

Implicarea tinerilor
pentru o schimbare
socială pozitivă în
Republica Moldova

Autori

Ovidiu Voicu

Victoria Cojocariu

Centrul pentru Inovare Publică, România

www.inovarepublica.ro

Aprilie 2017

Opiniile exprimate în raport aparțin exclusiv autorilor și nu implică poziția Fundației Soros-Moldova, nici

pe cea a persoanelor intervievate sau a studiilor citate.

http://www.inovarepublica.ro/

Cuprins
1. Introducere ... 3

2. Metodologie .. 5

2.1. Surse .. 5

2.2. Tinerii ca agenții schimbării ... 5

3. Tinerii în Republica Moldova: privire de ansamblu .. 7

3.1. Cine sunt tinerii? .. 7

3.2. Dimensiunea populației studiate ... 8

3.3. Vulnerabilități socio-demografice ale tinerilor .. 8

3.4. Profil valoric: riscul intoleranței ... 9

3.5. Surse de informare ..10

3.6. Starea de spirit ...10

4. Activismul tinerilor ..12

4.1. Participare: privire de ansamblu ..12

Participare politică ..12

Implicare civică ...12

Voluntariat ..13

4.2. Tineri în Era Internetului ..13

Metodologie..13

Operaționalizare și selecție ...14

Analiza comunităților online ...14

În loc de concluzii ..18

4.3. Tineri și migrație ..19

4.4. Diversitate și incluziune ...20

Minorități invizibile ...20

5. Tinerii ca agenți ai schimbării ...22

5.1. Majoritatea tăcută ...22

5.2. Catalizatori/inhibatori ai schimbării ..22

Educație ..23

Mentalități / conflictul între generații ..24

Lipsa oportunităților economice ...25

Migrație ...25

Spațiul public este insuficient dezvoltat ...26

Rețeaua de centre și lucrători de tineret ..26

„Calea bătătorită” ...26

Acces la finanțare ..27

Refuzul politicii ..28

6. Recomandări adresate Fundației Soros Moldova ...28

1. Introducere
Raportul Implicarea tinerilor pentru o schimbare socială pozitivă în Republica Moldova reprezintă o

analiză a situației sectorului de tineret din Republica Moldova cu scopul de a informa programul Bună

Guvernare al Fundației Soros Moldova.

Raportul conține un capitol metodologic, trei capitole analitice și unul de recomandări adresate Fundației

Soros Moldova. Capitolul metodologic prezintă instrumentele utilizate în cadrul cercetării. Primul capitol

analitic este o privire de ansamblu asupra situației tinerilor din Moldova și se bazează în principal pe

analiză secundară, folosind date statistice, studii și rapoarte ale altor organizații. Al doilea capitol analitic

urmărește activismul tinerilor și combină analiza secundară cu date provenite din cercetarea dedicată

acestui raport, interviuri și discuții de grup. Cel de-al treilea capitol analitic folosește preponderent datele

culese pentru acest raport pentru a discuta problemele majore ale transformării tinerilor în agenți ai

schimbării în Moldova. Capitolul final, de recomandări se bazează aproape exclusiv pe interpretarea

autorilor asupra tuturor datelor existente. Opiniile exprimate în acest capitol aparțin exclusiv autorilor

raportului și nu implică în nici un fel Fundația Soros Moldova sau persoanele intervievate.

Metodologic, raportul se bazează pe analiză secundară, pe cercetare calitativă (interviuri individuale și

discuții de grup) și pe metoda netnografiei, un instrument relativ nou care analizează dinamica unor

comunități virtuale. Interpretarea datelor și sinteza concluziilor aparțin autorilor.

Primul capitol analitic urmărește o serie de parametri socio-demografici ai sectorului de tineret din

Moldova. Nu este un lucru facil, dat fiind că există o incoerență a definirii tineretului ca grupă de vârstă.

Un amendament din 2016 la legea tineretului vorbește de grupul 14-35 de ani, dar alte strategii naționale

nu au fost corelate cu acesta, iar statistica socială folosește alte grupe de vârstă. Pentru scopurile

raportului, am folosit intervalul 15-29 de ani. Analiza punctează principalele vulnerabilități socio-

demografice ale grupului analizat, legate de educație, ocupare, sănătate, migrație și infracționalitate,

aspecte deja analizate în studii recente. În plus, am subliniat aspecte importante legate de percepțiile

tinerilor: majoritatea sunt conservatori și intoleranți, iar starea de spirit este marcată de pesimist și

neîncredere.

Discutând despre activismul tinerilor, în al doilea capitol, am pornit de la datele statistice disponibile, care

arată o disponibilitate foarte scăzută a tinerilor pentru implicare civică și politică, chiar sub media și așa

scăzută a populației generale. Analiza netnografică ne arată, în schimb, un model de implicare facilitat de

Internet și rețele sociale, dar care nu are încă o corespondență deplină în offline. Migrația are în același

timp un rol de reducere a activismului, pe fondul plecării celor mai implicați tineri, dar oferă acces la un

potențial de participare a diasporei. Am punctat și problematica unei minorități invizibile, adică tineri din

grupuri sociale marginalizate sistematic.

Analiza potențialului tinerilor ca agenți ai schimbării, în următorul capitol, începe prin a puncta încă o

dată existența unei „majorități tăcute” a tinerilor care nu se implică; în general, sunt tineri cu mai puține

resurse educaționale, materiale și relaționale. Arătăm că obiectivele programelor care vizează

participarea tinerilor sunt activarea majorității tăcute și potențarea agenților schimbării din rândul

minorității active. Capitolul discută apoi cei mai importanți catalizatori sau inhibatori ai schimbării.

Discutăm despre educație, mentalități sau conflictul dintre generații, lipsa oportunităților economice,

migrație, dezvoltarea insuficientă a spațiului public, precum și despre aspecte legate de rețelele de

tineret existente, de respingerea căilor obișnuite de lucru cu tinerii, dar și de refuzul politicii.

Ultimul capitol se referă direct la obiectivul cercetării și discută despre rolul Fundației Soros Moldova.

Începem prin a puncta câteva reacții la o posibilă implicare a Fundației în sector, care relevă percepțiile

beneficiarilor și potențiale riscuri sau oportunități. Continuăm prin a sintetiza toate direcțiile posibile de

acțiune ce s-au desprins din cercetare. La final, selectăm o serie de modele de programe cu potențial

ridicat de a produce impact în contextul actual.

Am ales programele care se adresează în principal comunităților locale, includ crearea de structuri

formale sau informale cu potențial ridicat de sustenabilitate pe termen lung și sunt ancorate în contextul

actual din Republica Moldova. Modelele recomandate se referă la educație și participare (asociații părinți

profesori, jurnalism cetățenesc pentru liceeni), grupuri informale și tineri lideri (grupuri civice informale,

generator de idei) și dezvoltarea spațiilor publice prin centre comunitare (spații fizice, virtuale și de

responsabilități).

2. Metodologie

2.1. Surse
Studiul se bazează pe următoarele surse de date:

- Analiză secundară a datelor statistice, rapoartelor și studiilor privind sectorul de tineret din

Moldova

- Interviuri cu activiști tineri, analiști, reprezentanți ai instituțiilor publice și ai organizațiilor

finanțatoare. Interviurile au fost realizate față-în-față sau la distanță, pe Internet. A fost realizat

un număr total de 23 de interviuri.

- Două discuții de grup cu tineri activi în comunitate. Prima discuție a reunit 13 elevi de liceu (16-

18 ani), iar cea de-a doua 7 tineri ce activează în organizații ce reprezintă grupuri vulnerabile.

- Netnografia, o metodă de cercetare calitativă, exploratorie, a comunităților online. Netnografia

permite accesarea de la distanță a comunităților de tineri activi/ cu potențial de activism și

analiza conținutului online al acestor comunități. Scopul utilizării acestei metode a fost de a

completa datele culese prin interviuri individuale și de grup cu o perspectivă de ansamblu.

Interviurile au fost realizate în perioada noiembrie-decembrie 2016, de către autorii raportului și de către

dna. Olga Gordilă, consultant național. Focus-grupurile au fost realizate în perioada 28-29 noiembrie

2016, fiind moderate de autorii raportului. Ghidurile de interviu (individual și de grup) au fost proiectate

de autorii raportului.

Analiza netnografică a început după ce s-a încheiat etapa de analiză a documentelor și rapoartelor din

domeniu, și după realizarea interviurilor și focus-grupurilor cu scopul de a suplimenta datele în domeniile

identificate de tineri ca fiind prioritare pentru implicarea lor. Mai multe detalii despre metodă sunt

incluse în secțiunea 4.2.

Datele culese au fost analizate și sintetizate în perioada decembrie 2016 – ianuarie 2017, de autorii

raportului. Toate interpretările și opiniile exprimate în raport aparțin exclusiv autorilor. Acolo unde au

fost folosite citate, acestea sunt plasate între ghilimele, cu toate măsurile pentru anonimizarea completă

a respondenților citați.

2.2. Tinerii ca agenții schimbării
Am arătat că obiectivul raportului este să informeze Fundația Soros Moldova în vederea demarării unor

programe care vizează participarea civică a tinerilor. Este necesar ca de la început să explicăm pe scurt

modelul de participare pe care îl avem în vedere și cu această ocazie să clarificăm titlul ales: tinerii ca

agenți ai schimbării.

Pentru scopurile acestui raport, vom propune o paradigmă simplificată a schimbării. Vom pleca de la

teoria clasică a culturii politice propusă de G. Almond și S. Verba1. Cultura politică a unei societății este

ansamblul de atitudini, comportamente și valori politice caracteristice societății respective. Cei doi autori

identifică trei tipuri-ideal de cultură politică: parohială (roluri politice, economice și religioase difuze,

exercitate ca urmare a valorilor tradiționale), dependentă (membrii societății sunt conștienți de existența

unor structuri guvernamentale, dar sunt un subiect pasiv al acestora, participând cel mult la aplicarea

deciziilor) și participativă (indivizii sunt conștienți de structura formală a guvernării și participă activ atât

la luarea cât și la aplicarea deciziilor). Cultura civică a oricărei societăți este un amestec al celor trei tipuri

1 Termenul a fost utilizat pentru prima oară de către G. Almond în lucrarea Comparative Political System (1956)
şi reluat apoi, împreună cu S. Verba în lucrarea Cultura civică (1963). Informațiile din acest paragraf se bazează
pe a doua lucrare. În interesul unui text ușor de citit, nu vom relua întreaga teorie a culturii politice, ci vom
puncta succint principalele concluzii.

ideale, în proporții diferite. Cultura politică de tip participativ este specifică democrațiilor liberale

funcționale.

Republica Moldova s-a angajat pe calea către o democrație liberală. Are deci nevoie de creșterea ponderii

culturii de tip participativ în societate. Observațiile empirice, studiile anterioare și opinia cvasi-unanimă a

celor intervievați concordă în a spune că în Moldova cultura politică de tip participativ este minoritară,

atât în ansamblul societății, cât și în rândul tinerilor.

Simplificând modelul teoretic pentru o operaționalizare rapidă, vom spune că indivizii de tip participativ,

sunt activi civic și politic, sunt informați despre funcționarea structurilor politice, susțin sistemul

instituțional specific democrației, sunt conștienți de mijloacele lor de acțiune pentru a influența cursul

evenimentelor politice, și doresc să se implice în viața civică și politică2.

Un tânăr care are toate aceste caracteristici are potențialul de a deveni un agent al schimbării, adică un

membru al societății care influențează pozitiv mersul evenimentelor politice. Nu este însă suficient:

tânărul în cauză nu își va împlini potențialul, dacă mecanismele societății îl împiedică să o facă.

Un program care urmărește creșterea participării tinerilor, trebuie să aibă în vedere atât schimbarea

culturii politice a acestora, cât și influențarea mecanismelor sociale care să permită tinerilor să își atingă

potențialul de agenți ai schimbării.

Plecând la drum cu acest model al schimbării, ne pronume pe parcursul raportului: să înțelegem situația

actuală a tinerilor, cu accent pe dimensiunea activismului civic; să identificăm principalii catalizatori sau

inhibatori ai participării și să formulăm direcții de acțiune pentru Fundația Soros Moldova.

2 În acest context, implicarea politică trebuie înțeleasă în sensul de implicare în treburile publice, nu neapărat
partizană. Nu ne referim neapărat la înscrierea într-un partid politic, dar nici nu excludem această cale legitimă
de implicare.

3. Tinerii în Republica Moldova: privire de ansamblu

3.1. Cine sunt tinerii?
Definirea legală a categoriei sociale tineri în Republica Moldova a cunoscut recent o modificare

semnificativă. Legea nr. 215 din 29.07.2016 cu privire la tineret definește, în art. 2, tinerii ca fiind

persoanele cu vârste cuprinse între 14 și 35 de ani. Anterior, prin Legea nr. 279 din 11.02.1999, limitele

de vârstă pentru grupul tineri erau stabilite la 16, respectiv 30 de ani. Ambele definiții diferă de intervalul

15-29 de ani folosit în mod uzual în științele sociale pentru tineri.

Nu există un standard internațional care să stabilească limitele de vârstă pentru tineret. Organizația

Națiunilor Unite (și toate instituțiile afiliate) folosește în rapoartele proprii grupa de vârstă 15-24 de ani.

Uniunea Europeană, în propria strategie pentru tineret, se referă la intervalul 15-29 de ani, dar fiecare

dintre statele membre are definiții proprii în legislația națională, iar acestea sunt foarte variate. Vârsta

minimă variază între 12 ani (Belgia) și 25 de ani (Ungaria), iar cea maximă între 18 ani (Austria și

Danemarca, singurele cu un prag sub 25 de ani) și 35 de ani (România, singura țară care depășește pragul

de 30 de ani).

Intervalul 14-35 de ani, ales de legislativul Republicii Moldova, mai este utilizat doar în România, dintre

statele membre ale Uniunii Europene3. Dintre statele participante la Parteneriatul Estic, același interval îl

utilizează doar Ucraina. Se poate spune că Moldova a ales o poziționare similară cu cea a țărilor vecine.

Această modificare este relativ recentă și încă nu a fost urmată de modificarea altor strategii și politici cu

implicații asupra sectorului de tineret. Este în primul rând așteptată o actualizare a strategiei naționale în

domeniu. Cu titlu de exemplu, Strategia Națională de Dezvoltare Moldova 2020 folosește ca referință

grupa de vârstă 15-29 de ani. De altfel, acesta este și intervalul pe care Biroul Național de Statistică îl

utilizează în informațiile și rapoartele disponibile pentru public.

Putem vorbi așadar de o ușoară incoerență în cadrul legislativ și de politici în ceea ce privește definirea

tinerilor4. Analiza acestui subiect nu reprezintă scopul raportului de față, dar este necesar să îl

consemnăm ca un element de incertitudine pentru orice intervenție în domeniu. Pot să apară probleme

mai ales la limitele intervalului de vârstă considerat. Spre exemplu, în intervalul 14-16 ani discutăm de

corelarea cu alte prevederi legislative, precum vârsta la care o persoană poate munci legal, sau vârsta la

care apare consimțământul legal pentru un raport sexual. Un alt exemplu, la celălalt capăt al intervalului,

în general după 30 de ani majoritatea tinerilor au plecat deja din gospodăria părinților și și-au întemeiat

propria gospodărie, ceea ce face ca interesele și problemele lor să se modifice substanțial.

Pentru scopurile acestui raport, vom alege să discutăm despre tinerii între 15 și 29 de ani. Această

opțiune, deși diferită de cadrul legislativ aflat în vigoare, se fundamentează pe următoarele considerente:

- Permite corelarea cu studii și rapoarte existente, inclusiv cu datele Biroului Național de Statistică,

care folosesc aproape exclusiv definiția legală valabilă până în iulie 2016;

- Rezolvă incertitudinea legată de actualizarea altor strategii și politici în domeniu, fără însă a evita

subiectul (vom reveni la acesta pe parcursul raportului);

- Permite oferirea unor recomandări coerente referitoare la grupul țintă ales, evitând problemele

legate de schimbările de status legal sau socio-economic ce pot să apară la capetele intervalului.

3 Conform notei informative aferente proiectului de lege, modificarea legii privind tineretul a fost făcută ca
parte a acordului de parteneriat cu Uniunea Europeană.
4 Simptomatic pentru această situație este și că Nota de informare aferentă proiectului de lege care introduce
intervalul de vârstă 14-35 de ani folosește date statistice referitoare la intervalul 15-29 de ani, conform
metodologiei BNS

3.2. Dimensiunea populației studiate
Conform datelor Biroului Național de Statistică (BNS)5, tinerii (15-29 de ani) reprezintă aproximativ un

sfert din populația stabilă a Republicii Moldova. Datele BNS indică și o scădere lentă, dar continuă, a

ponderii tinerilor (15-29 de ani) în rândul populației stabile din Republica Moldova, de la 26,5% în 2012, la

23,6% în 2016. Numărul total de tineri înregistrați în Moldova, în 2016, este de 838.291 persoane.

Dintre tineri, 51% sunt bărbați și 49% sunt femei, o situație ușor inversată față de cea a populației

generale (48,1% bărbați, 51,9% femei). Tinerii locuiesc preponderent (59,8%) în mediul rural, față de

40,2% în mediul urban, similar cu procentele pentru întreaga populație (57,5% rural, 42,5% urban), poate

cu o ruralizare ceva mai accentuată.

Procentul tinerilor după gen și mediu de rezidență,
comparat cu populația generală

 %
Total pe
republică Tineri

 Bărbați 48,1 51,0

 Femei 51,9 49,0

Urban

Ambele genuri 42,5 40,2

Bărbați 20,0 20,1

Femei 22,6 20,1

Rural

Ambele genuri 57,5 59,8

Bărbați 28,1 30,9

Femei 29,3 28,9

Sursa datelor: BNS, prelucrările autorilor

Trebuie spus că o parte dintre persoanele intervievate au ridicat problema credibilității acestor date

statistice, în condițiile în care Moldova este o țară cu o rată ridicată a migrației externe, iar tinerii se află

printre grupurile cu o mobilitate ridicată. Vom analiza chestiunea migrației într-o secțiune separată a

raportului.

În ceea ce privește credibilitatea datelor statistice, ca o opinie subiectivă, considerăm că este rezonabilă o

anumită reținere, în condițiile în care BNS nu reușește să explice în mod clar cum integrează în

metodologiile proprii factorul migrației. Totuși, dat fiind că studiul de față nu este unul cantitativ și nici nu

urmărește să facă predicții, considerăm că datele oferite de BNS sunt suficiente pentru a descrie cadrul

general socio-demografic în care se vor desfășura posibile programe ale Fundației Soros Moldova în

următorii ani.

Reținem la acest moment tendința de scădere a ponderii tinerilor, posibil corelată cu migrația, și faptul că

majoritatea lor locuiesc în mediul rural.

3.3. Vulnerabilități socio-demografice ale tinerilor
Având în vedere că reprezintă un segment important al populației active, nu este o surpriză că situația

este permanent în atenția cercetătorilor și a reprezentanților societății civile. Periodic sunt publicate

analize pertinente ale sectorului, folosind în principal date statistice oficiale. Există, de asemenea, mai

multe organizații și instituții care în mod constant alocă resurse pentru astfel de studii.

Vom folosi trei analize recente pentru a sintetiza principalele vulnerabilități ale sectorului de tineret din

perspectivă socio-demografică: Barometrul demografic al tinerilor6 (ediția a treia), Indexul de Tineret

5 Datele privind numărul și ponderea tinerilor sunt preluate de pe pagina de Internet a Biroului Național de
Statistică, www.statistica.md, și prelucrate de autori.
6 Buciuceanu-Vrabie, M., Pahomii, I., Barometrul demografic: situația tinerilor în Republica Moldova de la
deziderate la oportunități, Institutul Național pentru Cercetări în Economie, Chișinău, 2015.

http://www.statistica.md/

20157 și Perspectiva tinerilor în strategia de ocupare a forței de muncă8. Datele statistice cuprinse în

această secțiune sunt preluate din aceste trei studii.

Ocupare. Rata de inactivitate la tineri era în 2015 de 66%, o valoare foarte ridicată. Pentru comparație,

media țărilor UE era în aceeași perioadă de 27,7%. Acest lucru înseamnă că în Moldova, doar 3 din 10

tineri sunt activi pe piața forței de muncă. Rata tinerilor NEET (Not in Employement, Education, and

Training – care nu sunt angajați și nu urmează nici o formă de instruire sau pregătire profesională) este

de asemenea foarte ridicată, de 29%.

Familie. Conform Barometrului demografic al tinerilor, „circa 29% din familiile tinere nu sunt adaptate la

condiţiile socioeconomice actuale, majoritatea acestora fiind din mediul rural. O bună parte din aceste

familii au copii (77%) și doar 1/3 din ele au propria locuință”.

Migrație. Datele oficiale indică o rată a migrației externe în rândul tinerilor de 16,2% în 2014, în creștere

de la 13,8% în 2008. În rândul emigranților, tinerii au o pondere de 57% în mediul urban și peste 60% în

mediul rural. Este probabil ca datele oficiale să subestimeze numărul real al tinerilor plecați în străinătate.

Sănătate. Datele statistice arată că tinerii sunt predispuși unor comportamente de risc pentru sănătate.

Aproximativ 60% dintre persoanele afectate de infecții cu transmisie sexuală provin din rândul tinerilor,

un procent ce rămâne constant în timp. Date din 2013 arată că 14% dintre noile cazuri de infectare cu HIV

provin din grupa de vârstă 14-25 de ani, iar pe ansamblu nivelul de informare despre HIV în rândul

tinerilor a scăzut în timp. Rata de fumători în categoria 14-25 de ani este de 14% (2013). Chiar dacă nu

există date relevante, sunt indicii privind un consum ridicat de alcool în rândul tinerilor. Date din 2014

indică o rată a consumatorilor de droguri în rândul tinerilor de 0,49%, față de 0,3% în rândul adulților.

Infracționalitate. Rata de participare la infracțiuni este semnificativ mai mare în cazul tinerilor, decât al

adulților: 0,49% față de 0,3% pentru infracțiuni ușoare, respectiv 0,3% față de 0,1% pentru infracțiuni cu

pericol social ridicat.

Am citat aceste date generale pentru a sublinia că analizăm un grup social care se confruntă cu

numeroase situații vulnerabile și comportamente de risc, la nivel de bază. Acest context social este

important pentru discuția despre participare, despre care în general spunem că apare la un nivel mai

ridicat al dezvoltării personale.

3.4. Profil valoric: riscul intoleranței
Studiul valorilor este mai puțin utilizat ca instrument de analiză a situației tinerilor. Analiza valorilor este

relevantă pentru discuția despre implicare civică. În Moldova însă, tinerii arată un grad ridicat de

intoleranță față de grupuri minoritate considerate „diferite”, care se asociază de obicei cu

conservatorismul social. Acest fond, care este unul de cultură politică de tip patriarhal, poate fi un

puternic inhibator al programelor care vizează creșterea participării.

Ne vom opri în analiză la dimensiunea toleranță, unde se poate identifica un risc semnificativ. Vom utiliza

datele cercetării Biserică și Stat în Republica Moldova, realizată de Fundația Soros Moldova în cursul

anului 20169. Una din componentele cercetării a fost un sondaj reprezentativ național pentru populația

neinstituționalizată în vârstă de 15 ani și peste. Am extras din acesta subeșantionul 15-29 de ani.

Pentru analiza (in)toleranței am utilizat scala distanței sociale, aplicată pentru zece grupuri sociale

prezente și în Republica Moldova. Tabelul următor sintetizează respingerea acestor grupuri de către

tinerii din Moldova, în diverse ipostaze de interacțiune. Așa cum se poate lesne constata, aproape toate

grupurile sunt puternic respinse, iar unele dintre ele sunt practic excluse din universul tinerilor.

7 Petrov, A., Ciurea, I., Indexul de tineret 2015 Republica Moldova, CNTM, Chișinău, 2015.
8 Ciurea, I., Cojocari, D., Perspectiva tinerilor în strategia de ocupare a forței de muncă 2017-2021, CNTM,
Chișinău, 2016.
9 Datele urmează a fi publicate în cursul anului 2017, împreună cu un raport detaliat al cercetării.

Fără a intra în detalii, menționăm că profilul valoric al tinerilor este similar cu media populației. Acest

lucru înseamnă că tinerii reproduc prejudecățile și intoleranța generațiilor anterioare. Riscul intoleranței

trebuie avut în vedere în orice program dedicat tinerilor, pentru a evita situația în care programul este

respins de beneficiari pentru că nu corespunde cu valorile lor.

3.5. Surse de informare
Probabil nu mai trebuie argumentat de ce informarea este o parte esențială a schimbării pozitive.

Presupunând că un program care stimulează participarea are succes, și tinerii devin agenți ai schimbării,

ne dorim fără îndoială să fie suficient de bine informați, astfel încât să transforme schimbarea către

beneficii pentru societate. Folosind datele aceleiași cercetări citate anterior, Biserică și Stat în Republica

Moldova, vom puncta două elemente importante ale informării: canalele de informare și limba preferată.

Am testat gradul de utilizare pentru patru canale mediatice de informare: presa scrisă, radio, televiziune

și Internet. Sinteza rezultatelor ne arată că:

- Ratele de utilizare pentru cele patru canale ca surse de informare sunt: 10% ziare, 29% radio,

70% televiziune și 84% Internet.

- Procentele tinerilor în funcție de numărul de canale utilizate sunt: 6% nu se informează; 24%

folosesc un canal de informare; 45% două; 21% trei și 4% toate patru.

- 60% dintre tineri se informează intensiv de pe Internet, iar 45% intensiv de la televizor.

În ceea ce privește limba preferată pentru informare, 59% preferă româna, 28% rusa și 5% alte limbi (8%

nu au răspuns). În afară de sursele naționale, 41% dintre tineri spun că se informează (și) din surse

românești, iar 53% (și) din surse rusești.

Eventualele programe ce se vor adresa unor grupuri mari de tineri, cum ar fi campaniile de informare,

trebuie să țină cont de diversitatea de canale utilizate de tineri și să fie bilingve.

3.6. Starea de spirit
Un ultim element de context pe care îl vom sublinia este starea de spirit a tinerilor. Datele de sondaj

(același studiu citat anterior) arată o imagine dominată de pesimism și nemulțumire. Aproape 9 din 10

tineri sunt nemulțumiți de felul cum funcționează democrația și economia de piață și nu au încredere în

alți oameni. Două treimi sunt nemulțumiți de felul în care trăiesc și cei mai mulți dintre ei așteaptă o

înrăutățire sau cel mult o stagnare în ceea ce privește propria situație economică. Mai în detaliu, datele

ne arată că:

- 83% dintre tineri (15-29 de ani) spun că direcția în care se îndreaptă Republica Moldova este una

greșită, față de doar 12% care spun că direcția este bună (5% nu au o opinie).

- 87% dintre tineri sunt nemulțumiți sau foarte nemulțumiți de felul cum evoluează democrația în

Moldova; 89% sunt nemulțumiți sau foarte nemulțumiți de modul în care evoluează economia de

piață.

- Doar 5% dintre tineri spun că se poate avea încredere în cei mai mulți dintre oameni, iar 95%

cred că e bine să fii precaut.

- 64% dintre tineri se declară nu prea mulțumiți sau chiar deloc mulțumiți de felul în care trăiesc, în

timp ce doar 36% sunt destul de mulțumiți sau foarte mulțumiți.

- Față de anul precedent, în august 2016, 34% dintre tineri spuneau că au o situație economică mai

proastă, 21% că situația economică personală este mai bună, și 44% că nu văd nicio schimbare.

- Privind către anul următor, 23% dintre tineri se așteaptă la o înrăutățire a propriei situații

economice, 32% la stagnare, și 31% la o îmbunătățire. Trebuie subliniat că, mai ales cei mulțumiți

se așteaptă la o îmbunătățire, în timp ce majoritatea celor nemulțumiți prognozează înrăutățirea

sau cel mult stagnarea.

O astfel de stare de spirit sugerează un nou risc pentru programele de implicare: acela de a fi respinse de

către beneficiari, care sunt prea pesimiști în privința faptului că ceva se mai poate schimba, sau prea

îngrijorați de propria situație economică pentru a avea timpul, energia și interesul de a participa la

schimbare.

4. Activismul tinerilor

4.1. Participare: privire de ansamblu
Datele existente indică o participare politică și civică scăzută a tinerilor. Într-un context general de

dezinteres și lipsă a implicării, tinerii sunt chiar mai puțin activi și interesați decât media populației.

Participare politică
Majoritatea studiilor recente, inclusiv cele citate anterior, se concentrează, atunci când analizează

dimensiunea participării tinerilor, pe exercitarea drepturilor de a alege și de a fi ales. Indexul de tineret

citează datele Comisiei Electorale Centrale, arătând o rată de participare la alegeri semnificativ mai

scăzută în cazul tinerilor (18-29), decât media națională: la alegerile parlamentare din 2014, 34,43% (față

de 64,64% media națională), iar la alegerile locale din 2015 (primul tur), 30,73% (față de 55,32%).

În ceea ce privește reprezentarea tinerilor, datele oficiale oferă informații doar despre funcțiile alese. La

alegerile locale, dintre candidații la funcția de Primar, doar 16.41% au fost tineri, iar dintre primarii aleși,

doar 3,34% au sub 30 de ani. Ponderea candidaților tineri pentru Parlament nu este relevantă, pentru că

aceștia sunt de cele mai multe ori plasați pe poziții considerate neeligibile, la finalul listelor de partid. Este

însă relevant că în legislativul actual, doar 4 aleși sunt tineri sub 30 de ani.

Existența unei limite inferioare de vârstă (25 ani) pentru alegere explică parțial subreprezentarea

tinerilor, prin faptul că o bună parte a grupului social nu are încă dreptul de a fi ales. O explicație

completă ar trebui să aibă în vedere procedurile de selecție și promovare din cadrul partidelor politice,

principalele vehicule ale reprezentării. Acestea însă sunt foarte opace și nu oferă date și informații

relevante despre structura demografică a activelor de partid, modul în care se face selecția internă a

cadrelor și mecanisme de reprezentare a tinerilor.

O altă explicație este dată de interesul foarte scăzut al tinerilor față de politică. Conform datelor studiului

Biserică și Stat în Republica Moldova, în august 2016, deci într-un an electoral cu o alegere importantă a

Președintelui, 76% dintre tineri s-au declarat destul de puțin (42%) sau foarte puțin (34%) interesați de

politică; 19% erau destul de interesați, iar 4% foarte interesați de subiect.

Implicare civică
Indexul tinerilor, citat anterior, introduce un indicator interesant pentru a măsura participarea la procesul

decizional. Studiul observă că doar 4,4% dintre tineri au participat la consultările privind bugetele publice,

la nivel local sau național, pe fondul unei participări oricum scăzute (11,3% din populație). Studiul

sintetizează principalele cauze ale acestei participări scăzute: „discrepanța socială dintre tineri, lipsa

respectului și încrederii între tineri și instituțiile de stat, pregătirea slabă, lipsa unei educații și culturi

participative în rândul tinerilor, infrastructura slabă, lipsa unei reprezentări a tinerilor în organele de

conducere, existența unor resurse limitate”.

Studiul citat al Fundației Soros Moldova (august 2016) ne oferă câteva date despre alte forme de

implicare a tinerilor (15-29): 7% dintre ei au semnat o petiție; 6% au participat la demonstrații de protest;

și 4% la o grevă.

Am preluat din același studiu date privind participarea tinerilor în forme asociative: 3% sunt membri ai

unui ONG; 3% ai unei organizații religioase; 8% ai unui club sportiv; 3% ai unui partid politic; 3% ai unui

sindicat; și tot 3% ai unui grup de inițiativă cetățenească.

Voluntariat
O analiză din anul 2014 a Biroului Național de Statistică10 oferă date despre activitatea de voluntariat în

Moldova. Datele au fost colectate la nivel de gospodărie și prelucrate de BNS. Pentru această cercetare,

categoria tineri este considerată grupa de vârstă 15-24 de ani. Rata de participare a tinerilor (15-24) la

activități de voluntariat este de 33,7%, mai mică decât media națională de 42,2%. Femeile tinere sunt mai

predispuse să facă voluntariat (rată de participare 35,9%) decât bărbații tineri (31,4%). Cele mai

răspândite activități de voluntariat par a fi în domeniul social: lucrul în folosul comunității (57% din totalul

voluntarilor); ajutorul acordat altor familii pentru lucrările agricole (26,7 %); ajutorul acordat altor familii

pentru lucrul casnic (21,1%); ajutorul (fără plată) acordat școlilor, grădinițelor, organizațiilor religioase/de

caritate/culturale, ONG-urilor, sindicatului, primăriei, afacerii/firmei sau unui partid (16,8%). Este posibil

ca studiul să supra-estimeze rata de participare la activități de voluntariat, asimilând unele activități care

în esență sunt economice, de schimb în natură (spre exemplu, ajutorul reciproc la muncile agricole între

gospodării). De asemenea, agregarea datelor într-o singură mare categorie pentru toate tipurile de

organizații, de la grădinițe la firme și partide, nu oferă o imagine clară asupra voluntariatului civic.

4.2. Tineri în Era Internetului
Rolul internetului și al rețelelor sociale în stimularea participării civice sunt încă dezbătute la nivelul celor

mai multe comunități academice sau de practicieni, dar este cert faptul că timpul petrecut online este tot

mai mare în rândul tinerilor, a celor din Moldova inclusiv. O cercetare realizată de Magenta Consulting11

în 2015 arată că între 75-92% din persoanele cu vârsta cuprinsă între 16-30 de ani foloseau zilnic

internetul în Republica Moldova. În acest context, ne-am propus să urmărim și modul în care implicarea

civică a tinerilor este influențată de resursele pe care le oferă internetul. Acest capitol nu își propune să

analizeze cyberactivismul din Republica Moldova, ci să analizeze impactul activității online a tinerilor

asupra schimbărilor social-politice din Moldova. Pentru această analiză am utilizat netnografia, o metodă

de cercetare calitativă, exploratorie, a comunităților online. Netnografia permite accesarea de la distanță

a comunităților de tineri activi/ cu potențial de activism și analiza conținutului online al acestor

comunități. Scopul utilizării acestei metode a fost de a completa datele culese prin interviuri individuale și

de grup, cu o perspectivă de ansamblu.

Metodologie
Analiza netnografică a început după ce s-a încheiat etapa de analiză a documentelor și rapoartelor din

domeniu, și după realizarea interviurilor și focus-grupurilor cu scopul de a suplimenta datele în domeniile

identificate de tineri ca fiind prioritare pentru implicarea lor.

În această etapă exploratorie am ales să urmărim o singură rețea socială - Facebook - în primul rând din

motive de limită de timp, dar și din rațiuni de accesibilitate; nu am urmărit activitatea online a tinerilor de

pe o altă rețea socială foarte populară - Odnoklassniki, deoarece infrastructura acesteia fiind diferită, nu

permite crearea de comunități/grupuri clar definite în interiorul cărora să se poată urmări dinamica

discuțiilor și a temelor. Recomandăm și încurajăm însă extinderea acestui demers și către această rețea,

mai ales că la începutului lui 2016 era utilizată de 861.766 utilizatori din Republica Moldova conform

raportului agenției Gramatic. Același raport ne spune că 570.000 utilizatori din Republica Moldova

foloseau Facebook, iar dintre aceștia, 64% aveau vârsta cuprinsă între 18-34 ani.

10 Biroul Național de Statistică, Activitatea de voluntariat în Republica Moldova. Principalele rezultate ale
Cercetării statistice asupra gospodăriilor populației „Activitatea de voluntariat”, Chișinău, 2015.
11 Raportul cercetării este disponibil pe http://consulting.md/rom/statistici-si-publicatii/magenta-metrics-rata-

de-penetrare-a-internetului-in-moldova-trimestru-3-2015

https://www.scribd.com/doc/305603823/Gramatic-Social-Media-Report-2015
http://consulting.md/rom/statistici-si-publicatii/magenta-metrics-rata-de-penetrare-a-internetului-in-moldova-trimestru-3-2015
http://consulting.md/rom/statistici-si-publicatii/magenta-metrics-rata-de-penetrare-a-internetului-in-moldova-trimestru-3-2015

Operaționalizare și selecție
Prin comunitate am definit gruparea online formată din minim 50 de membri, care are în componență fie

o treime din membri persoane tinere12, fie este fondată de tineri originari din Republica Moldova,

este auto-localizată pe teritoriul Republicii Moldova, înregistrează activitate continuă cu minim 4

săptămâni înainte de începerea monitorizării (15.12.2016) și promovează schimbarea civică.

Pornind de la datele culese prin interviuri individuale și discuții de grup, am identificat următoarele 3

domenii ca fiind prioritare pentru tinerii din Republica Moldova:

¶ sistemul educațional anacronic incapabil să răspundă nevoilor și intereselor tinerilor;
¶ conflictul de generații/mentalități care împiedică dezvoltarea activismului tinerilor prin

diferența de valori și perspective a tinerilor față de restul generațiilor;
¶ revigorarea și dezvoltarea urbană pentru a crea spații care să găzduiască și să stimuleze

implicarea civică.
Pentru fiecare dintre aceste domenii am căutat comunități online care să fie preocupate de aceste

probleme și care să fie fondate de persoane private, în afara unui grant sau a oricărui alt instrument de

susținere materială/financiară din partea unei instituții publice sau private. În cazul în care au fost

identificate mai multe astfel de comunități, a fost selectată cea mai numeroasă la data începerii

monitorizării. Intervalul monitorizării a fost 15.12.2016-15.01.2017 și au fost analizate următoarele

comunități:

¶ UpGrade în Educație
¶ Adopă un Vot!
¶ Orașul Meu

Este important de precizat că niciuna dintre comunități nu se definește ca fiind exclusiv de tineret și

exclusiv online. În această etapă, analiza s-a concentrat pe următoarele aspecte: capacitatea unei

comunități online de a dezvolta inițiative civice; traducerea în mediul offline a inițiativelor acestor

comunități; sustenabilitatea inițiativelor.

Analiza comunităților online
Vom descrie pe scurt fiecare dintre cele trei comunități urmărite, iar în tabelul de mai jos sunt prezentate

sintetic rezultatele primei etape de monitorizare.

UpGrade în educație

În ceea ce privește educația, am identificat o singură comunitate fondată de persoane fizice, în afara unui

grant/ instrument de sprijin material dedicat acestui domeniu.

Comunitatea constă într-un grup informal de părinți, specialiști și oameni interesați de îmbunătățirea

sistemului educațional din Republica Moldova format la începutul anului 2014. Activitățile comunității

pun accentul pe identificarea, înțelegerea și împărtășirea practicilor educaționale alternative care să

combată efectele negative ale sistemului educațional public, mai degrabă decât să-l

îmbunătățească/schimbe pe acesta.

Comunitatea crește prin evenimentele organizate pentru membri (de tipul atelierelor), dar și pentru

publicul larg interesat de subiect (cum e cazul conferințelor).

Apartenența la comunitate este voluntară și se face prin participarea la evenimentele comunității sau la

dezbaterile din spațiul online.

12 așa cum am menționat în capitolul 3, în cadrul acestui raport discutăm despre tinerii cu vârsta cuprinsă înte
15-29 de ani

https://upgradeineducatie.com/
https://www.facebook.com/groups/327330864290265/
https://www.facebook.com/iubescorasulmeu/

Comunitatea online funcționează ca spațiu de schimb de informații și conținut relevant pentru membriii

săi, iar dezbaterile și activitățile generatoare de schimbare se desfășoară în mediul offline, la întâlnirile și

evenimentele comunității. Resursele comunității sunt contribuțiile membrilor.

Adoptă un Vot!

Pentru domeniul conflictului între generații am identificat o comunitate nouă, în continuă creștere în

perioada monitorizării și care e în proces de coagulare și definire. Am inclus-o în pofida acestor aspecte,

deoarece am considerat importantă surprinderea modului în care o astfel de comunitate se dezvoltă. O

altă specificitate a acestei comunități este faptul că include mai ales membri din diaspora Republicii

Moldova.

Această comunitate a fost creată ca reacție la rezultatul primului tur de alegeri prezidențiale din 30

octombrie 2016, de câțiva tineri din diaspora. În intervalul dintre cele două tururi (30.10.-13.11.2016)

scopul comunității a fost să stimuleze participarea la vot a cetățenilor Republicii Moldova din afara țării,

prin organizarea de rute comune de transport către secțiile de vot, oferirea de cazare, masă și informații

relevante privitoare la procedura de vot. În tot acest interval de 14 zile, comunitatea a adunat peste

50.000 de membri.

După încheierea alegerilor comunitatea a cunoscut o creștere constantă și scopul comunității a devenit

reprezentarea și promovarea intereselor cetățenilor Republicii Moldova care locuiesc în afara țării.

În etapa monitorizării, comunitatea a funcționat atât ca spațiu de dezbatere a modurilor în care diaspora

se poate implica mai mult în țara de origine (la nivel politic, financiar, cultural), dar a căpătat și

dimensiunea de grup de suport tipic al diasporei, în care se face schimb de informații pe teme de interes:

acte de stare civilă și alte probleme consulare, sprijin umanitar pentru cazurile sociale din țară și diasporă,

informații despre angajare și locuire în străinătate etc.

Orașul Meu

În domeniul regenerării și dezvoltării urbane am identificat cele mai multe comunități online, toate

concentrate în capitală.

Comunitatea Orașul Meu este dezvoltată în jurul membrilor asociației Orașul Meu și a fost lansată la

începutul anului 2015 cu scopul de a promova inițiativele asociației și de a atrage simpatizanți și persoane

care să sprijine aceste inițiative (de exemplu, Petiția pentru transportul public nocturn).

Creșterea comunității este constantă în rândul locuitorilor capitalei și este dedicată preponderent

tinerilor interesați de dezvoltarea urbană.

 UpGrade în educație Adoptă un vot Orașul meu

Obiectivul
comunității

Îmbunătățirea educației din
Moldova prin crearea de
contexte de conectare și
dezvoltare în domeniul
educației (întâlniri lunare
off-line, neConferința
UpGrade în Educație,
discuții on-line etc.).

În primă etapă (30.10.2016-
13.11.2016): stimularea
participării la vot a
cetățenilor moldoveni din
afara țării și a celor din țară.
Ulterior - reprezentarea
cetățenilor Republicii
Moldova din diaspora.

Dezvoltarea creativă a
orașului Chișinău ;

Promovarea locurilor și
lucrurilor frumoase din
oraș;

Reamenajarea spațiilor
date uitării.

Descrierea
comunității

Comunitate

UpGrade în Educație

Comunitatea inovatorilor în

Grup Public, definit ca grup
de suport

Grup apărut spontan în urma
primei runde de alegeri din
cadrul scrutinului de alegeri

Pagină

Pagina publică a asociației
“Orașul Meu” care a

educație din Republica
Moldova; apărut ca
o inițiativă independentă
a 6 persoane pasionate de
educație (psihologi,
jurnaliști, părinți,
antreprenori în educației),
fără a avea o finanțare sau
susținere instituțională.

prezidențiale din toamna
anului 2016, ca reacție la
rezultatul alegerilor. Ulterior
scopul grupului a fost de a
identifica, coagula și
reprezenta
interesele cetățenilor
moldoveni care locuiesc în
afara țării.
Grup fondat și administrat
de 6 tineri din diaspora.
Grupul a generat mai multe
grupuri “satelit” pentru
fiecare stat în care există
cetățeni emigrați din
Republica Moldova.

debutat ca grup informal
format din tineri din
Chișinău, cu scopul de a
dezvolta creativ orașul.

Data apariției
comunității

Mai 2014 Octombrie 2016 Decembrie 2014

Număr membri13 1,960 97,650 7,350

Lider(i) 2 membre fondatoare, un
nucleu de aproximativ 5
persoane active. Activitatea
comunității este gestionată
în principal de “nucleu”.

6 moderatori
Mai mulți lideri informali, de
obicei din rândul celor care
au preluat organizarea
grupurilor satelit.

Liderul comunității este și
coordonatorul
organizației
neguvernamentale. În
perioada monitorizării a
avut loc procesul de
transfer al funcției de
coordonare a comunității.
Procesul a avut trei etape
și a constat în participarea
întregii comunități (prin
vot fizic în cadrul unui
Congres), dar și a
simpatizanților acestora
(prin vot online).

Model de
comunicare
lider(i)-membri

Comunicare clară și bine
organizată în jurul temei;
Spațiu de dezbateri și
schimb constructiv de idei.
Nucleu de 6 persoane
active.
Comunitatea deține și o
pagina web unde există
materiale de prezentare, și
analize mai ample, care
sunt distribuite în interiorul
comunității online.

Comunicare mai degrabă
difuză (cu
excepția comunicării
moderatorilor)

Comunicare clară,
sintetică, axată pe
promovarea practicilor
din alte orașe și a
inițiativelor organizației.

Comunitatea deține și o
pagina web unde există
materiale vizuale și de
prezentare care sunt
distribuite în interiorul
comunității online.

Tipuri de mesaje/
conținut
promovat

Proactive
Constructive
Coerente
Predomină conținutul de
specialitate, nu sunt
exprimate multe idei în
contradictoriu.

Sunt
predominante mesajele
proactive și constructive.
Comunicarea membrilor este
parțial incoerentă.

Predomină conținutul de
consultare, sunt dezbătute

Predomină materialele
vizuale, promovarea
inițiativelor organizație și
a materialelor scurte,
explicative despre diverse
aspecte urbanistice.

Comunitatea este folosită

13 Număr valabil pe 15.01.2017

https://upgradeineducatie.com/
http://orasulmeu.md/

multe idei în contradictoriu.

ca spațiu de consultare în
legătura cu prioritățile de
dezvoltare a orașului
Chișinău.

Nu sunt exprimate idei în
contradictoriu.

Corespondență și
impact în offline

Există o comunitate în
offline care crește prin
intermediul activității
comunității online.

3 evenimente publice
dedicate educației din
Republica Moldova:
neConferința Upgrade în
Educație
(2014; 2015; 2016);
18 întâlniri/ateliere de
educație, dezvoltare,
parenting.

Mai multe evenimente de
solidarizare în ziua celui de-al
doilea scrutin (13.11.2016) și
protest în următoarele zile;

Mai multe întâlniri
de cunoaștere și follow-up în
unele dintre orașele cu un
număr mare de cetățeni
moldoveni;

Urmează o întâlnire generală
a membrilor grupului la
Veneția în martie 2017, unde
va fi stabilită strategia
grupului și planurile de lucru
pe mai multe domenii
(politic, antreprenorial,
social-caritabil).

2 dezbateri publice pe
tema transportului public
nocturn;

Colectarea de peste 5300
semnături pentru
transport public nocturn
în Chișinău;

Proteste creative
împotriva demolării
spațiilor culturale;

Expoziții de fotografie cu
tematică urbană pe
baza fotografiilor
membrilor comunității
online;

Acțiuni de voluntariat
pentru revitalizarea
monumentelor urbane.

Alte observații
relevante

Ar merita extins formatul la
nivel național

Comunitatea este în curs de
coagulare

Resursele comunității
sunt în general
contribuțiile membrilor,
dar au solicitat (în calitate
de ONG) mici granturi,
sponsorizări pentru
evenimentele care
presupun costuri mai mari
de organizare.

Durata
monitorizare

15 decembrie 2016 -15
ianuarie 2017

15 decembrie 2016-15
ianuarie 2017

15 decembrie 2016-15
ianuarie 2017

Potențial de

schimbare/

colaborare cu
SFM

Grup al părinților, elevilor,
profesorilor și persoanelor
active interesate de
schimbarea sistemului de
educație.
Potențialul de schimbare
pe care îl are grupul pentru
comunitate este foarte
mare. Dezavantajul este că
e concentrat doar în
Chișinău (deocamdată).
Este un bun cadru pentru a
recruta potențiali parteneri
pentru proiectele
Fundației, dedicate
schimbării din interior a
școlilor, prin intermediul
implicării părinților.
Grupul este un spațiu unde
ar putea fi discutată
perspectiva educației non-
formale în diverse domenii
propuse de ONG
profesorilor / tinerilor, un
spațiu de identificare a
unor tematici / subiecte
noi de instruire ce prezintă
interes pentru categoriile
țintă.

Potențialul de schimbare în
ceea ce privește implicarea
tinerilor din Moldova este
moderat, dată fiind
concentrarea pe
reprezentarea politică a
diasporei și a mecanismelor
de participarea a cetățenilor
care locuiesc în afara țării.
Este un cadru util pentru a
identifica și promova
inițiative de bridging între
tinerii din diasporă și cei din
țară.

Potențialul de schimbare
pe care îl oferă această
comunitate este foarte
mare, fiind formată doar
din tineri, legitimați de
reușitele de până acum.
Fiind un domeniu în care
rezultatele implicării se
observă mult mai rapid și
sunt remarcate și de
membrii din afara
comunității și promovate
în mass-media, tinerii
sunt atrași mai ușor.
O potențială colaborare a
Fundației cu această
comunitate ar deschide
accesul către tineri
neinteresați în mod
tradițional de acțiuni
civice, dar cu potențial de
implicare datorită
interesului pentru
revitalizarea urbană.

În loc de concluzii
Comunitățile online reprezintă un mediu propice de dezbatere și oferă avantajul de a implica persoane

care nu sunt foarte active în viața de zi cu zi, dar care resimt nevoia schimbării și au un potențial de

implicare. În ceea ce privește activitatea Fundației Soros Moldova, comunitățile online reprezintă un

spațiu propice fie pentru (a) colectarea de idei și direcții de acțiune pentru viitoare programe de acordare

de granturi, fie (b) pentru pilotarea unor proiecte de stimulare a participării într-unul din domeniile de

activitatea a grupului.

Educația este considerată de tineri ca fiind esențială pentru creșterea participării. În acest sens

comunitatea UpGrade în Educație este potrivită pentru a testa o inițiativă pilot de implicare părinților și

elevilor în reformarea sistemului educațional. Este o comunitate bine informată și documentată, iar o

potențială colaborare ar presupune alegerea de comun acord a unei teme de acțiune.

În ceea ce privește Adoptă un vot!, această comunitate trebuie urmărită mai ales în perioada organizării

primului eveniment offline din 18-19 martie 2017, unde urmează să se decidă domeniile, planul și

calendarul acțiunilor grupului. Această comunitate reprezintă un foarte bun mediu pentru colectarea de

idei de implicare și bridging între tinerii din afara țării și cei din Republica Moldova.

Comunitatea Orașul Meu constituie un bun partener în eventualitatea în care Fundația va alege să se

implice în rezolvarea lipsei spațiilor comunitare atractive în care tinerii mai ales, dar și cetățenii în

general, să se întâlnească și să dezbată problemele comunităților în care locuiesc.

4.3. Tineri și migrație
Republica Moldova este un stat cu o rată mare a emigrației, situație valabilă și în cazul tinerilor. Cum am

precizat și mai sus, statisticile oficiale referitoare la migrație s-ar putea să subestimeze numărul real al

celor plecați din cauza definiției cu care operează Biroul Naționale pentru Statistică în ceea ce privește

“migranții” (și anume persoanele plecate pentru mai multe de 12 luni din țară). Conform datelor

UNFPA14, în 2015 57,3% din totalul migranților din mediul urban erau tineri, iar în cazul mediului rural -

60%. Pe lângă aceasta, conform acelorași date, 15 % din tinerii din categoria NEET (adică care nu studiază,

nu sunt angajați și nu sunt în căutarea unui loc de muncă) aveau în 2015 planuri de emigrare pentru

muncă. Tot în ceea ce privește emigrarea tinerilor, același raport citează date din 2014 furnizate de

Serviciul de Grăniceri al Republicii Moldova care arată că în intervalul 2009-2014 grupele de vârstă 25-29

ani și 30-34 ani au înregistrat o intensitate mai mare a emigrației față de restul categoriilor.

După 1991 dvs. ați fost vreodată plecat în străinătate?15

Da, pentru mai mult de 3 luni 23%

Da, pentru mai puțin de 3 luni 23%

Nu 53%

Referindu-ne la datele cercetării Biserică și Stat în Republica Moldova, realizată de Fundația Soros

Moldova în cursul anului 2016, 46% dintre respondenții cu vârsta cuprinsă între 15-29 de ani au fost

plecați măcar o dată din țară, iar 65% dintre aceștia își doreau să emigreze pentru a studia, munci sau

locui în străinătate.

În același timp, 35% dintre respondenții cu vârsta între 15-29 de ani aveau planuri concrete de emigrare

pentru următoarele 12 luni de la data culegerii datelor (august 2016). În acest context, dincolo de

impactul negativ asupra structurii demografice a Republicii Moldova, apare și întrebarea referitoare la

rolul pe care diaspora, formată mai ales din populația activă a țării, ar trebui să-l joace în dezvoltarea

Republicii Moldova. Dincolo de remitențele economice, diaspora contribuie la schimbare (și) prin

remitențele sociale, adică prin idei critice și alternative în ceea ce privește parcursul socio-politic al

Republicii Moldova. În afara de contactul direct cu familiile de acasă, diaspora este prezentă online unde

dezbate, critică și propune soluții de dezvoltare pentru Republica Moldova. Rețelele sociale și vlogging-ul

sunt canalele cele mai populare și accesibile pentru tinerii emigrați și asigură „comunicarea” între cei

plecați și din țară. În acest sens, merită menționate exemple în care tinerii din Republica Moldova au

recurs la semnarea unei petiții pentru amnistierea unei victime a violenței domestice, mai ales ca urmare

a implicării și promovării cazului de către vloggerii din diasporă.

14 Gagauz, O. (coord), 2016, Analiza Situației Populației: Republica Moldova pe calea spre o societate
îmbătrânită. UNFPA, Fondul ONU pentru Populație disponibil la
http://moldova.unfpa.org/sites/default/files/pub-pdf/PSA_RO.pdf
15 Dacă a fost plecat de mai multe ori din țară, se ia în considerare plecarea cea mai lungă; diferențele până la
100% sunt date de non-răspunsuri.

http://moldova.unfpa.org/sites/default/files/pub-pdf/PSA_RO.pdf

 Potențialul de implicare al diasporei (prin jurnaliștii din diaspora care continuă să scrie în presa scrisă și

cea online din Moldova, vloggeri populari în rândul tinerilor etc.) este foarte mare și trebuie luat în calcul

de Fundație, atât în etapa de selectare a ideilor/priorităților de acțiune, cât și în etapa de promovare a

apelurilor la acțiune pentru proiectele pe care intenționează să le dezvolte.

4.4. Diversitate și incluziune
Am discutat în capitolul anterior despre contextul cultural, arătând că tinerii din Republica Moldova sunt,

în medie, conservatori și intoleranți cu unele grupuri sociale. Din interviurile realizate rezultă că, tinerii

pot fi și, în unele situații, sunt o sursă de excluziune socială, acționând activ pentru marginalizarea unor

grupuri considerate „prea diferite” sau chiar indezirabile social. Este o opinie împărtășită de mai mulți

respondenți, din toate categoriile intervievate.

Studiul Biserică și Stat în Republica Moldova, citat anterior, arată că „oamenii din Moldova […] nu înțeleg

noțiunea de “discurs instigator la ură” și nici nu percep diferențele între acest tip de discurs și libertatea

de exprimare sau situațiile în care libera exprimare este limitată de controlul discursului instigator la ură”.

Aceste concluzii includ și tinerii, care urmează comportamentele și atitudinile adulților. Această

observație susține afirmația că tinerii pot deveni sursă de excluziune.

Același studiu, analizând opiniile tinerilor ce au participat la cercetate, menționează și că tinerii resimt o

„impunere” a valorilor conservator-religioase din mai multe direcții, prin presiuni în cadrul și în afara

școlilor (în interiorul școlii atât din partea profesorilor atei, cât și a preoților care predau). Unii consideră

că există aceste presiuni religioase asupra copiilor pentru că exista tendința de a impune valorile

religioase la nivel de societate. Aceasta poate fi o sursă importantă pentru gradul ridicat de intoleranță

constatat în rândul tinerilor.

Minorități invizibile
Toate componentele cercetării converg către concluzia că există grupuri sociale excluse sistematic,

inclusiv de către tineri și în rândul tinerilor. Una din reacțiile comune ale tinerilor atunci când discutăm

despre astfel de grupuri este să respingă existența lor în propriile cercuri de interese. „Nu avem astfel de

persoane la noi în localitate/școală/cartier” este un răspuns tipic. Din acest motiv, pentru scopurile

raportului, vom numi aceste grupuri „minorități invizibile”.

Principalele minorități invizibile identificate în cursul cercetării sunt:

- persoanele de altă orientare sexuală decât cea tradițională;

- romii;

- persoanele care au probleme cu consumul de alcool sau droguri;

- persoanele cu HIV/SIDA;

- persoanele provenite din sistemul de protecție;

- persoanele cu dizabilități;

- persoanele originare din Găgăuzia.

Am enumerat aceste grupuri în ordinea respingerii lor, așa cum rezultă din interviurile individuale și de

grup realizate. Această ordine se suprapune în bună măsură cu rezultatele de sondaj citate anterior.

Dintre acestea, primele două grupuri sunt cel mai des ignorate. Despre persoanele LGBT am întâlnit des

opinii de tipul „nu există la noi în comunitate” sau „noi suntem deschiși să îi implicăm, dar nu am

cunoscut niciunul”, venite din partea tinerilor participanți la cercetare. Unul dintre liderii de opinie

intervievați a punctat că „adesea preferăm să nu vedem orientarea sexuală a celor cu care lucrăm, să ne

prefacem că e ca noi”.

Situația este diferită în cazul romilor, a căror existență nu este negată, dar am întâlnit relativ des opinia că

„noi încercăm să îi atragem, dar ei nu doresc”, exprimată în diverse forme („am reușit să lucrăm cu

comunitatea de romi, dar pentru scurt timp, pentru că apoi nu au mai vrut să participe”; „tinerii romi nu

sunt interesați de participare la proiecte”).

O măsură indirectă a existenței minorităților invizibile este că toți finanțatorii impun în liniile de finanțare

pentru proiecte de tineret o componentă de incluziune socială. Este practic o recunoaștere a problemei,

împreună cu un răspuns la aceasta. Aceste cerințe reprezintă un stimulent eficient pentru recunoașterea

și includerea grupurilor vulnerabile, așa cum arată tinerii intervievați de noi. Pe de altă parte, chiar și în

astfel de situații pot să apară mecanisme de respingere („am încercat să atragem tinerii romi din

localitate, dar nu prea își doresc”; „nu am insistat cu tinerii LGBT pentru că oricum ei nu prea sunt

prezenți în spațiul public”; „cu tinerii din Găgăuzia chiar și noi am vrut să încercăm să facem ceva, dar nu

știm cum să-i implicăm”).

Nu suntem în măsură să evaluăm impactul componentelor de incluziune din programele anterioare. Este

însă necesar să atragem atenția că un indicator important de impact, măsurat prin valorile tinerilor, nu se

confirmă: majoritatea covârșitoare a tinerilor rămân intoleranți.

5. Tinerii ca agenți ai schimbării

5.1. Majoritatea tăcută
Atât datele statistice cât și opiniile tuturor persoanelor intervievate sprijină afirmația că cei mai mulți

dintre tineri nu participă la viața civică. Ei sunt dezinteresați de „viața cetății” și sunt preocupați în primul

rând de rezolvarea problemelor socio-economice cu care se confruntă. Datele de sondaj indică o corelație

puternică între lipsa resurselor și atitudinea pasivă: tinerii din majoritatea tăcută au venituri mai mici,

educație mai scăzută, mai puține relații utile, situație materială mai slabă, nivel de informare mai redus.

Sunt conservatori și intoleranți. O astfel de situație este de așteptat și corespunde teoriilor clasice din

științele sociale. De aceea nu vom insista asupra descrierii ei în detaliu.

Vom sublinia însă un subiect care este mai puțin prezent în studiile privind tinerii. Am întâlnit mai multe

opinii care concordă în a spune că programele pentru tineret, publice sau private, ajung doar la o

minoritate sau „elită” activă. „Eu cred că toate programele acestea pentru tineri se opresc doar la aceeași

oameni, în fiecare an” spune un intervievat. „V-ați întrebat vreodată de ce primiți aceleași răspunsuri

când puneți această întrebare?”, ne spune un altul, atunci când îl rugăm să sugereze alte persoane

resursă și constatăm că deja le avem pe listă. Consecința este că, majoritatea tinerilor rămân în afara

tuturor programelor, inclusiv cele care vizează participarea: astfel, ei rămân o majoritate tăcută. „Sunt

tineri care nu au participat niciodată, în viața lor, la un program pentru tineri. Și nici nu le-a cerut nimeni

să o facă!”

Este cert că, o contrapondere la majoritatea tăcută, vorbim de o minoritate activă. Aceștia sunt tinerii

care participă la consultări, încearcă să se implice în decizie, caută oportunități de dezvoltare personală și

profesională. Există un consens al tuturor celor intervievați că nu s-a ajuns la o masă critică de tineri

activi.

În rândul minorității active, apar și agenții schimbării, adică acei tineri care ajung în poziții de influență, în

organizații publice sau private, din care pot să participe activ la schimbarea socială.

Obiectivele programelor care vizează participarea tinerilor sunt activarea majorității tăcute și potențarea

agenților schimbării din rândul minorității active. În paradigma schimbării, tinerilor din majoritatea tăcută

li se adresează preponderent programe de informare, celor din minoritatea activă, programe de

consultare, iar agenții schimbării sunt implicați mai ales în decizie.

5.2. Catalizatori/inhibatori ai schimbării
În această secțiune vom discuta punctual principalele probleme și puncte slabe sau, dimpotrivă,

oportunități și puncte tari ale sectorului de tineret din perspectiva creșterii participării. Observațiile din

această secțiune se bazează preponderent pe componenta de cercetare calitativă a studiului – interviurile

individuale și de grup cu actori cheie.

Obiectivul principal al acestei secțiuni este să sprijine recomandările de acțiune pentru Fundația Soros

Moldova. Prin urmare, nu ne propunem nici o listă exhaustivă, nici o evaluare de impact a acelor exemple

concrete oferite în text (o astfel de evaluare depășește cu mult cadrul studiului de față).

Vom discuta acești factori începând cu cei mai generali, de natură socio-economică, relevanți pentru toți

tinerii, dar cu precădere pentru cei din majoritate tăcută: educație, oportunități economice, migrație.

Vom continua cu factori specifici minorității active: îngustarea spațiului public, reticența de a urma „calea

bătătorită” a programelor de tineret și accesul la finanțare. Vom finaliza cu doi factori care au în vedere

potențialul tinerilor de agenți ai schimbării: refuzul politicii și utilizarea Internetului.

Educație
Atunci când căutăm soluții pe termen lung, atenția se duce inevitabil către educație. „Desigur, trebuie să

începem cu educația”, sunt cuvintele unui respondent care rezumă situația. În toate interviurile, atunci

când am vorbit de soluții, primul răspuns a fost educația. Fie că vorbim de sistemul public sau de

alternative educaționale dedicate tinerilor, toți participanții la cercetare au fost de acord că, fără o

investiție majoră în educație, nu putem vorbi de impact sistemic pe termen lung.

Credem că avantajele investiției în educație nu au nevoie de o argumentație suplimentară în acest caz.

Pentru toate cele trei categorii de tineri, educația poate contribui în mod esențial la îmbunătățirea

situației actuale. Mai ales pentru majoritatea tăcută, dar nu doar pentru ei. O educație de calitate oferă

perspective noi pentru rezolvarea problemelor socio-economice cu care se confruntă. În toate societățile,

calitatea educației se corelează pozitiv cu calitatea vieții. Vorbim în același timp de educația civică, sau

educarea participării, prin care pot fi depășite actualele bariere generate de mentalități.

În același timp însă, am identificat un al doilea punct de consens al participanților la cercetare: sistemul

de învățământ din Moldova eșuează sistematic în a oferi educație de calitate în general, și în particular, în

ceea ce privește educația pentru cetățenie democratică. Discuția despre calitatea educației în general

depășește cu mult cadrul acestui raport. În ceea ce privește educația civică, am sintetizat din interviurile

realizate câteva elemente centrale pentru descrierea problemei.

Școala (educația formală) nu formează competențele de implicare civică și cetățenie democratică, nici

gândirea critică. Un studiu16 recent al Asociației Promo-Lex abordează comprehensiv subiectul educației

pentru cetățenie și formulează recomandări pentru actorii implicați. Nu vom relua aici concluziile

studiului, dar trebuie menționat că la Ministerul Educației este în lucru, de câțiva ani, o reformă

comprehensivă a curriculumului național, ce ar putea să avanseze în perioada următoare (2017-2018).

La dispoziția Ministerului Educației există resurse metodice și de cercetare recente cu privire la predarea

elementelor de educație civică și cetățenie democratică. Acestea includ repere metodice pentru

profesori, subsecvente aprobării, prin ordin de ministru, în luna mai 2016, a numărului de ore alocat

disciplinei Educație civică în planurile-cadru pentru învățământul preuniversitar. De asemenea,

curriculum pentru această disciplină a fost actualizat relativ recent, în anul 2010. Instrumentele pe care le

avem la îndemână, pentru această cercetare, nu permit o evaluare a impactului schimbărilor.

Trebuie însă să consemnăm opinia aproape unanimă a respondenților că ceva nu funcționează în actualul

sistem. Este posibil ca timpul scurs de la adoptarea schimbărilor să fie prea scurt pentru a vedea un

impact sistemic sau măcar individual. Elevii cu care am discutat în cadrul discuțiilor de grup, în general

tineri mai implicați decât colegii lor, sunt unanim critici față de predarea educației civice. A existat

consens că „este o idee bună, dar prost implementată”. Opinii similare au exprimat și alți respondenți

împreună cu care am discutat subiectul. Explicația acestora din urmă ține mai ales de rolul profesorilor

(„nu sunt suficient motivați”, „nu au primit pregătire corespunzătoare noilor cerințe”, „sunt foarte

conservatori, nu înțeleg tematica”). O altă opinie interesantă spune că aceste competențe pentru

cetățenie nu sunt suficient de mult integrate în toate disciplinele, pentru că „nu este suficient să fie

studiate doar la educație civică”.

Ministerul intenționează ca pe parcursul anului 2017 să organizeze o dezbatere publică amplă pe

marginea programelor școlare. Aceasta este o bună oportunitate de a regândi inclusiv formarea

competențelor civice, spre exemplu prin integrarea mai bună cu alte discipline și creșterea rolului

comunității. Pe de o parte, prin participarea activă la dezbatere, grupurile și organizațiile de tineri își vor

face vocea auzită și vor învăța despre implicare. Pe de altă parte, asigurarea unui dialog constructiv între

autorități și experți în educație va conduce la un curriculum bun, cu impact pe termen lung.

16 Gordilă-Bobeico, O., Pașcanean, L., Educația pentru cetățenie activă. Situația actuală și mecanismele de
dezvoltare continuă a acesteia, Promo-Lex, Chișinău, 2016.

Educația non-formală / informală nu își găsește locul în sistemul public de educație. Mai mulți

respondenți au arătat că, din experiența lor, „metodele informale sunt mai eficiente atunci când discutăm

despre educația civică”. Această observație se află în strânsă legătură cu cea anterioară și spune că unul

din elementele centrale ale reformei în educație trebuie să rămână profesorul. Simpla actualizare a

curriculumului nu este suficientă, atât timp cât profesorii chemați să îl implementeze nu sunt pregătiți

corespunzător, inclusiv prin diversificarea metodelor și practicilor de lucru cu elevii.

Inițiativele organizațiilor societății civile pot avea rezultate concrete, dar depind de finanțări și nu sunt

stabile în timp. Discuția despre rolul complementar al societății civile este mai amplă și încercarea de

sinteză va fi cu siguranță simplificatoare. Încercăm să surprindem elementele cele mai importante, așa

cum au reieșit din interviurile realizate. Există fără îndoială programe dezvoltate de organizații ale

societății civile care au rezultate remarcabile în domeniul educației civice17. Nu există însă o preocupare

sistematică de a identifica acele inițiative ce sunt scalabile și replicabile la nivel național: „am văzut multe

proiecte extraordinare, de mare impact în comunitatea în care au fost implementate, dar nu au fost

urmate de încercarea de a le multiplica, de a face ceva la fel și în alte locuri […] o problemă este lipsa

finanțării pentru a continua astfel de proiecte”, explică un respondent.

Ajungem astfel la a doua parte a afirmației: toate inițiativele depind în principal de finanțarea externă,

din partea unor donatori privați. Acest lucru creează o stare de incertitudine și adesea instabilitate a

programelor. Unul dintre respondenți a ridicat și problema evaluării impactului real, dat fiind că rareori

finanțatorii revin pentru a evalua situația la câțiva ani după încheierea programului: „eu îl învăț astăzi pe

copil să facă ceva, dar el va folosi asta peste un an sau doi sau cinci. Cine mai vine să vadă că eu am

contribuit? Nimeni.”

Educația adulților este ignorată, deși poate avea impact indirect, dar puternic asupra participării

tinerilor. Subiectul educației adulților a revenit în aproape toate interviurile și discuțiile de grup realizate.

Este interesant că a fost adus spontan în discuție inclusiv de cei mai tineri participanți la cercetare, elevi

de liceu: „eu cred că e nevoie și de cursuri pentru profesori, nu doar pentru elevi”; „vorbim prea puțin de

cum îi educăm pe cei care au nu mai sunt în școală”, „copiii își urmează părinții, trebuie să îi învățăm mai

întâi pe părinți”. Putem spune că ne aflăm într-un moment de conștientizare a problemei – educația

tinerilor este strâns legată de cea a adulților (a se vedea și secțiunea următoare, despre conflictul între

generații). Nu am primit însă exemple convingătoare de programe de educație a adulților care să

funcționeze eficient.

Nu sunt suficiente campanii de informare care să se adreseze unui public mai larg, iar pentru cele

existente nu este clar cât de mare este impactul real. Discuția despre „campanii de informare” cuprinde

două perspective. Susținătorii acestora spun că este o metodă eficientă de a ajunge la un număr mare de

persoane într-un timp scurt. Ei subliniază și că astfel de campanii nu se pot substitui programelor de

educație, ci au rolul de a oferi informații de bază, deci așteptările trebuie să țină cont de limitele

instrumentului. Persoanele sceptice vorbesc despre imposibilitatea de a măsura impactul real al

campaniilor de informare. Unul dintre respondenți a remarcat că un eventual studiu de impact, cu analiză

înainte și după campanie, ar costa probabil mai mult decât campania în sine. Majoritatea scepticilor sunt

însă de acord că pentru anumite subiecte, „mai ușor de transmis”, campaniile de informare pot fi un

vehicul eficient.

Mentalități / conflictul între generații
Am ales să scoatem în evidență problema conflictului între generații separat de cea a educației adulților

pentru că a fost considerată importantă de mai mulți respondenți, inclusiv de către cei mai tineri.

Respondenții au explicat în mai multe moduri acest conflict: părinții nu înțeleg, activismul nu este

considerat „serios”, disciplina/obediența este mai importantă decât participarea, familia nu susține

17 O serie de exemple concrete sunt incluse în studiul Promo-Lex, citat anterior, pp. 44-46.

implicarea civică, profesorii/școala nu susțin. Am primit mai multe exemple de tineri care s-au implicat o

perioadă în comunitate, dar au încetat la presiunea familiei să se concentreze pe aspectele „serioase” ale

vieții: învățat pentru examene, căutat un loc de muncă, întemeiat o familie. Toate sunt simptome ale unei

societăți care nu valorizează pozitiv implicarea și în care, de multe ori, tinerii sunt inhibați să aloce timp și

resurse unor astfel de activități.

Dintre formele cel mai des menționate, cele care acționează cel mai des ca inhibatori ai schimbării sunt

conflictul din familie („părinții nu ne înțeleg”) și cel din școală („profesorii nu ne susțin în activitățile

noastre”). În același timp, aceleași situații pot să conducă la rezultate spectaculoase, atunci când familia

și/sau profesorii susțin aspirațiile participative ale tinerilor.

Lipsa oportunităților economice
Alături de educație, lipsa oportunităților economice este al doilea mare subiect important pentru tineri.

Legăturile sunt evidente și le-am subliniat deja pe parcursul raportului: tinerii sunt în principal preocupați

să își îmbunătățească propria situație economică, obiectiv căruia, în mod legitim, îi acordă cea mai mare

parte a timpului și energiei. La fel de amplă ca educația, oportunitățile economice reprezintă o pe care nu

o propunem să o elucidăm. Vom puncta două probleme majore care au apărut frecvent în interviuri:

locurile de muncă și locuințele.

„Lipsa locurilor de muncă conduce la izolare prin sărăcie” – astfel poate fi sintetizată opinia comună a

respondenților. Este o afirmație care corespunde atât teoriilor sociale cât și observațiilor din principalele

strategii de dezvoltare și pentru reducerea sărăciei pe care le-a adoptat Republica Moldova. Ceea ce ar

mai trebui adăugat este că, tinerii intervievați nu cunosc programe eficiente care să stimuleze în practică

angajarea tinerilor (chiar dacă, teoretic, ele sunt afirmate în strategiile de profil).

Lipsa locuințelor are un efect similar pentru majoritatea tinerilor. Suplimentar, respondenții au indicat că

absența oportunităților de a cumpăra sau închiria o locuință personală este factor determinant pentru

migrație în posibila clasă de mijloc. „Chiar dacă am un job bun, costul chiriei la Chișinău este prohibitiv”, a

sintetizat unul dintre participanții la cercetare.

Respondenții au mai subliniat că lipsesc, sunt insuficiente, sau prost aplicate programele de acces la

locuințe. Exemplele date au fost: locuințe sociale, preț controlat la închiriere, credite garantate, programe

de construire de locuințe.

Migrație
Emigrația tinerilor, dincolo de dezbaterile asupra cifrelor exacte, rămâne unul dintre cele mai mari riscuri

în ceea ce privește potențialul de schimbare a acestei categorii. Odată cu tinerii care pleacă din Republica

Moldova, scade și forța și capacitatea acestei categorii de a activa spiritul civic, mai ales că, după cum ne

arată opiniile culese din interviuri, sunt predispuși să plece mai ales cei implicați civic, în pofida situației

materiale stabile. În acest sens putem spune că brain-drain-ul în rândul tinerilor este stimulat (și) de

gradul de implicare al acestora din cauza frustrărilor civice și profesionale pe care le resimt în Republica

Moldova, dar și pentru că se simt inutili și „neauziți” de societate și autorități. Singura soluție pentru

această provocare o constituie (re)conectarea diasporei cu cei rămași în țară, cu societatea în ansamblu.

Tinerii din diaspora trebuie implicați mai mult în inițiativele civice din Moldova prin proiecte de bridging

pentru că au de cele mai multe ori, o situație stabilă material care le permite să investească timp și

energie, au acces la bune practici din alte țări, și nu în ultimul rând, își doresc să revină temporar în

Republica Moldova. Un exemplu în acest sens îl constituie ediția din vara 2016 a Festivalului de Muzică

Clasică Moldo Crescendo dezvoltat de tineri muzicieni moldoveni din diaspora, împreună cu câțiva tineri

din Republica Moldova.

http://www.europalibera.org/a/27900325.html

Discutând despre emigrație, nu putem să nu menționăm și percepția asupra sistemului educațional,

descris fiind un push-factor din cauza anacronismului și a incapacității de a se adapta la nevoile tinerilor.

Tinerii cu care am discutat au subliniat că, mai ales sistemul universitar este problematic, fiind

responsabil de „omorul gândirii critice”, și de plafonarea abilităților de dezbatere, oratorice sau

cunoașterea limbilor străine (în cazurile în care aceste abilități au fost dobândite în sistemul

preuniversitar) sau a inițiativelor de implicare. În acest context, emigrarea pentru studii devine singura

alternativă pentru tinerii cu rezultate școlare bune, care reușesc să obțină o bursă din afara țării; ulterior,

emigrarea se transformă în ședere permanentă. Referitor la acest subiect, analiza comunităților online

relevă faptul că educația și mass-media sunt domenii pe care tinerii din diasporă le consideră prioritare și

în care își propun să se implice. Iar cel mai relevant exemplu este proiectul Pagina Diasporei în Ziarul de

Gardă, ediția tipărită, lansat începând cu 8.12.2016, unde autori sunt (în mare parte) tineri moldoveni

care locuiesc în diasporă.

Spațiul public este insuficient dezvoltat
Una din problemele recurente ale tinerilor implicați este numărul redus de oportunități pentru a se

exprima în spațiul public. Societatea în sine nu are o tradiție a spațiului civic. În ultimii ani, au spus cei mai

mulți dintre respondenți, spațiul civic tinde să se îngusteze, atât fizic, cât și discursiv.

Fizic, în cele mai multe dintre localitățile din Moldova, inclusiv în orașele mari, nu există sau sunt

insuficiente piețele, locurile de întâlnire sau centrele comunitare care să atragă și să creeze un spațiu de

interacțiune între cetățeni sau între autorități și public. Nu există o tradiție a arhitecturii urbane

comunitare, care să faciliteze astfel de interacțiuni. Unul dintre respondenți a observat, cu referire la

Chișinău, că și atunci când municipalitatea are planuri urbanistice, acestea au în centru mașinile și

deplasarea lor și nu spații publice destinate cetățenilor.

Discursiv, Moldova pare a se înscrie în tendința globală de diminuare a spațiului civic. Aceasta se

manifestă preponderent prin intimidarea celor ce „ies în evidență” și insuflarea fricii de represalii pentru

cei ce „vorbesc prea mult”. Un respondent a menționat și protestele din ultimii ani, unele dintre ele

terminate cu violență. Încă nu este vorba de acțiuni direcționate către limitarea drepturilor, dar cel puțin

doi respondenți se arată pesimiști în contextul recentelor alegeri, pe care le văd ca îndepărtarea de

modelul democrației liberale și apropierea de unul mai autoritar.

Rețeaua de centre și lucrători de tineret
Principalul vehicul pentru activitățile dedicate tinerilor, organizat de Guvern, este rețeaua de centre și

lucrători de tineret. Pe de o parte, aceasta este o școală importantă a activismului civic. Sunt numeroși

tineri care au dobândit abilități și competențe valoroase în astfel de programe, pe care ulterior le-au

folosit cu succes în viață; unii dintre ei au ajuns și în postura de agenți ai schimbării. Pe de altă parte, se

poate face o discuție despre impactul sistemic al modelului (dacă există sau nu) și despre o posibilă

limitare a numărului de beneficiari prin faptul că doar un anumit tip de tineri sunt atrași de aceste

activități (a se vedea și următoarea secțiune, „Calea bătătorită”).

Pentru anul 2017, Ministerul de resort anunță o dezbatere națională pentru actualizarea strategiei

sectoriale, precum și pregătirea planurilor de acțiune subsecvente strategiei. Acest moment poate fi o

bună oportunitate de a regândi atât modul de lucru, cât și rețeaua în sine.

„Calea bătătorită”
Au fost respondenți care au observat că, privind retrospectiv, Moldova a cunoscut în ultimii ani un număr

relativ mare de proiecte pentru tineri, raportat la dimensiunea țării. O astfel de observație are temei și în

același timp nu este surprinzătoare pentru o țară în curs de dezvoltare, beneficiară netă de asistență

pentru dezvoltare. Bugetele însemnate de asistență de care a beneficiat Moldova s-au orientat după

Obiectivele de Dezvoltare ale Mileniului (Millenium Development Goals), iar unul dintre ele se referă

direct la tineri. Nu este deci de mirare că donatorii au inclus fonduri pentru programe de tineret. Am

întâlnit chiar și opinia că Moldova a cunoscut un exces de proiecte „donor-driven” (direcționate de

interesele finanțatorilor).

Nu putem să spunem care este impactul acestor programe, deși am întâlnit această întrebare, formulată

mai degrabă retoric, pe parcursul interviurilor. Trebuie însă să consemnăm un efect secundar neașteptat.

A apărut într-o anumită măsură, greu de estimat cât, neîncrederea în rețelele clasice de tineri: consilii,

lucrători de tineret, organizații umbrelă consacrate.

Un studiu publicat recent de Ministerul Tineretului și Sportului18 arată o notorietate de 25% și un grad de

utilizare de 16% a centrelor (de servicii) de tineret. Majoritatea beneficiarilor centrelor evaluează cu bine

sau foarte bine serviciile primite. Studiul nu a inclus întrebări care să măsoare percepțiile tinerilor despre

alți activiști, lideri cunoscuți sau organizații de tineret.

Alături de aceste percepții pozitive, dar în condiții de notorietate scăzută, măsurate statistic, am întâlnit

opinii puternic negative nu atât la adresa structurilor, cât mai ales în ceea ce privește oamenii care le

populează. Este acuzată o birocratizare a întregului sector, o desprindere a unei „elite auto-suficiente” de

nevoile grupului. Această situație, neabordată, se poate transforma în mecanism de excludere, pe fondul

unei neîncrederi generalizate specifice societății moldovenești.

Unele dintre structurile formalizate, precum Consiliile Naționale ale Elevilor, Consiliile Locale ale Tinerilor

și Copiilor sau asociațiile studențești, sunt percepute ca politizate, controlate de autorități sau folosite în

scop personal.

Dintr-o perspectivă optimistă, această situație deschide o fereastră de oportunitate pentru a încerca noi

modele de lucru cu tinerii, punând accent mai ales pe grupuri informale, rețele și oameni noi și spații

neconvenționale.

Acces la finanțare
Pentru a acționa în comun, în cele mai multe dintre cazuri, voluntariatul nu este suficient. Tinerii au

nevoie de finanțarea, fie și minimală, a proiectelor, dar și finanțare instituțională pentru sustenabilitatea

organizațiilor pe care le creează. Finanțările din surse locale sunt puține și insuficiente, pentru că

Moldova este o țară săracă și cu o cultură a filantropiei scăzută. În schimb, există numeroase, și în unele

cazuri generoase finanțări internaționale, din partea unor donatori instituționali sau privați. Acestea însă

urmează un tipar care exclude multe dintre inițiativele tinerilor.

În primul rând, ele se adresează unor organizații înregistrate legal. Înregistrarea și funcționarea unor

ONG-uri presupune costuri permanente. În condițiile în care majoritatea finanțărilor sunt per proiect, iar

donatorii au tendința de a cere reducerea drastică a costurilor administrative, în multe cazuri, costurile

organizaționale, inclusiv cele banale (contabilitate, cheltuieli curente) devin prohibitive. Astfel, grupurile

informale și liderii independenți au acces redus la finanțare, deși teoretic sursele de finanțare există și ar

trebui să le fie disponibile.

Trebuie notat că aici poate să fie una din explicațiile percepțiilor negative despre activiștii din sectorul de

tineret pe care le-am întâlnit pe parcursul cercetării. Organizarea administrativă a granturilor se

transformă într-o barieră de facto pentru grupuri informale și organizații mici, ceea ce face ca aceleași

organizații medii și mari să câștige întotdeauna. De aici poate rezulta un nivel de frustrare sau invidie

socială, care se răsfrânge asupra personalului din organizațiile câștigătoare. Menționăm că aceasta este

doar o ipoteză: datele existente nu ne permit să o validăm sau să o infirmăm.

18 CBS-AXA, Tânăr în Moldova 2016, Chișinău, 2016.

Mai multe persoane intervievate au exprimat opinia că majoritatea tăcută nu este interesată de finanțare

per proiect, de proiecte în general. Practic, acești tineri nu gândesc în tiparele obișnuite ale proiectului,

constrângătoare mai ales pentru activități mici. Terminologia standardizată (scop, obiective, beneficiari,

grup țintă, indicatori…) și limbajul specific (chiar „de lemn”, spune cineva) îi pot îndepărta.

Răspunsul comun la aceste probleme este o așteptare îndreptată către finanțatori, să își regândească

modul de acțiune pentru a ușura accesul cât mai multor tineri, inclusiv celor ce nu se află în organizații

înregistrate. În mai multe rânduri pe parcursul cercetării a fost referit ca exemplu modelul Youth Banks, o

organizare multi-nivel a finanțării, prin care încărcătura administrativă asupra beneficiarilor finali este cât

mai mică.

Refuzul politicii
Am arătat deja că interesul tinerilor față de politică este foarte scăzut. În fapt, percepțiile lor despre

politică depășesc lipsa de interes și sunt profund negative. Politica este considerată „murdară”, iar

intrarea în politică este însoțită de compromisuri majore. „Nu poți să faci nimic din interior dacă nu te

mânjești și tu” este un alt tip de opinie din același registru.

Politica devine deci o cale de schimbare refuzată. Desigur, la această stare de fapt contribuie și modul de

funcționare a partidelor politice. Dar refuzul politicii nu este o soluție fezabilă pentru o democrație, ci se

transformă într-o abandonare a democrației în sine. Reprezentarea scăzută a tinerilor, cu puțini candidați

și încă mai puțini reprezentanți aleși poate fi explicată și prin aceea că, în primă instanță tinerii (de

calitate) nu se implică în politică.

Un efect secundar poate fi că tinerii care ajung în poziții de decizie, să fie chiar cei ce acceptă

compromisuri – pentru că așa li s-a spus de către toată lumea. Astfel s-ar închide un cerc vicios, în care

prejudecățile sunt întărite de practică. Ruperea acestui cerc este posibilă numai prin reconsiderarea

atitudinilor față de politică.

6. Recomandări adresate Fundației Soros Moldova
În baza concluziilor acestui studiu au fost elaborate un șir de recomandări pentru necesitățile de

planificare ale Fundației Soros Moldova.

