėtų būti padidintas iki 2 %. Nenoras imtis asmeninių veiksmų bei atsakomybės delegavi-
mas „kitiems“ – ar tai būtų mokslininkai, ar politikai – yra glaudžiai susijęs su žemu žinoji-
mo lygiu. Lietuvoje apskritai yra gana žemas žinojimo lygis apie klimato kaitą. Antai 2008 m.
specialaus Eurobarometro „Europiečių požiūris į klimato kaitą“ (Komunikacijos generalinis
direktoratas, 2008) rezultatai rodo, kad Lietuvos gyventojai tarp europiečių užima paskutinę
vietą pagal informuotumą dėl klimato kaitos priežasčių, pasekmių bei būtinų veiksmų.

Požiūriai į genetiškai modifikuotus organizmus
Šiame poskyryje aptariami Lietuvos gyventojų požiūriai į genetiškai modifikuotus organiz-
mus (GMO) bei analizuojamas GMO grėsmės suvokimas.

Apklausos duomenys rodo, kad GMO suvokiami kaip keliantys grėsmę žmogaus svei-
katai, gyvybei, ekologijai (žr. 2 pav.; 69 % respondentų suvokia GMO kaip keliančius grės-
mę). Grėsmės suvokimą ne itin lemia sociodemografinės respondento charakteristikos ir
politinės pažiūros: nėra koreliacijos tarp GMO grėsmės suvokimo ir respondento amžiaus,
išsimokslinimo, vidutinių pajamų šeimos nariui per mėnesį ir politinių pažiūrų (Spearman
rho, p > 0,05), respondento užsiėmimo, šeiminės padėties, tautybės (Cramer V; p > 0,05).
GMO keliamos grėsmės suvokimui turi įtakos (nors ir itin silpnai) respondento lytis (Cramer
V = 0,114; p < 0,05). Moterys (grėsmės vertinimo vidurkis = 3,97) šiek tiek labiau nei vyrai
(grėsmės vertinimo vidurkis = 3,71) linkusios identifikuoti GMO kaip keliančius grėsmę svei-
katai, gyvybei ir aplinkai.

Apklausos duomenys leidžia teigti, kad žmonėms dažnai sunku vertinti GMO poveikį ir
pasekmes gamtai bei žmonių sveikatai. Vertindami teiginius didelė dalis respondentų nurodė,
kad jiems „sunku pasakyti“ (nuo 19 iki 35,5 %) ar kad jie „nei sutinka, nei nesutinka“ su teigi-
niais (nuo 12,2 iki 23,7 %; 7 pav.).

Neapsisprendimą dėl GMO rizikos (ne)egzistavimo išryškina ir Lietuvos visuomenės
reiškiama abejonė, kad yra pakankamai žinoma apie ilgalaikius genetiškai modifikuoto mais-
to padarinius žmonių sveikatai, nes beveik pusė (43,8 %) respondentų nesutinka su tokiu tei-
giniu. Tikėtina, kad toks neaiškumas lemia bauginančių „mitų“ apie genetiškai modifikuotą
maistą atsiradimą: daugiau nei trečdalis (41,4 %) respondentų mano, kad genetiškai modifi-
kuoto maisto vartojimas gali pakeisti žmogaus genetinį kodą.

Visgi neigiamu poveikiu augalams ir gyvūnams mažiau abejojama nei modifikuoto
maisto poveikiu žmonių sveikatai. Daugiau nei pusė (56,9 %) respondentų mano, kad GMO
gali sukelti negrįžtamus mutacinius pokyčius augalų bei gyvūnų populiacijose, o genetiškai
modifikuotų produktų pavojų žmonių sveikatai pabrėžia 52,1 % respondentų.

Antra vertus, neneigiama GMO svarba mokslo pažangai. Respondentai pritaria, kad eks-
perimentai su genetiškai modifikuotais organizmais yra labai svarbūs mokslo ir technologijos
pažangai (40,2 %) ir kad genetiškai modifikuotas maistas gali padėti gerokai padidinti derlin-
gumą ir įveikti maisto stygių pasaulyje (40,0 %).

Lietuvos populiacijoje daugiau pritariama, kad genetiškai modifikuoti produktai ilgiau
laikosi, yra patrauklesnės išvaizdos ir pigesni už natūraliuosius, tačiau mažiau pritariama, kad
genetiškai modifikuoti produktai yra skanesni. Beveik pusė (48,9 %) respondentų mano, kad

2 4 6 F i lo s o f i j a . S o c i o lo g i j a . 2 0 0 9 . T. 2 0 . N r. 4

genetiškai modifikuoti produktai ilgiau laikosi už natūraliuosius, 40,8 % respondentų nuomo-
ne, genetiškai modifikuoti produktai yra pigesni už natūraliuosius, trečdalis (32,8 %) respon-
dentų teigia, kad genetiškai modifikuotas maistas yra patrauklesnės išvaizdos nei natūralūs
produktai. Daugiau nei trečdalis (38,6 %) respondentų nesutinka su teiginiu, kad genetiškai
modifikuoti produktai yra skanesni.

9

19,1

32,8

40

40,2

40,8

41,4

48,9

52,1

52,4

56,9

19,3

14,7

23,6

23,7

22,5

18,8

14,9

15,8

16,8

17,7

12,2

38,6

43,8

15,4

17,3

17,6

11,8

8,2

6,7

7,4

8,8

3,9

33,1

22,4

28,2

19

19,7

28,6

35,5

28,6

23,7

21,1

27

0 20 40 60 80 100

Genetiškai modifikuoti produktai yra skanesni

Pakankamai žinoma apie ilgalaikius genetiškai modifikuoto
maisto padarinius žmonių sveikatai

Genetiškai modifikuotas maistas patrauklesnės išvaizdos nei
natūralūs produktai

Genetiškai modifikuotas maistas gali padėti gerokai padidinti
derlingumą ir įveikti maisto stygių pasaulyje

Eksperimentai su genetiškai modifikuotais organizmais yra
labai svarbūs mokslo ir technologijos pažangai

Genetiškai modifikuoti produktai yra pigesni už natūralius

Genetiškai modifikuoto maisto vartojimas gali pakeisti
žmogaus genetinį kodą

Genetiškai modifikuoti produktai ilgiau laikosi už natūralius

Maisto produktai, kurių sudėtyje yra genetiškai modifikuotų
produktų, pavojingi sveikatai

Genetiškai modifikuotų produktų gamyba naudinga tik
trumpalaikio pelno siekiančioms korporacijoms

Genetiškai modifikuoti organizmai gali sukelti negrįžtamus
mutacinius pokyčius augalų bei gyvūnų populiacijose

Ką manote apie šiuos teiginius dėl genetiškai modifikuotų organizmų?

Sutinku Ir sutinku, ir nesutinku Nesutinku Sunku pasakyti

7 pav. Respondentų pasiskirst ymas % pagal požiūrį į genetiškai modifikuotus organizmus ir
genetiškai modifikuotus produktus

 2 4 7A . B a l ž e k i e n ė , E . B u t k e v i č i e n ė , L . R i n k e v i č i u s V. G a i d y s . E k o lo g i n i ų i r te c h n o lo g i n i ų r i z i k ų s u v o k i m a s

Išvados
Šiame straipsnyje pateikiamo tyrimo rezultatai atskleidė nevienareikšmišką visuomenės po-
žiūrį į ekologines ir technologines rizikas. Bendrajame visuomenei reikšmingų problemų
kontekste Lietuvos gyventojai prioritetizuoja ekonomines ir socialines problemas, tuo tarpu
ekologinės problemos yra suvokiamos kaip mažiau reikšmingos. Taip pat tyrimas rodo, kad
vietinės problemos (pvz., „karas keliuose“) yra vertinamos kaip reikšmingesnės nei globalios
problemos (pvz., tarptautinis terorizmas).

Tyrimas atskleidė, kad suvokiant klimato kaitos bei branduolinės energetikos riziką vy-
rauja optimistinės nuostatos, kai asmeninės grėsmės vertinamos kaip mažesnės nei lokalios ir
globalios rizikos. GMO rizikos suvokimo atveju didelės diferenciacijos tarp rizikos suvokimo
lygmenų nėra.

Naujos atominės elektrinės statybos atžvilgiu pasireiškia palankus Lietuvos gyventojų
požiūris, tačiau jis nėra vyraujantis. Nors Ignalinos AE ir būsimos Visagino AE atžvilgiu Lie-
tuvos visuomenės požiūryje persipina pozityvios ir negatyvios reikšmės, vis dėlto vertinant
atominę energetiką vyrauja ekonominio racionalumo bei energetinės nepriklausomybės pri-
oritetai.

Dauguma Lietuvos gyventojų mano, kad klimatas šyla ir kad ši kaita vyksta dėl žmogaus
veiklos. Tačiau Lietuvos visuomenei trūksta žinių apie klimato kaitos priežastis, pasekmes,
galimus kovos būdus, ir tai gali lemti menkas įsitraukimo į klimato kaitos prevencijos veiklą
intencijas. Be to, Lietuvos gyventojai linkę deleguoti sprendimų atsakomybę kitoms instituci-
joms, ypač mokslininkams.

Lietuvos populiacijoje požiūris į genetiškai modifikuotus organizmus bei maisto pro-
duktus nėra itin aiškiai artikuliuojamas – vyrauja dvejonės ir neapsisprendimas. Nors daugu-
ma Lietuvos gyventojų genetiškai modifikuotus organizmus suvokia kaip keliančius grėsmę
žmogaus sveikatai, gyvybei, ekologijai, tačiau kartu manoma, kad eksperimentai su genetiškai
modifikuotais organizmais yra labai svarbūs mokslo bei technologijos pažangai, gali padidinti
derlingumą ir įveikti maisto stygių pasaulyje.

Tyrimas atskleidė stiprų susirūpinimą genetiškai modifikuotų organizmų poveikiu auga-
lams ir gyvūnams – juo abejojama mažiau nei modifikuoto maisto poveikiu žmonių sveikatai.
Nėra aiškios pozicijos, ar genetiškai modifikuoto maisto produktai turės ilgalaikių padarinių.
Lietuvos visuomenė abejoja, ar yra pakankamai žinoma apie ilgalaikius genetiškai modifi-
kuoto maisto padarinius žmonių sveikatai, egzistuoja tam tikri „mitai“ apie genetiškai modi-
fikuotą maistą (pvz., genetiškai modifikuoto maisto vartojimas gali pakeisti žmogaus genetinį
kodą).

Apibendrinant visus tris šiame straipsnyje analizuotus analitinius pjūvius – branduoli-
nės energetikos, klimato kaitos ir GMO rizikos suvokimą – galima teigti, kad nors Lietuvos
visuomenė yra susirūpinusi ekologinėmis ir technologinėmis grėsmėmis, tačiau kartu jos yra
ir pateisinamos prioritetizuojant ekonominę bei socialinę gerovę ir tikint mokslo pažanga bei
gebėjimais užtikrinti visuomenės saugumą.

Gauta 2009 10 05
Priimta 2009 10 30

2 4 8 F i lo s o f i j a . S o c i o lo g i j a . 2 0 0 9 . T. 2 0 . N r. 4

Literatūra
1.	 Balžekienė, A. 2006. Socialinis branduolinės rizikos suvokimas: teorinės įžvalgos ir jų refleksija Lietuvos

visuomenės požiūriuose į Ignalinos AE. Daktaro disertacija. Kauno technologijos universitetas.
2.	 Beck, U. 1992. Risk Society. New Delhi: Sage.
3.	 Douglas, M. 1986. Risk Acceptability According to the Social Sciences. London: Routledge.
4.	 Douglas, M. 1992. Risk and Blame: Essays in Cultural Theory. London and New York: Routledge.
5.	 Dunlap, R. 2008. Climate-Change Views: Republican-Democratic Gaps Expand. Prieiga per internetą:

http://www.gallup.com/poll/107569/ClimateChange-Views-RepublicanDemocratic-Gaps-Expand.aspx
6.	 Kasperson, R. E. 1992. “The social amplification of risk: progress in developing an integrative frame-

work”, in Social Theories of Risk, eds. Sh. Krimsky, D. Golding. London: Praeger, 153–178.
7.	 Kasperson, R. E. et al. 1998. “The social amplifiacation of risk: a conceptual framework”, in The Earthscan

Reader in Risk and Modern Society, eds. R. Lofstedt, L. Frewer. London: Earthscan Publications.
8.	 Komunikacijos generalinis direktoratas, Viešosios nuomonės tyrimų skyrius. 2008. Klimato kaita: spe

cialus Eurobarometras (EB 69) 2008 m. pavasaris. EP / EK tyrimas: analitinis apibendrinimas, 15 / 10 / 2008,
Briuselis. Prieiga per internetą: http://ec.europa.eu/public_opinion/archives/ebs/ebs_300_synt_lt.pdf

9.	 Leiserowitz, A. 2007. “International public opinion, perception and understanding of global climate
change”, Human Development Report 2007 / 2008 Occasional paper 31. Prieiga per internetą: http://hdr.
undp.org/en/reports/global/hdr2007–2008/papers/leiserowitz_anthony6.pdf

10.	 Lofsted, R. E.; Frewer, L. 1998. “Introduction”, in The Earthscan Reader in Risk and Modern Society,
eds. R. E. Lofsted, L. Frewer. London: Earthscan Publications.

11.	 Renn, O. 2008. Risk Governance: Coping with Uncertainty in a Complex World. London: Earthscan
Publications.

12.	 Rinkevičius, L. 1998. Ecological Modernization and its Perspectives in Lithuania: Attitudes, Expectations,
Actions. Doctoral Thesis. Kaunas University of Technology.

13.	 Sjöberg, L.; Moen, Bj. E.; Rundmo, T. 2004. Explaining Risk Perception. An Evaluation of the Psychometric
Paradigm in Risk Perception Research 84. Trondheim: Rotunde publikasjoner.

14.	 Slovic, P. 1987. “Perception of risk”, Science 236: 280–285.
15.	 Slovic, P. 2000. The Perception of Risk. London: Earthscan Publications.

 2 4 9A . B a l ž e k i e n ė , E . B u t k e v i č i e n ė , L . R i n k e v i č i u s V. G a i d y s . E k o lo g i n i ų i r te c h n o lo g i n i ų r i z i k ų s u v o k i m a s

A i s t ė B a l ž e k i e n ė, E g l ė B u t k e v i č i e n ė, L e o n a r da s R i n k e v i č i u s

Public perception of environmental and technological
risks: sociological exploration of the attitudes of
Lithuanian society

Summar y

The aim of this paper is to explore public attitudes towards technological and environ-
mental risk issues in Lithuania. These risk issues are analyzed in the broader context
of other economic and social problems. The focus in this paper is on the perception of
risks concerning nuclear power, climate change, and genetically modified organisms.
The paper is based on results of empirical research conducted by the authors in the
framework of the research project RINOVA (Risk Perceptions, Public Communication
and Innovative Governance in Knowledge Society) funded by the Lithuanian Science
and Studies Foundation. The research methodology is based on a representative public
opinion survey carried out in 2008 and 2009. The research findings are presented by four
main dimensions: evaluation of social and environmental problems; attitudes towards
nuclear power, climate change, and GMOs. According to Beck’s theory of global risk
society (1992), environmental risks are dominant in contemporary societies; neverthe-
less, empirical data of this research show that Lithuanian society prioritizes economic
and social problems over environmental ones, as well as local over global. Data also re-
vealed an optimistic bias in risk perceptions in the three analyzed fields of risk – climate
change, nuclear power, and GMOs, as personal threats are perceived as lower than local
and global risks.

Key words: risk perception, environmental and social risks, climate change, nuclear pow-
er, genetically modified organisms (GMOs)

