

Młodzież –

od wykluczenia do włączenia


WYTYCZNE DO DZIAŁAŃ

Partly financed by ERDF


ISBN-10 91-976148-9-0
ISBN-13 978-91-976148-9-4

Niniejsze „Wytyczne do działań” stanowią jedną z trzech publikacji przedstawiających wyniki pracy w sieci URBACT w ramach programu „Młodzież – od wykluczenia do włączenia”. Bardziej szczegółową oraz wyczerpującą prezentację sieci wraz z wynikami

prac opublikowano w raportach badawczych. Raport z analizy przypadku zawiera szczegółowe informacje dotyczące wszystkich przykładów, przedstawionych przy użyciu wspólnego szablonu. Wszystkie trzy raporty są dostępne do pobrania z witryny URBACT.


str. 4 Sieć w ramach programu URBACT • str. 6 Zaangażowanie • str. 7 Współpraca pomiędzy praktykami i badaczami • str. 8 Wzmacnianie relacji społecznych • str. 9 Postrzeganie wiedzy • str. 10 Zmiany strukturalne w szkołach • str. 11 Postrzeganie młodzieży zorientowane na potencjał • str. 12 Współpraca ze społecznością lokalną • str. 13 Wykluczenie społeczne • str. 14 Odnowienie sposobu postrzegania wiedzy • str. 15 Włączenie społeczne • str. 16 Lista sprawdzająca • str. 17 Strategia dla zrównoważonych zmian • str. 19 Kontakt

Sieć w ramach programu URBACT.

Program URBACT (2002 – 2006) stanowi część składową Inicjatywy URBAN promującej innowacyjne strategie dla odnowy miast oraz terenów miejskich dotkniętych kryzysem. Łącznie programy pilotażowe Urban (1989 – 94), URBAN I (1994 – 99) oraz URBAN II (2000 – 06) wspomogły 210 miast. Celem stawianym przez URBACT jest kapitalizacja wszystkich tych doświadczeń, jak również doświadczeń innych miast z nowych państw członkowskich, realizowana poprzez rozwój transnarodowych sieci oraz grup roboczych, a także inne formy wymiany.

„Młodzież – od wykluczenia do włączenia” jest jedną z sieci tematycznych programu URBACT. Sieć, prowadzona przez szwedzkie Malmö, objęła także inne miasta: Aarhus i Kopenhagę (Dania), Gera (Niemcy), Gijón (Hiszpania), Velenje (Słowenia), Göteborg (Szwecja) oraz Helsinki (Finlandia), z których każde było reprezentowane przez osobę koordynującą oraz prowadzącą badania lokalne. Ponadto, w charakterze miast eksperckich w programie uczestniczyły: Łomża (Polska), Strovolos (Cypr), Tallinn (Estonia) oraz Ukmerge (Litwa).

Cele, strategie oraz wyniki pracy sieci.

1. Wzajemne przekazywanie informacji o dobrych praktykach i sposobach wpływania na zmianę sytuacji młodzieży od wykluczenia do włączenia społecznego.
2. Kapitalizacja i uczenie się na podstawie wzajemnych przykładów.
3. Rozwój strategii – jak wpływać na zmianę sytuacji młodzieży od wykluczenia do włączenia społecznego.

Do realizacji pierwszego z celów, każdy z partnerów otrzymał zadanie wybrania puli przykładów, dostarczanych w formie raportów lokalnych. Uczenie i kapitalizacja wiedzy zostały oparte na odnowionym sposobie postrzegania wiedzy oraz na pięciu kryteriach sukcesu, opracowanych w ramach sieci. Niniejsze pięć kryteriów sukcesu stanowi główny trzon strategii.


2004

Luty: Spotkanie otwierające w Malmö, wspólne opracowanie kwestionariusza na podstawie Przewodnika do kapitalizacji wydanego przez kierownictwo URBACT w Paryżu.

Marzec – sierpień: Pierwsza tura pracy nad przykładami zaczerpniętymi ze wszystkich miast: wybór przykładów oraz sformułowanie raportów lokalnych na podstawie kwestionariusza (razem 19 raportów).

Wrzesień: Konferencja międzynarodowa w Aarhus w oparciu o pierwszą turę raportów lokalnych.

Październik – grudzień: Praca nad pierwszą wersją raportu finalnego, na podstawie pierwszej tury raportów lokalnych oraz wyników konferencji międzynarodowej.

2005

Styczeń: międzynarodowa konferencja w Gera: dyskusje nad pierwszą wersją raportu finalnego. Decyzja o podziale raportu finalnego na raport praktyczny oraz raport badawczy.

Luty – kwiecień: druga tura pracy nad przykładami zaczerpniętymi ze wszystkich miast: wybór przykładów oraz sformułowanie raportów lokalnych na podstawie kwestionariusza (razem 17 raportów).

Maj: konferencja międzynarodowa w Gijón w oparciu o drugą turę raportów lokalnych.

Czerwiec – listopad: praca nad drugą wersją raportu finalnego, na podstawie wersji pierwszej, drugiej tury raportów lokalnych oraz wyników konferencji międzynarodowej.

Grudzień: międzynarodowa konferencja w Helsinkach: dyskusje nad drugą wersją raportu finalnego.

2006

Styczeń – marzec: Zakończenie raportu praktycznego, badawczego oraz raportu przykładów.

Kwiecień: Konferencja finalna w Malmö.


Pięć kryteriów sukcesu

Każdy z partnerów był odpowiedzialny za dokonanie wyboru praktycznych przykładów pochodzących z ich miast. Nie przewidywano, aby sieć dokonywała dalszych ocen. Zamiast tego, zebrane przykłady posłużyły jako podstawa do opracowania kryteriów sukcesu. Powstanie pięciu kryteriów sukcesu powinno być postrzegane jako najważniejszy wynik pracy sieci. Jednocześnie, zebrane przykłady miały spełniać jedno lub kilka z tych kryteriów. Z tego powodu przykłady te zostaną przytoczone w charakterze elementów wzbogacających zrozumienie każdego z kryteriów.

1 Zaangażowanie

Praktyka – by móc stać się dobrą praktyką – musi wzmacniać zdolność młodych osób do samodzielnego działania, niezależnego myślenia, dokonywania wyborów, odpowiedzialnych zachowań i odwagi występowania o własne prawa. Gotowe rozwiązania, które traktują młodych ludzi przedmiotowo należy odrzucić. Zaangażowanie można zdefiniować jako zmianę egzystencji przedmiotowej na podmiotową. W odróżnieniu od uprzedmiotowienia, zaangażowanie przekłada się na upodmiotowienie.

Dobry przykład zaangażowania stanowi program AMUCK prowadzony przez Centrum Pomocy przy Radzie Miasta Kopenhaga. AMUCK jest skierowany do dwujęzycznych chłopców w wieku 15 – 20 lat, u których występuje ryzyko wykluczenia z systemu edukacyjnego. Mentorami są osoby młode w wieku 19 – 28 lat, selektywnie dobrani spośród osób o pochodzeniu obcym i posiadających potencjał do roli modeli. Mentorzy tacy zostali zestawieni w pary z młodszymi od nich chłopcami. Odwiedzali instytucje edukacyjne, brali udział w spotkaniach z doradcami edukacyjnymi, przygotowywali plany edukacyjne oraz podania o przyjęcie na kursy szkoleniowe dla młodzieży. Dodatkowo spotykali się z podopiecznymi w kawiarniach, odwiedzali miejsca zamieszkania ich rodzin, omawiali problemy osobiste oraz angażowali do udziału w zajęciach sportowych.


W miejscowości Gijón, organizacja pozarządowa o nazwie „Asociación Cultural Llumbre” pracuje nad zaangażowaniem młodszych dzieci. Projekt ma na celu stymulować zainteresowanie nauką, poprawić zdolność rozwiązywania problemów oraz zachęcić dzieci do odnajdywania własnych możliwości, talentów. Llumbre organizuje zajęcia połączone z pracami szkolnymi, takimi jak np. pomoc w odrabianiu zadania domowego, lecz także z nastawieniem na kreowanie pozytywnych alternatyw dla spędzania wolnego czasu (warsztaty, podróże, kemping). Elementem decydującym w tym działaniu jest fakt, iż ww. alternatywy budowane są wokół zainteresowań młodych osób, ich zaangażowania i chęci uczestnictwa. Finansowo towarzystwo wspierane jest przez Radę Miejską Gijon, lecz wiele prac realizowanych jest na zasadzie wolontariatu.


Współpraca pomiędzy praktykami i badaczami

Program URBACT otworzył nowe możliwości współpracy pomiędzy osobami praktycznie realizującymi prace, a wykonującymi badania. Zaangażowany badacz został wybrany ekspertem tematycznym w ramach programu URBACT, co z kolei stworzyło nową możliwość finansowania poza budżetem sieci. Osobne fundusze umożliwiły prowadzenie bliskiej współpracy pomiędzy badaczem i uczestnikami pracującymi w sieci, w szczególności zaś z liderem sieci. W ramach części procesu pracy w sieci wychodzącej na zewnątrz, badacz miał za zadanie formułować zagadnienia i kwestie problematyczne, lecz także sugerować drogi alternatywne.

Bazując na ustalonym punkcie postrzegania wiedzy, odnaleziono wspólną płaszczyznę dla praktyków i badaczy w celu wysłuchania wzajemnych argumentów, omówienia ich oraz osiągnięcia wzajemnego zrozumienia na wspólnej płaszczyźnie. W tym celu stworzono również specjalną metodę, którą zastosowano, by umożliwić wszystkim uczestnictwo oraz wymianę poglądów. W szczególności zaś partnerzy uzyskali możliwość komentowania różnych wersji roboczych raportu finalnego, podzielonego w ostatecznej fazie pracy sieci na raport badawczy oraz praktyczny. W ocenie sieci, bliska współpraca pomiędzy praktykami a badaczem stanowiła szczególne kryterium sukcesu poprawiające ogólną jakość pracy.

2 Wzmacnianie relacji społecznych

Proces uczenia się rozwija się oraz zależy od relacji społecznych. Z tego powodu relacje społeczne należy wzmacniać, co wpływa korzystnie tak na uczenie się, jak i włączenie społeczne młodzieży. Działania takie przekładają się na doskonalenie pewności siebie, zaufania oraz komunikacji w relacjach nauczyciel – młody człowiek.


Działająca również w Malmö organizacja pozarządowa o nazwie „Brewery” zorganizowała program edukacyjny w korzystnym społecznie kontekście. Działania edukacyjne zorganizowano na terenie byłych zakładów piwowarskich – dziś mieszczących jeden z największych zaduszonych skate parków w Europie. Zakład zamknięto na początku lat 90-tych, lecz kilka lat później jego obiekty zaadoptowała grupa entuzjastów jazdy na deskorolce, którzy wraz z organizacjami młodzieżowymi „Youth Eagles” oraz „YMCA” założyli jesienią 1997 stowarzyszenie „Brewery”. Uroczyste otwarcie parku odbyło się w 1998 roku. Dwa lata później „Brewery” uruchomiła tzw. „program IV” skierowany do młodych osób, które nie ukończyły obowiązkowego etapu nauczania. Położenie obiektu na terenie stowarzyszenia „Brewery” pozwoliło na wykorzystanie czynnika kultury młodzieżowej oraz demokratycznego życia w społeczności. Aktywni członkowie stowarzyszenia spełniali również rolę modeli.

W Malmö prowadzony jest projekt o nazwie „Nightingale”, którego zadaniem jest wzmocnienie relacji społecznych pomiędzy studentami uniwersytetu w Malmö a uczniami w wieku 8 – 12 lat pochodzącymi z regionów dotkniętych wykluczeniem społecznym. Projekt na zasadach partnerskich realizują wspólnie Uniwersytet w Malmö z Radą Miejską w Malmö. Od ponad roku studenci i uczniowie spotykają się jednego popołudnia, raz w tygodniu. W większości przypadków wzmocnione wzajemne relacje pozwalają uczyć się i rozwijać. Uczeń dowiaduje się o istnieniu uniwersytetu oraz jego możliwościach. Jak mówi jedno z dzieci: „Jak dorosnę, też chcę studiować na uniwersytecie w Malmö, tak jak mój mentor”. Analogicznie, studenci uzyskują tą drogą możliwość zdobycia wielu nowych doświadczeń odnośnie tego, co oznacza dorastanie na terenie wykluczonym społecznie.


Postrzeżenie wiedzy

W sieci uzgodniono wspólne stanowisko postrzeżenia wiedzy. Okazało się ono elementem krytycznym dla pokonania rozbieżności pomiędzy wiedzą praktyczną a teoretyczną, a także dla formułowania porównań, zrozumienia w jaki sposób proces klasyfikowania może powodować wykluczenie społeczne młodzieży, dla promowania tworzenia się gospodarki opartej na wiedzy oraz umożliwienia nam samym potwierdzenia nowatorskiego charakteru wiedzy, którą należy kreować w celu prowadzenia zrównoważonej re-

witalizacji miast. Postrzeżenie wiedzy, uzgodnione i reprezentowane przez tę sieć, posiada cztery właściwości:

1. Na wiedzę składa się także kontekst, przez co różni się ona od informacji.
2. Taki kontekst dla wiedzy musi być stworzony.
3. Tworzenie wiedzy zachodzi w kontekście społecznym.
4. Wiedza może istnieć i być wyrażana na różne sposoby, np. w sposób praktyczny i teoretyczny, z których żaden nie jest doskonalszy od drugiego.

3 Zmiany strukturalne w szkołach

Przykłady sposobów, w jaki można zmienić sytuację młodego człowieka od wykluczenia do włączenia nie mogą być analizowane w przestrzeni przypadków, bez analizy struktury szkolnictwa. Częścią problemu jest właśnie ta struktura, która niewątpliwie musi ulec zmianie. Zmiany strukturalne szkół powinny sięgać sedna strukturalnych przyczyn wykluczenia. W ten sposób mogą zapobiegać utracie zaufania oraz rezygnacji uczniów. Co więcej, zmiany strukturalne należy przeprowadzić, aby umożliwić szkołom kapitalizację potencjału młodzieży.

W Helsinkach projekt „Głos Młodzieży” stawia na poprawę szkolnej demokracji. Projekt zainicjowano w wyniku istniejącego przeświadczenia, iż młodzież nie doświadcza wystarczającej liczby szans, aby wpływać na bieg własnego życia. Brak takiego wpływu staje się głównym powodem, a także i skutkiem wyłączenia społecznego.

Z tej przyczyny, celem projektu jest promowanie oraz zachęcanie młodych ludzi do uczestniczenia w podejmowaniu decyzji. Jak zapisano w Prawach Dziecka Konwencji Narodów Zjednoczonych, szkoły i ośrodki młodzieżowe zobowiązane są do praktycznego stosowania mechanizmów demokratycznych, aby umożliwić młodym ludziom poznanie sposobu ich działania. Sedno projektu stanowi możliwość zaangażowania młodzieży na poziomie klas szkolnych. Zastosowano tu metodę rozwiązywania problemów o nazwie „Warsztaty przyszłości”. Powstałe pomysły i sugestie są przekazywane dalej przez wybranych uczniów. Ostatecznie, decyzje o finansowaniu podejmowane są na spotkaniu z burmistrzem. W roku 2005 w projekcie wzięło udział 140 szkół, w tym 40 000 uczniów w wieku 7 – 18 lat.


W szkole typu Öresundsgymnasiet (szkoła średnia) w Malmö, stworzono nową rolę o nazwie Koordynator Integracyjny. Miało to na celu docenienie młodzieży oraz stworzenie im odczucia swobody bez względu na pochodzenie i warunki. Zatrudniono dwóch Koordynatorów Integracyjnych – pedagogów z uniwersytetu w Malmö ze specjalizacją wielokulturową oraz magisterium z IMER (migracje międzynarodowe i relacje etniczne). Co więcej, ich własne, obce pochodzenie pozwala im na wykazanie szczególnego zrozumienia. Koordynatorzy Integracyjni nawiązują indywidualne kontakty z uczniami oraz ich rodzicami, organizują grupy robocze oraz wykłady dla kadry szkolnej. Co więcej, prowadzą oni obserwacje i sugestie względem dalszych zmian. Ma to na celu stworzenie wokół uczniów o pochodzeniu społecznie wykluczonym przyjaznej atmosfery, bycia u siebie oraz odczucia włączenia. Jedną ze zmian jest tzw. kontrakt uczniowski, w którym uczeń wraz z nauczycielami uzgadnia co obie strony muszą wykonać, aby poprawić wyniki nauczania.

Prowadzone również w Malmö Warsztaty Uczniowskie pozwoliły dzieciom imigrantów na używanie języka ojczystego. Zatrudniono nauczycieli mówiących w różnych językach ojczystych, aby unormować zjawisko dwujęzyczności. Wiedza uczniów z zakresu języka szwedzkiego i innych przedmiotów ma być pogłębiona poprzez oferowanie im lekcji w językach ojczystych. W ten sposób warsztaty uczniowskie ułatwiły dzieciom imigrantów wyrażanie siebie i całej własnej osobowości. Działanie takie wzmacniają ich pewność siebie oraz poczucie własnej godności. Dzięki temu czują się bardziej bezpieczni, co jest zauważalne poprzez wzmocnioną wiarę w przyszłość, poszerzone horyzonty oraz podwyższone poziomy ambicji. Warsztaty uczniowskie rozpoczęto w formie projektu, lecz od tamtej pory stały się stałym, zintegrowanym elementem szkolnictwa. Tym samym przeprowadzono zmianę strukturalną wpływającą na korzyść szkoły jako całości.


Postrzeżenie młodzieży zorientowane na potencjał

Sieć uzgodniła przyjęcie postrzegania młodzieży zorientowanego na potencjał. W przeciwieństwie do punktu widzenia skupionego na problemie, orientacja na potencjał zakłada, iż młodzież jest w stanie działać, przemawiać publicznie i wpływać na bieg wydarzeń. Problemu nie stanowi jednak sama młodzież, lecz niezdolność społeczeństwa

do wyróżnienia oraz praktycznego użycia ich potencjału. Wykluczenie społeczne młodych osób niejednokrotnie zależy od tej niezdolności, która rysuje się w formie barier.

Z tego powodu rozwiązania problemów muszą tworzyć się i kapitalizować bazując na potencjale samej młodzieży.

4 Współpraca ze społecznością lokalną

Poza zmianami potrzebnymi w szkołach, zmiany strukturalne muszą być również przeprowadzone w społeczności lokalnej. Dla przykładu, rynki pracy tworzą bariery dla młodych ludzi, powodując tym samym wykluczenie społeczne. Różnego typu bariery przybierają formę granicy pomiędzy włączeniem społecznym a wykluczeniem ze społeczności miast, szczególnie na terenie szkół. Z tego powodu, za czwarte kryterium uznano współpracę pomiędzy szkołami i społecznością lokalną. Należy tu jednoznacznie podkreślić, iż tego rodzaju współpraca zajmuje znacznie głębsze obszary niż tylko relacje pomiędzy daną szkołą a jej kontekstem społecznym. Niweluje ona granice pomiędzy włączeniem do społeczności oraz wykluczeniem z niej.

Poza zmianami potrzebnymi w szkołach, zmiany strukturalne muszą być również przeprowadzone w społeczności lokalnej. Dla przykładu, rynki pracy tworzą bariery dla młodych ludzi, powodując tym samym wykluczenie społeczne. Różnego typu bariery przybierają formę granicy pomiędzy włączeniem społecznym a wykluczeniem ze społeczności miast, szczególnie na terenie szkół. Z tego powodu, za czwarte kryterium uznano współpracę pomiędzy szkołami i społecznością lokalną. Należy tu jednoznacznie podkreślić, iż tego rodzaju współpraca zajmuje znacznie głębsze obszary niż tylko relacje pomiędzy daną szkołą a jej kontekstem społecznym. Niweluje ona granice pomiędzy włączeniem do społeczności oraz wykluczeniem z niej.


W szkole Nytorp w mieście Göteborg, w strukturach Rady Szkoły umieszczono Radę Rodziców, prowadzoną przez przewodniczącego – rodzica. Rada Szkoły spotyka się raz w miesiącu. Uczestniczą w niej również przedstawiciele Rady Uczniowskiej. Omawiane są na niej różne kwestie, lecz Rada Szkoły nie zajmuje się sprawami merytorycznymi nauczania. Dyrektor pozostaje odpowiedzialny za budżet i sprawy kadrowe. Ważną kwestią jest zwiększenie zaangażowania rodziców poprzez organizację spotkań, oddzielnie dla większych grup posługujących się odmiennym językiem. Innymi ważnymi kwestiami są poprawa edukacji w języku ojczystym, wzmocnienie wpływu inicjatyw uczniowskich oraz zmniejszenie liczby uczniów nie kończących szkoły.

W miejscowości Gera, projekt „Joint Social Streetwork” przedstawił w jaki sposób szkoły mogłyby przyciągać młodych ludzi popołudniami, aby stworzyć im miejsce do przebywania alternatywne do ulicy. Oferowane w ramach projektu zajęcia obejmowały uprawianie sportu, warsztaty kreatywności oraz indywidualną pracę społeczną. Projekt oparto na współpracy partnerskiej pomiędzy Wydziałem Młodzieży w mieście Gera oraz stowarzyszeniem „Streetwork Gera” i szkołą Ostschule.

W miejscowości Gijón, szkoły oraz instytucje publiczne umożliwiły prowadzenie zajęć rekreacyjnych w porach wieczornych i nocnych w weekendy. Organizacją zajęć zajęło się stowarzyszenie młodzieży Abierto Hasta el Amanecer. Od chwili zainicjowania projektu w 1997 roku, Abierto wypracowało szereg imponujących alternatyw dla młodzieży. Jednego wieczoru i nocy można w różnych punktach miasta jednocześnie prowadzić aż 50 zajęć. Poza wydarzeniami sportowymi, oferuje się także taniec, muzykę, krój i szycie, teatr, obróbkę plastyczną, projektowanie, druk, itp. Wsparcie finansowe miasta umożliwiło zatrudnienie 25 młodych osób do pracy nad organizacją wydarzeń. W ten sposób Abierto stworzyło nowy rynek pracy dla młodzieży, mimo iż zajęcia te wymagają dużego zaangażowania również ze strony wolontariuszy. Na przestrzeni roku 2003, podczas zajęć wieczornych i nocnych zarejestrowano łącznie 101 835 uczestników w wieku 13 do 35 lat.


Wykluczenie społeczne

Wykluczenie społeczne można zdefiniować jako połączenie braku posiadania (np. ubóstwo) oraz brak udziału w podstawowych procesach społecznych (np. zatrudnieniu). Definicja ta oscyluje wokół trzech zasad:

- Wykluczenie społeczne musi zachodzić w perspektywie wielowymiarowej, obejmując m.in. sferę dochodu, pracy, rodziną, etniczną, zamieszkania, kulturę i własnych możliwości.
- Wykluczenie społeczne należy powiązać z włączeniem do społeczności, co oznacza, że aby zrozumieć realny kształt i przyczyny wykluczenia społecznego musimy znać struktury, systemy i kultury istniejące w danej społeczności.
- Wykluczenie społeczne ma potencjał. Aby osiągnąć zrównoważone zmiany, potencjał ten musi zostać wyróżniony i skapitalizowany w formie polityki postępowania.

5 Odnowienie sposobu postrzegania wiedzy

Generalnie, cele systemu szkolnictwa w Europie zostały zaktualizowane, aby ująć zapotrzebowanie bazującej na wiedzy gospodarki. Sposób postrzegania, który przyjmuje wiedzę za element oczywisty oraz zrównuje uczenie się z biernym przyswajaniem określonych wcześniej faktów został zastąpiony innym, kładącym nacisk na stworzenie aktywnego i kreatywnego stosunku do wiedzy, który pozwala młodym osobom na uczenie się rozwiązywania problemów, wyrażania krytycznych treści oraz przemawiania publicznie. Rozpoznawanie nieoficjalnej wiedzy stanowi inną ważną kwestię w ramach wprowadzanych nowości. Mimo to, wprowadzane zmiany okazały się problematyczne w ich realizacji. Stąd też zachodzi potrzeba dostarczenia przykładów ilustrujących co oznacza nowe postrzeganie wiedzy i jak można je praktycznie wprowadzać.

Projekt „Alternatywy Sukcesu” realizowany w Międzynarodowej Szkole Gärdsten w Göteborgu zaprezentował potencjał tkwiący w zmienionym sposobie postrzegania wiedzy. Uczniowie sami uczestniczyli w definiowaniu wiedzy. Po burzy mózgów, uczniowie i nauczyciele wspólnie wypracowywali definicje dotyczące kompetencji wielokulturowych, jak również zdolności do współpracy, brania odpowiedzialności oraz rozwiązywania problemów. Na podstawie takich definicji opracowano sposoby na przeprowadzenie oceny tych kompetencji. Dodatkowo, w ramach zadania określono jasno ograniczenia dla stopni szkolnych. Aby móc funkcjonować w społeczeństwie, oceniona wiedza jest niewystarczająca. Uczniowie muszą również uczyć się innych kompetencji.

Problemy i ograniczenia związane ze stopniami stanowiły punkt wyjścia dla grupy TISUS działającej na terenie miasta Göteborg. TISUS jest akronimem na który składają się angielskie odpowiedniki słów „testy na studiach uniwersyteckich w Szwecji”. Grupa kieruje swe działania do uczniów o pochodzeniu obcym, którzy ukończyli szkoły średnie i uzyskali oceny w swoich krajach ojczystych. Ponieważ oceny te nie mogą być uznane w Szwecji, uczniowie Ci są zobligowani najpierw do naučenja się w kilka lat języka szwedzkiego jako języka obcego, a następnie ponownego przerobienia materiału szkoły średniej. TISUS zmierza do skrócenia tego długiego procesu edukacyjnego oraz przygotowania uczniów do studiowania na uniwersytecie, oferując im specjalnie zaprojektowany kurs w języku szwedzkim.

W miejscowości Velenje, program zainicjowany w 2001 o nazwie Centrum Opieki Diennej oferuje pomoc osobom w wieku 15 – 25 lat, które wymagają dodatkowej pomocy i stymulacji. Wspólnymi siłami, profesjonalści i ochotnicy promują sprawności społeczne, aktywne uczestnictwo oraz włączenie społeczne młodzieży. Młodzież uzyskuje możliwość porozmawiania z osobą dorosłą, uzyskania pomocy w odrabianiu pracy domowej lub po prostu poszerzenia własnych zainteresowań. Co jednak najważniejsze, celem realizowanym w centrum jest kapitalizacja nieformalnej wiedzy pozyskanej przez młodzież w kontakcie z muzyką, materiałami filmowymi i komputerem. Grupy subkulturowe jak jeżdżący na deskorolce lub tańczący break-dance są uważane za mechanizmy promujące włączenie młodych ludzi. Takie postrzeganie dodatkowo pomaga młodym osobom w podniesieniu poczucia własnej wartości.


Włączenie społeczne

Z powodu pojawienia się barier, społecznie włączane są całe społeczności. Dla przykładu, zwiększone zapotrzebowanie na rynku pracy, mechanizmy dyskryminacyjne, procedury kwalifikacyjne i zasady wyższych kompetencji mogą stwarzać takie bariery oraz wykluczenie społeczne.

Bariery te ujawniają się w miastach jako granice pomiędzy włączeniem do społeczności oraz wykluczeniem z niej. Z tego powodu, działania i głos zabierany przez miasta staje się bardzo ważny nie tylko dla samego miasta, lecz także dla przyszłości społeczeństwa – i w tym rozumieniu całej Europy.

Lista sprawdzająca

Podczas dokumentowania dobrych przykładów opracowano kwestionariusz podzielony na kilka sekcji. Każda z tych sekcji obejmuje kwestie, które okazały się szczególnie istotne. Wraz z refleksjami pochodzącymi od osób pracujących w sieci, wymienione kwestie mogą być użyte w formie listy sprawdzającej. Zalecamy tym samym, by rozważyły je także przyszłe inicjatywy pracujące nad podobnymi tematami:

1. Czym jest problem? Problemów nie należy uważać za rzecz oczywistą, lecz zdefiniować je z należytą uwagą, jeśli to możliwe w drodze współpracy z osobami, które zostały nimi dotknięte. Szczególnie istotne są te definicje, dla których rozwiązań poszukują projekty. Definiowanie problemów powinno być traktowane jako proces ciągły, stanowiący część rozwiązania.
2. Co oznacza kontekst? Każdy problem, a także sposób jego rozwiązania, jest zależny od tła – kontekstu. To, co często wydaje się stanowi problem jest faktycznie tylko objawem lub skutkiem wynikającym z bardziej zasadniczych przyczyn. Takie przyczyny mogą również utrudnić rozwiązanie, a nawet je uniemożliwić.
3. Komu i czemu sprzyjają postawione cele? Różne zaangażowane osoby, a w szczególności młodzież powinna uzyskiwać możliwość opracowywania celów. Co więcej, cele takie należy stale kwestionować, podważać. Należy zapewnić otwartość w ich aktualizacji.
4. Na jakiego rodzaju partnerstwie polega projekt? Projekty partnerskie pomiędzy przedstawicielami różnych części społeczeństwa okazują się być owocne, nie tylko w znaczeniu lokalnym, lecz także międzynarodowym – np. w sieci takiej jak promowana przez URBACT.
5. W jaki sposób proces ten rozwija potencjał i zaangażowanie młodych ludzi? Aby uniknąć zorientowanych problematycznie rozwiązań dla młodzieży, a tym samym pogłębienia problemów, należy na wiele sposobów stosować i kapitalizować potencjał młodzieży.
6. Czy projekt zdołał wprowadzić zmiany strukturalne? Zamiast przymuszać młodzież do zmian, ważne jest przeprowadzenie zmian strukturalnych, w szczególności skierowanych na zaangażowanie młodzieży.


Strategia dla zrównoważonych zmian

Uzgodniono w sieci następującą treść dotyczącą strategii dla wpływania na zmianę sytuacji młodzieży od wykluczenia do włączenia społecznego:

- Należy wypełnić pięć kryteriów sukcesu.
- Należy zastosować sugerowane sposoby postrzegania młodzieży, wykluczenia społecznego, włączenia i wiedzy.
- Zmiany strukturalne muszą stanowić ostateczny cel w kierunku regulacji rynków pracy na podstawie umów zbiorczych, wdrożenia zmienionego postrzegania wiedzy do systemu oświaty oraz połączenia wydajności i sprawiedliwości, z należytą ochroną systemu opieki społecznej państwa.


Kontakt

Koordynator projektu

Bertil Nilsson
District of Fosie
Box 310 65
S-200 49 Malmö
Szwecja
Tel. kom. +46 70 6532039
e-mail: bertil.nilsson@malmo.se

Ekspert tematyczny

Mikael Stigendal
Tel. kom. +46 708 655384
e-mail: mikael.stigendal@lut.mah.se

Miasta partnerskie

Miasto Gijón

Enrique Rodríguez Martín
Dyrektor ds. Europejskich i Międzynarodowych
Tel. +34 985 181153
e-mail: eirodriguez@gijon.es

Beatriz Cerezo Estevez
Dyrektor ds. Młodzieży
Tel. +34 985 181004
e-mail: bcerezo@gijon.es

Miasto Helsinki

Merja Reijonen
Politechnika Helsińska
Tel. +358 9 3108155
e-mail: merja.reijonen@stadia.fi

Miasto Gera

Susanne Ragutt-Hinz
Stadtverwaltung Gera
Tel. +49 365 838 1197
e-mail: Ragutt-Hinz.Susanne@gera.de
Heike Foedisch
Stadtverwaltung Gera
Tel/Fax. +49 365 838 2460/2407
e-mail: foedisch.heike@gera.de

Miasto Göteborg

Susan Runsten
Sekretariat URBACT, Biuro Miasta
Tel. +46 31 612852
e-mail: susan.runsten@stadshuset.goteborg.se

Miasto Velenje

Andreja Katiè
Direktorica uprave
Tel. +38 63 8961613
e-mail: info@velenje.si

Miasto Aarhus

Teis Trane
Wydział Szkolnictwa
Tel. +45 89 403958
e-mail: tt@aaks.aarhus.dk

Miasto Kopenhaga

John Vinter Knudsen
Centrum Pomocy
Tel. +45 39 207500
e-mail: jvk@buf.kk.dk

Miasta – eksperci z nowych państw członkowskich

Miasto Łomża

Wiesława Serwatko
Wydział Polityki Gospodarczej i Inwestycji
Urząd Miejski w Łomży
Tel. +48 86 2156796
e-mail: wieslawa.serwatko@um.lomza.pl

Miasto Strovolos

Athena Christodoulidou
Wydział Administracji
Tel. +35 72 2470325
email: achristodoulidou@strovolos.org.cy

Miasto Tallinn

Reet Nõmmoja
Wydział Szkolnictwa
Tel. +372 64 04590
e-mail: Reet.Nommoja@tallinnlv.ee

Miasto Ukmerge

Sigita Kriaciuniene
Dyrektor ds. Inwestycji i Spraw Zagranicznych
Administracja Miejska, region Ukmerge
Tel. +370 340 60345
e-mail: sigita.kriaciuniene@ukmerge.lt

Internet:

<http://www.urbact.org>

„Młodzież – od wykluczenia do włączenia” jest jedną z sieci tematycznych programu URBA-CT. Sieć, prowadzona przez szwedzkie miasto Malmö, objęła także inne miasta: Aarhus Kopenhagę (Dania), Gera (Niemcy), Gijón (Hiszpania), Velenje (Słowenia), Göteborg (Szwecja) oraz Helsinki (Finlandia), z których każde było reprezentowane przez osobę koordynującą oraz prowadzącą badania lokalne. Ponadto, w charakterze miast eksperckich w programie uczestniczyły: Łomża (Polska), Strovolos (Cypr), Tallinn (Estonia) oraz Ukmerge (Litwa).

Website
<http://www.urbact.org>


City of Malmö


Partly financed by ERDF