

ANNA PLUSKOTA

Uniwersytet Mikołaja Kopernika, Toruń
e-mail: plus@umk.pl

MONIKA STASZEWICZ

Wyższa Szkoła Informatyki i Ekonomii TWP, Olsztyn
e-mail: m.stasz@interia.pl

Całozyciowe uczenie się drogą do inkluzji społecznej. Niecو rozważań krytycznych

Konieczność podejmowania całozyciowej aktywności edukacyjnej jest jedną z głównych strategii Unii Europejskiej i jednocześnie kluczowym elementem jej polityki inkluzyjnej. Stąd niejednokrotnie wydaje się traktowana w kategoriach remedium na marginalizację i wykluczenie społeczne.

Tekst prezentuje najważniejsze założenia strategii *Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu (Europe 2020. A strategy for smart, sustainable and inclusive growth)* oraz priorytetowe obszary *Odnowionej europejskiej agendy w zakresie uczenia się dorosłych (Renewed European agenda for adult learning)* na okres 2012–2014. W dokumentach tych zostały wskazane kluczowe kwestie dla rozwoju całozyciowego nauczania i uczenia się, w tym szczególnie uczenia się dorosłych. Ponadto odwołując się do wniosków z międzynarodowych badań porównawczych *The impact of Lifelong Learning policies on the inclusion of vulnerable groups (DG Employment, Social Affairs and Equal Opportunities; Project Agreement Number: VS/2005/0688)*, podjęto próbę przyjrzenia się problemom, jakie niesie za sobą praktyczne zastosowanie strategii całozyciowego nauczania i uczenia się do walki z ekskluzją społeczną i zawodową. To spojrzenie nie ogranicza się jednak do przedstawienia problemów i ograniczeń. W tekście zaproponowano bowiem tezę dotyczącą źródeł ich pochodzenia – za takowe uznano wsparcie ram koncepcyjnych analizowanej polityki inkluzyjnej o tak zwany model deficytów. Ponadto przedstawiono opcjonalny model interwencji psychologicznej i społecznej – model pozytywny – model mocnych stron M.E.P Seligmana, który zgodnie z argumentacją zawartą w artykule, nie jest konkurencyjnym dla modelu deficytów, ale stanowi jego istotne dopełnienie, jest modelem komplementarnym.

Słowa kluczowe: *aktywność edukacyjna, uczenie się całozyciowe, wykluczenie, inkluzja, pozytywny model interwencji Seligmana*

Priorytetem w europejskiej polityce inkluzyjnej (polityce społecznej skoncentrowanej na walce z marginalizacją i wykluczeniem społecznym) jest program *lifelong learning*. Pojęcie to zostało przyjęte w wielu państwach UE w połowie lat 90. W konsekwencji zaczęto postrzegać uczenie się jako aktywność, która obejmuje całe życie i niemal wszelkie jego wymiary, a nie tylko okres dorosłości z ograniczeniem do obszaru zawodowego. Dodatkowo model *lifelong learning*, jak wskazuje J. Field, przeniósł punkt ciężkości z pracy wykonywanej przez instytucje oświatowe (nauczanie) na działania podejmowane przez jednostki i społeczności w celu nabycia nowych umiejętności i wiedzy (uczenie się) (Field 2003, s. 66). Uwolnił zatem uczenie się i uczących się spod monopolu oraz autorytarnego i niejednokrotnie opresyjnego wpływu instytucji edukacyjnych i otworzył szeroką pozaformalną oraz nieformalną przestrzeń uczenia się.

W niniejszym opracowaniu termin *lifelong learning* będzie tłumaczony jako *całozyciowe uczenie się*. Przyjęcie akurat takiego sformułowania (przy świadomości jego ograniczenia w odniesieniu do materiału empirycznego, do którego odwołują się rozważania w tym artykule¹) jest podyktowane następującym względem. Mianowicie w sytuacji wielości interpretacyjnej pojęcia *lifelong learning* zarówno w polskojęzycznej literaturze przedmiotu, w debacie naukowej i publicznej, jak i w języku urzędniczym, zastosowanie danego określenia nie jest kwestią łatwą. Wiąże się ono bowiem nie tylko z daną tradycją teoriopoznawczą, ale także z opowiedzeniem się po stronie pewnej ideologii określającej kierunek poszukiwań badawczych. Stąd wydaje się, iż najwłaściwsze będzie przyjęcie tłumaczenia wprost, słownikowego, bez odwoływania się do paradygmatów czy ideologii.

Idea całozyciowego uczenia się nabrała szczególnego znaczenia w obliczu światowego kryzysu finansowego z 2007 roku, który spowodował gwałtowny spadek zatrudnienia, a w konsekwencji doprowadził do wzrostu bezrobocia i pojawienia się licznych barier utrudniających czy wręcz uniemożliwiających (zwłaszcza ludziom młodym) start na rynku pracy. Istotnym ograniczeniem okazuje się także rosnąca nieadekwatność oferty uczelni wyższych. Oferowane przez nie kwalifikacje i kompetencje rozmiągają się z potrzebami innowacyjnej gospodarki i rynku pracy. Całozyciowe uczenie się zaczęto zatem postrzegać jako jeden z kluczowych czynników wzrostu, rozwoju i zmiany w przestrzeni ekonomicznej, kulturowej, społecznej, edukacyjnej i jednostkowej. Stało się ono jedną z naczelných strategii stymulowania wzrostu gospodarczego i rozwoju gospodarki opartej na wiedzy, innowacyjności i konkurencyjności, modernizacji rynków pracy, zapewnienia zatrudnienia, a w odniesieniu do osób bezrobotnych, ich reintegracji z rynkiem pracy. Całozyciowe

¹ Materiał empiryczny, o którym mowa oparto przede wszystkim na badaniach (ilościowych, jakościowych) przeprowadzonych przez przedstawicieli instytucji dostarczających rozwiązań dla polityki inkluzyjnej wspartej o edukację całozyciową oraz przedstawicieli instytucji implementujących te rozwiązania docelowym grupom uczącym się.

uczenie się zaczęło być również postrzegane jako ważny instrument podnoszenia jakości życia.

Całozyciowe uczenie się stanowi również podstawę do tworzenia strategii edukacyjnych i – szerzej – polityki oświatowej państw członkowskich, polityki, która ma dążyć do stworzenia społeczeństwa opartego na wiedzy. Jest także wskazywane jako nadrzędna zasada budowy i rozwoju uczącego się i obywatelskiego społeczeństwa, remedium na brak spójności, więzi, aktywności i społecznego zaangażowania.

Całozyciowe uczenie się zajęło ważne miejsce w Komunikacie Komisji Europejskiej (*Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu*). Komisja do roku 2020 postawiła sobie pięć celów: zatrudnienie, badania i innowacje, zmiany klimatu i energię, edukację i walkę z ubóstwem.

Ich realizacja została ujęta w trzy wzajemnie ze sobą powiązane priorytety: rozwój inteligentny (rozwój gospodarki opartej na wiedzy i innowacji), rozwój zrównoważony (wspieranie gospodarki bardziej przyjaznej środowisku i konkurencyjnej oraz efektywniej korzystającej z zasobów) i rozwój sprzyjający włączeniu społecznemu (wspieranie gospodarki o wysokim poziomie zatrudnienia i zapewniającej spójność społeczną i terytorialną). W każdy z priorytetów Komisja wpisała siedem projektów przewodnich, które mają umożliwić postępy w ramach każdego z nich.

Istotnym uzupełnieniem strategii *Europa 2020* jest *Odnowiona europejska agenda w zakresie uczenia się dorosłych*, w której na okres 2012–2014 zostały określone obszary kluczowe dla realizacji koncepcji uczenia się przez całe życie. Jej kluczowym wymiarem jest uczenie się dorosłych, obejmujące uczenie się formalne, nieformalne i pozaformalne.

Pierwszy priorytet *Agendy* podkreśla konieczność realizacji koncepcji całozyciowego uczenia się, mobilności poprzez zwiększenie i poszerzenie uczestnictwa w edukacji o 15% uczących się dorosłych i o 40% młodych dorosłych posiadających wyższe wykształcenie lub jego odpowiednik. W tym celu Komisja Europejska zaleca rozwijanie różnorodnych ofert edukacyjnych i elastycznych ścieżek edukacyjnych zwłaszcza dla osób i grup znajdujących się w niekorzystnej sytuacji. Ponadto zaleca się budowanie i promowanie zróżnicowanych i kompleksowych systemów doradztwa, podnoszenie świadomości i motywacji wśród uczących się, ze szczególnym uwzględnieniem osób i grup wykluczonych (znajdujących się w niekorzystnej sytuacji, przedwcześnie kończących naukę, młodych nieuczących się, niepracujących i nisko wykwalifikowanych).

Głównymi zadaniami w zakresie drugiego priorytetu jest poprawa jakości i skuteczności kształcenia oraz szkolenie kadry nauczającej osoby dorosłe. Realizacja tego celu powinna odbywać się poprzez podnoszenie jakości organizatorów i edukatorów dorosłych. Zaleca się także ustanowienie przejrzystego i trwałego systemu finansowania edukacji dorosłych oraz wsparcia szczególnie dla tych, którzy nie mają możliwości samodzielnego finansowania własnej edukacji. Dodatkowo należy również zintensyfi-

kować mechanizmy, które pozwalałyby o wiele skuteczniej dostosowywać ofertę edukacyjną do potrzeb rynku pracy i pracodawców.

Trzeci priorytet skupia się na promowaniu równości, spójności społecznej i aktywności obywatelskiej w ramach uczenia się dorosłych, stwarzanie ścieżek drugiej szansy, uzyskiwanie nowych życiowych możliwości oraz ograniczenie o 10% odsetka osób zbyt wcześnie porzucających kształcenie. W tym celu należy poprawić kompetencje kluczowe, stwarzać możliwości do rozwijania podstawowych umiejętności niezbędnych do aktywnego uczestnictwa w życiu społecznym. Inkluzji społecznej powinno również służyć zwiększenie dostępu do oferty edukacyjnej imigrantom i grupom znajdującym się w niekorzystnej sytuacji (uchodźcy, osoby ubiegające się o azyl). Dodatkowo należy dbać o promowanie dialogu i komunikacji międzypokoleniowej, wykorzystywanie kompetencji osób starszych oraz zajęcie się potrzebami osób, które nie mają możliwości korzystania z dostępnej oferty edukacyjnej (osoby niepełnosprawne, przebywające w domach opieki, szpitalach, więzieniach).

Zadania tworzenia i ulepszania innowacyjnego otoczenia edukacyjnego oraz zwiększania kreatywności i innowacyjności dorosłych ulokowane zostały w priorytecie czwartym. Jego realizacja powinna skoncentrować na promowaniu nabywania przekrojowych kluczowych kompetencji (np. umiejętność uczenia się, zmysł przedsiębiorczości i inicjatywy, ekspresja kulturowa), wzmocnieniu roli społeczeństwa obywatelskiego i otoczenia społecznego dorosłych (np. organizacji kulturalnych, sportowych) oraz na lepszym wykorzystywaniu technologii informacyjno-komunikacyjnych do poszerzenia dostępu i poprawiania jakości usług (nauczanie na odległość, platformy uczenia się) szczególnie w kontekście uczenia się dorosłych.

Ostatni, piąty priorytet, koncentruje się na gromadzeniu i poszerzaniu obszarów eksploracji i zwiększaniu zasobów wiedzy na temat uczenia się osób dorosłych. Urzeczywistnienie tych założeń powinno odbywać się poprzez aktywne uczestnictwo w krajowych i międzynarodowych badaniach aktywności edukacyjnej dorosłych, intensyfikację badań, ich dogłębną analizę, monitorowanie wyników oraz ocenę skutków działalności sektora edukacji dorosłych, a także sporządzaniu sprawozdań na temat polityk w zakresie uczenia się dorosłych (*Rezolucja Rady w sprawie odnowionej europejskiej agendy w zakresie uczenia się dorosłych 2011*).

Nietrudno zauważyć, że rola całożyciowego uczenia się ulega zmianie. Przestaje ono być jedynie częścią systemu kształcenia, a staje się priorytetem w myśleniu o edukacji, która powinna być dostępna dla każdego w ciągu całego życia na wszystkich swoich poziomach. Co ważne, ma ona obejmować nie tylko cały okres życia, ale również powinna dokonywać się we wszystkich jego wymiarach. Jak twierdzi J. Field, *całożyciowe uczenie się przestało być dobrowolną aktywnością podejmowaną przez względnie uprzywilejowaną mniejszość i stało się wręcz warunkiem przeżycia w „społeczeństwie ryzyka”* (Field 2003, s. 67). Dzieje się tak, ponieważ zmiany oraz pojawiające się nowe sytuacje wywołują u jednostek, grup, a nawet całych społeczeństw, organizacji czy instytucji uczucie niepewności i lęku. Powstający dyskomfort

zmusza do nieustannego dokonywania zmian w stylach i warunkach życia, nawykach, opiniach, podejściu i myśleniu o pracy, wypoczynku. Jak twierdzi U. Beck, *W społeczeństwie ryzyka obchodzenie się z lękiem i niepewnością staje się biograficznie i politycznie podstawową kwalifikacją cywilizacyjną, a kształcenie związanych z tym umiejętności – istotnym zadaniem instytucji pedagogicznych* (Beck 2004, s. 98). W społeczeństwie ryzyka system kształcenia i doskonalenia znalazł się w centrum zachodzących zmian społecznych, kulturowych i ekonomicznych. Można odnieść wrażenie, iż idea całozyciowego uczenia się zdaje się często traktowana w kategoriach remedium na marginalizację i wykluczenie społeczne w wielu różnych obszarach rzeczywistości społecznej oraz w odniesieniu do wielu grup społecznych. Staje się ona magicznym lekiem, który ma rozwiązać szerokie spektrum ekonomicznych, społecznych i edukacyjnych problemów.

W tym kontekście inspirujące wydaje się przyjrzenie problemom i ograniczeniom aplikacji polityki inkluzyjnej wspartej programem całozyciowego uczenia się w różnych obszarach praktyki społecznej wraz z próbą ukazania źródeł tych problemów i ograniczeń. Ponadto interesujące poznawczo wydaje się także wskazanie na niewykorzystane lub niewystarczające wykorzystywanie alternatywnych możliwości kreowania podstaw działań zmierzających do inkluzji społecznej jednostek i grup zmarginalizowanych i wykluczonych oraz zagrożonych marginalizacją i wykluczeniem społecznym.

Iluzja czy inkluzja? Konkluzje z międzynarodowych badań porównawczych

W opracowaniu tym poddamy analizie wyniki międzynarodowego badania porównawczego, którego celem była ocena wpływu całozyciowego uczenia się na integrację zmarginalizowanych oraz zapobieganie wykluczeniu społecznemu grup na nią narażonych. Jakkolwiek dane empiryczne, które stanowią bazę wniosków, do najnowszych nie należą (rok 2007), to ustalenia poczynione na ich podstawie wydają się jak najbardziej aktualne, wpisują się one bowiem w nurt rozważań europejskich badaczy całozyciowego uczenia się. Pragniemy podkreślić, iż celem tego artykułu nie jest przedstawienie sprawozdania z badań. Wyniki tych badań zostały opisane w innym miejscu (zob.: Pluskota-Lewandowska 2010, s. 115–130). Tutaj są one punktem wyjścia do przemyśleń na temat całozyciowego uczenia się jako instrumentu polityki społecznej (polityki inkluzyjnej).

Program badawczy, na który się powołujemy, nosił tytuł *The impact of Lifelong Learning policies on the inclusion of vulnerable groups* (DG Employment, Social Affairs and Equal Opportunities; Project Agreement Number: VS/2005/0688). Prace

nad projektem rozpoczęły się od przeglądu literatury podejmującej kwestie całościowego uczenia się. Następnie w ramach opisywanego programu w każdym z wymienionych dalej państw dokonano audytu Krajowego Planu Działania na rzecz Integracji Społecznej. Zrealizowano także sondaże elektroniczne skierowane do instytucji, których zadaniem jest udzielanie wsparcia w uzyskiwaniu samodzielności ekonomicznej i społecznej osobom jej nieposiadającym. Do badań dobierane były instytucje, które specjalizują się w udzielaniu pomocy grupom docelowym, a ważną formą tej pomocy jest całościowe uczenie się – kształcenie, doradztwo, informowanie oraz organizowanie staży i praktyk. Kolejnym krokiem było zorganizowanie i wykonanie zogniskowanych wywiadów grupowych z przedstawicielami interesujących badaczy instytucji oraz przeprowadzenie indywidualnych wywiadów pogłębionych z wybranymi osobami odpowiedzialnymi za tworzenie polityki inkluzyjnej w wymienionych państwach.

W pracach przy projekcie uczestniczyło siedem zespołów badawczych z Danii, Grecji, Niemiec, Polski, Szwecji, Anglii i Węgier. Zespoły z Danii, Grecji, Niemiec oraz Szwecji za grupy szczególnie narażone na wykluczenie i marginalizację społeczną uznały imigrantów. Natomiast badacze odpowiedzialni za prowadzenie programu w Anglii, na Węgrzech i w Polsce wskazali, iż wykluczenie i marginalizacja w społeczeństwie szczególnie zagrażają grupom społecznie „upośledzonym” na obszarach wiejskich. W Anglii za takich uznano słabo wyedukowanych, posiadających niskie kwalifikacje młodych ludzi, na Węgrzech bezrobotnych, w Polsce zaś młodych bezrobotnych z obszarów popegeerowskich. Z tego powodu ewaluacja skuteczności polityki inkluzyjnej prowadzonej w oparciu o całościowe uczenie się, której podjęły się zespoły badawcze we wspomnianych państwach, dotyczyła wspomnianych grup i kategorii społecznych.

Z uwagi na potrzeby tego opracowania przedstawione zostaną jedynie konkluzje ze wspomnianych badań, wnioski, na których podstawie usiłowano odpowiedzieć na pytanie, czy całościowe uczenie się przyczynia się do włączenia w główny nurt życia społecznego zmarginalizowanych i zagrożonych marginalizacją?

Z ustaleń poczynionych w ramach badania *The impact of Lifelong Learning policies on the inclusion of vulnerable groups* wynika pewna ambiwalencja zasadzająca się na tym, iż biorący udział w badaniu przedstawiciele instytucji pomocowych wdrażających idee edukacji całościowej, dostrzegając wiele problemów ograniczających ich działalność, mają jednocześnie jak najlepsze wyobrażenie o własnej skuteczności. Większość respondentów wierzy w efektywność podejmowanej przez dorosłych aktywności edukacyjnej. Poddając jednak uważnej analizie tę ambiwalencję, uznać należy, iż przekonanie o własnej wysokiej skuteczności można zinterpretować w kategoriach funkcjonalnej „obrony” zasady organizującej istnienie i aktywność instytucji pomocowych². Stąd mamy do czynienia z funkcjonowaniem badanych instytucji edu-

² Instytucje pomocowe bardzo często są zobowiązane do ewaluacji własnej działalności, nietrudno sobie zatem wyobrazić konsekwencje ewaluacji, w której sygnalizowane są problemy, ograniczenia czy

kacyjnych w dwóch rzeczywistościach – oficjalnej i ukrytej, co prowadzi do uruchamiania się mechanizmu błędnego koła. Ten mechanizm z kolei wprowadza w ruch niebezpieczną iluzję – iluzję dobrej roboty, która wzmacniana jest innymi rodzajami iluzji: iluzji danych statystycznych, iluzji dotyczącej tych, którzy zostali włączeni, oraz iluzji typu „wiemy, czego im trzeba”. Wymienione rodzaje iluzji nie stanowią typów rozłącznych – przenikają się lub wynikają jedne z drugich.

Iluzja jest nie tylko oczekiwana, i w konsekwencji kreowana, ale także – co wydaje się najbardziej niebezpieczne w skutkach – włączana (inkludowana) w obszar działań pomocowych. Dlatego można przyjąć zarówno tezę o iluzji inkluzji, jak i tezę o inkluzji iluzji.

Całozyciowe uczenie się drogą do inkluzji społecznej?

Powyższe ustalenia wpisują się w twierdzenia innych badaczy skupionych na całozyciowym uczeniem się jako na przedmiocie badań. Mianowicie, jak wskazują P. Alheit oraz J. Field, cel polityki inkluzyjnej, jakim jest społeczeństwo wiedzy albo społeczeństwo uczenia się, jest złudzeniem, które nie przyczynia się do wyeliminowania selekcji i wyłączenia mechanizmów „starego” systemu edukacyjnego (Alheit 2002, s. 55–57; Field 2003, s. 63–81). Złudzenie to przykrywa i pogłębia istniejące mechanizmy wykluczania. Uznaje się wręcz, że współczesne mechanizmy wykluczenia są dużo bardziej okrutne niż te, które funkcjonowały w społeczeństwach przemysłowych. Podstawą ich działania jest nieadekwatność zasadzająca się na tym, że osoby czy grupy nie są w stanie sprostać wymaganiom rynku pracy, gdyż nie posiadają odpowiednich kwalifikacji i wiedzy.

Na ogół przyjmuje się (np. w debacie publicznej), iż powodem ostrożności w zatrudnianiu nowych pracowników, a co za tym idzie wzrostu bezrobocia, jest globalna recesja, kryzys w wielu sektorach gospodarki, spadająca produkcja i rosnące koszty pracy. Jednakże najpoważniejszą przyczyną niskiego stopnia zatrudnienia jest deficyt kandydatów o odpowiednich kwalifikacjach i kompetencjach oraz takich, którzy potrafią wykorzystać zdobytą podczas studiów wiedzę w praktyce. Problem z kandydatami o odpowiednich kwalifikacjach i kompetencjach jest wynikiem poważnej i stale rosnącej luki między wymaganiami pracodawców a przygotowaniem absolwentów, szczególnie w zakresie umiejętności zawodowych wynoszonych z instytucji educa-

też „fakty” zidentyfikowane jako niepowodzenie. Instytucje przyznając się do sukcesów, pomijając tym samym ograniczenia, bariery, wydają się odpowiadać na oczekiwania mocodawców, którzy decydują o podziale środków finansowych na działalność pomocową. Stąd diagnozowanie sukcesów, pomijanie ograniczeń czy niepowodzeń jest wysoce funkcjonalne.

cyjnych. Tym samym pracodawcy wskazują na konieczność większej drożności, ściślejszego powiązania i intensywniejszej współpracy świata nauki i biznesu. Wskazują także na konieczność radykalnych zmian w edukacji, tak aby w jak największym stopniu odpowiadała ona potrzebom nowoczesnej gospodarki (PKPP Lewiatan, Raport Roczny 2011). Postulaty płynące ze świata biznesu mają kluczowe znaczenie dla rozwoju gospodarki opartej na wiedzy, jednakże kryją się w nich pewne niebezpieczeństwa.

Po pierwsze całożyciowe uczenie się poddane dyktatowi rynku pracy staje się jego narzędziem, który można dowolnie modelować i dostosowywać do bieżących autentycznych potrzeb lub też chwilowych mód czy upodobań. U. Beck wręcz twierdzi, że *immanentny dla nauczania podstawowy sens, jakim jest ukierunkowanie na zdobycie zawodu, zostaje zagrożony lub zniszczony przez zewnętrzne ingerencje rynku pracy* (Beck 2004, s. 221). Całożyciowe uczenie się wpisane jest bowiem w reguły polityczne i ekonomiczne, gdzie celami są konkurencyjność, zatrudnienie i zdolność adaptacyjna „siły roboczej”, jego rola jest instrumentalizowana.

Jednak intencją całożyciowego uczenia się jest także upodmiotowienie, emancypacja. P. Alheit zwraca uwagę, na to, że całożyciowe uczenie się powinno sprostać dwóm sprzecznym celom – instrumentalnemu oraz emancypacyjnemu (Sokołowicz 2006, s. 44–49). Powinno z jednej strony wyposażać w umiejętności pozwalające na sprawne funkcjonowanie w zastanej rzeczywistości, z drugiej zaś dawać możliwość wyzwolenia się z niej. Zdaniem tego badacza cele instrumentalny i emancypacyjny są nie do pogodzenia, stąd edukacja oparta jednocześnie na obu jest nierealna, jest złudzeniem (Alheit 2002, s. 55–78).

Zdobywane wykształcenie przestaje być sposobem indywidualnego, zawodowego czy społecznego rozwoju i emancypacji, a staje się kapitałem, w który należy nieustannie inwestować, strategicznie go planować i nim zarządzać. Jednostka zaczyna stanowić wartość rynkową jako *nosiciel fundamentalnej wartości konsumpcyjnej – jaką jest wiedza, która staje się wartością rynkową* (Kožyczkowska 2005, s. 261). Tym samym z rynku zostają wykluczeni wszyscy ci, którzy jej nie posiadają lub która została wyceniona jako niewystarczająca czy nieadekwatna do aktualnych potrzeb gospodarki opartej na wiedzy i radykalnie zmieniającej się rzeczywistości. Jak twierdzi F. Coffield, *ta nowa moralność ekonomii sprawia, że niektórzy ludzie są traktowani jako bardziej „pożądanymi” niż inni* (Coffield 1999, s. 485), którzy zostają automatycznie wyselekcjonowani i wykluczeni z rynkowej gry.

Po drugie, rynkowe zapotrzebowanie na określoną wiedzę, kwalifikacje i umiejętności, a także na ustawiczne ich rozwijanie, podnoszenie i aktualizowanie, oraz certyfikaty potwierdzające ich posiadanie dały impuls do dynamicznego rozwoju rynku usług edukacyjnych. Teoretycznie możliwość wyboru spośród jego oferty mają wszyscy zainteresowani. W praktyce jednak dostęp do niego regulowany jest przez mechanizm cenowy, a także pozycję społeczno-zawodową. Wysoko specjalistyczne i najbardziej pożądane rynkowo produkty ze względu na wysokie koszty stają się dostępnymi

luksusem dla uprzywilejowanych jednostek i grup. Tym samym, jak pisze S. Ranson, *wiele rodzin – z pewnością dotyczy to rodzin zamieszkałych na obszarach wiejskich – cynicznie postrzega obietnice wyboru jako pustą retorykę. Brak zasobów oznacza zniewolenie ludzi przez ustrój rynku* (Ranson 1997, s. 81). Doprowadza to do sytuacji, kiedy coraz większe grupy zostają wykluczone z rynku pracy, a wszelkie formy ich kształcenia stają się jedynie iluzją i ideologiczną fikcją. Powstają zatem dwa odrębne światy. Pierwszy to świat tych właściwie wykształconych, zdolnych, kreatywnych, elastycznych, mobilnych, o odpowiednich kompetencjach i umiejętnościach czyli użytecznych, pożądanym i tym samym docenianym i rynkowo gratyfikowanym. Drugi to świat nieadekwatnie wykształconych lub niewykształconych, o niskich kompetencjach, mniej zdolnych, z problemami w uczeniu się, bez możliwości dostępu do pożądanym i najbardziej wartościowych źródeł wiedzy, o niskim kapitale kulturowym i społecznym, zmarginalizowanych, wykluczonych, bezrobotnych lub podejmujących się prac o niskim prestiżu społecznym. To świat zwycięzców i „ludzi-odpadów”, „ludzi-odrzutów”, „ludzi na przemiał” (Bauman 2005).

Po trzecie ideologia całozyciowego uczenia się przerzuciła na jednostki odpowiedzialność za własny rozwój, jakość i przebieg życia, kształtowanie ścieżki kariery zawodowej, a co za tym idzie, także za bycie „zatrudnionym”. Za dyktatem rynku nie idą jednak rozwiązania czy zmiany systemowe, organizacyjne, legislacyjne bądź w zakresie finansowania edukacji, którymi szczególnie zainteresowani byłiby ci, którzy nie mają ani wiedzy, ani kapitału, ani możliwości, aby samodzielnie usunąć czy zniwelować dyspozycyjne, instytucjonalne, psychologiczne lub sytuacyjne bariery, które uniemożliwiają im uczenie się (Coffield 1999). Pomimo to utwierdza się jednostki w przekonaniu, że muszą one permanentnie podejmować wysiłki na rzecz poprawy swojego położenia, a całozyciowa aktywność edukacyjna jest jedyną właściwą drogą do inkluzji społecznej czy (re)integracji z rynkiem pracy. Podtrzymywanie takiego przekonania jest korzystne z punktu widzenia instytucji edukacyjnych. Zapewnia im bowiem stałą sprzedaż produktów i niesłabnący rozwój tego sektora usług.

Mamy zatem do czynienia z sytuacją, kiedy to edukacja uwikłana w mechanizmy rynkowe jest przez nie nieustannie kolonizowana, stając się mechanizmem selekcji, segregacji i społecznej kontroli.

Jak zatem jest? Czy zamiar wykorzystania całozyciowego uczenia się do integracji społecznej wykluczonych i zmarginalizowanych oraz zagrożonych marginalizacją i wykluczeniem społecznym jest chybiony, czy być może nadzieje związane z całozyciowym uczeniem się są zbyt wygórowane? Co powoduje, iż realizacja tej idei w praktyce bywa trudna do wcielenia?

Biorąc pod uwagę ustalenia poczynione w ramach przywołanego wyżej badania, można przyjąć tezę, iż przyczyna tkwi w nieumiejętności, niemożności wyrwania się z błędnego koła, które wprowadza w ruch i zarazem napędza je wspomniana iluzja (jej kilka wymiarów). Zwrócenie uwagi na to, iż wiele instytucji pomocowych wykorzystujących edukację funkcjonuje i porusza się w obszarze niebez-

piecznej iluzji, nie oznacza jednak podważania potencjału samej idei całościowego uczenia się.

Wydaje się, iż konieczne w tym kontekście stają się przedsięwzięcia zmierzające w kierunku zmiany polityki inkluzyjnej, szczególnie w samej konstrukcji projektów pomocowych wykorzystujących całościowe uczenie się. Istnieje bowiem potrzeba zmian w polityce inkluzyjnej, prowadzonej w oparciu o całościowe uczenie się. W tym miejscu mowa jest o alternatywnych możliwościach, które obecnie wydają się pomijane lub wykorzystywane w niewielkim zakresie przy konstrukcji ram polityki inkluzyjnej wspartej całościowym uczeniem się.

Model mocnych stron – próba przełamania ograniczeń modelu deficytów

W tym opracowaniu przedstawiamy następującą diagnozę: niepowodzenia wielu programów pomocowych wynikają z fundamentów ich konstrukcji – z przyjęcia założenia modelu deficytów i „twardego” determinizmu. Odwołując się do zaprezentowanych wyżej wniosków, należy przyjąć, iż model, na którym oparta jest polityka inkluzyjna (prowadzona na podstawie całościowego uczenia się), jest modelem deficytów.

Model deficytów zmierzający do uzupełniania braków, łagodzenia cierpienia, kompensacji deficytów, naprawy tego, co zaburzone, wyjaśnia funkcjonowanie człowieka w kategoriach modelu choroby, twardego determinizmu zaś traktuje jednostki jak „marionetki”, którymi porusza ich rasa, klasa i płeć, jak również „bodźce” płynące z otoczenia. Model deficytów i „twardy” determinizm w istotnym stopniu wykluczają odpowiedzialność, zdolność podejmowania decyzji i wolną wolę (zob.: Seligman 2010).

W tym miejscu dochodzimy do kluczowego z punktu widzenia tego artykułu pytania – czy wsparta na modelu deficytów polityka inkluzyjna wykorzystująca całościowe uczenie się jako oręż w walce z marginalizacją i wykluczeniem społecznym jest skuteczna? Biorąc pod uwagę wyniki przywołanych międzynarodowych badań porównawczych, formułujemy tezę, iż jej skuteczność jest niewielka.

Poświęcenie tak wiele uwagi wszelkim patologiom, fobiom, wszelkim „izmom” spowodowało usunięcie z pola dociekań nauk społecznych idei spełnionej jednostki, dobrze prosperującej wspólnoty oraz zlekceważenie czy też zanegowanie możliwości, jakie daje wspieranie mocnych stron człowieka, wspólnoty, instytucji itd. (Seligman 2005, s. 3). Przedstawiciele tzw. psychologii pozytywnej z M.E.P. Seligmanem na czele są przekonani, że koncentracja na modelu pozytywnym zwiększa zasoby jednostek oraz społeczeństwa, zmniejszając tym samym potrzebę „tradycyjnych” interwencji psychologicznych i społecznych. Proponują oni odwoływanie się do modelu po-

zytywnego czy też modelu mocnych stron, w którym celem jest przede wszystkim wsparcie w rozwoju i optymalnym funkcjonowaniu ludzi, grup, wspólnot, instytucji itp., które nie są ograniczane, zdeterminowane, a które posiadają potencjał rozwojowy w postaci mocnych stron. Model ten, ich zdaniem nie jest konkurencyjny w stosunku do modelu deficytów, stanowi jego uzupełnienie (Seligman, Parks, Steen 2004, s. 1379).

M.E.P. Seligman od momentu „powołania” psychologii pozytywnej, czyniąc ją nauką z nadrzędnym zadaniem dostarczania takiej praktyki, która umożliwi ludziom optymalne funkcjonowanie, ogromną rolę przypisuje szeroko pojętej edukacji. Optymalne funkcjonowanie, zwiększanie dobrobytu psychicznego, nie jest możliwe zdaniem M.E.P. Seligmana, jeśli w edukacji nie zostanie zakwestionowany twardego determinizm, traktujący jednostkę w kategoriach ofiary jej biologicznych oraz społeczno-demograficznych charakterystyk – genów, klasy, rasy, płci, sytuacji materialnej itd., a także jako więźnia swojej przeszłości³. Konsekwencją twardego determinizmu, charakterystycznego zwłaszcza dla nauk społecznych z socjologią, psychologią i pedagogiką na czele, jest założenie, iż przeszłość determinuje teraźniejszość oraz przyszłość, i tym samym poświęcanie zbyt wiele uwagi negatywnym wydarzeniom i emocjom.

Interwencja wsparta modelem mocnych stron wykorzystuje tkwiące w człowieku, wspólnocie czy grupie społecznej zasoby, silne strony. Stąd – jak już zostało to nadmienione – idea całozyciowego uczenia się w polityce inkluzyjnej UE nie jest pomysłem chybionym, jednakże zmianom powinny ulec koncepcyjne podwaliny takiej polityki. By lepiej zobrazować różnice między modelem deficytów a modelem mocnych stron, w tabeli 1 przedstawiono porównanie konceptu z celem modeli interwencji społecznych (polityki inkluzyjnej) prowadzonych w oparciu o całozyciowe uczenie się.

Charakteryzując model mocnych stron, nie sposób nie podjąć, choćby skrótowo, pojęcia, które wydaje się tożsame z modelem mocnych stron – pojęcia *empowerment*⁴. Współcześnie w kontekście polityki inkluzyjnej opartej na całozyciowym uczeniu się *empowerment* jest specyficzną perspektywą postrzegania interwencji wobec jednostek, grup i społeczności, których możliwości uczestniczenia w życiu społecznym są ograniczone.

³ Seligman w tym kontekście mówi o intelektualnej spuściźnie darwinizmu, marksizmu, freudyizmu, które określa mianem dogmatów (*Intellectual Dogma Background*) traktujących jednostkę jako niewolnika genów, klas, zarobków, czy niewolnika swojej przeszłości psychicznej (związanej z seksualnością i agresją) (Seligman 2010).

⁴ Użycie terminu ang. *empowerment* jest zamierzone. Powodem tego jest różnorodność tłumaczenia⁵ i stosowania tego wyrażenia w języku polskim. W zależności od potrzeb, kontekstu, *empowerment* oznacza: na przykład w języku prawniczym „upoważniać”, „upełnomocniać”, z kolei w języku psychologów „uzdolnienie”, „usamodzielnienie”. Natomiast kiedy mowa jest o sprawach społecznych i politycznych, to *empowerment* najczęściej tłumaczone jest jako „upodmiotowienie”, lub „podmiotowość”. Potocznie zaś „wzmocnić”, „uzdalnić”.

Tabela 1. Koncept i cel modeli w polityce inkluzyjnej opartej na całożyciowym uczeniu się

Modele w polityce inkluzyjnej opartej na całożyciowym uczeniu się		
	model deficytów	model mocnych stron
Koncept	<ul style="list-style-type: none"> • wyjaśnia funkcjonowanie człowieka w kategoriach choroby • twardy determinizm 	<ul style="list-style-type: none"> • wyjaśnia funkcjonowanie człowieka w kategoriach jego mocnych stron • ujęcie człowieka, który nie jest ograniczany, zdeterminowany, posiada potencjał rozwojowy w postaci rozmaitych zasobów
Cel	<ul style="list-style-type: none"> • uzupełnianie braków • łagodzenie cierpienia • kompensacja deficytów • naprawa tego, co zaburzone 	<ul style="list-style-type: none"> • wykorzystanie istniejącego potencjału, kapitału • wsparcie w optymalnym funkcjonowaniu, rozwoju • zwiększanie zasobów jednostek oraz społeczeństwa

Źródło: Opracowanie własne.

Empowerment może być rozumiany zarówno jako stan (wzmocnienia, upodmiotowienia, upełnomocnienia, wzrostu, poczucia sprawstwa, poczucia siły i możliwości, sprawowania kontroli), jako proces (przywracania siły, godności, kontroli, wzmacniania kompetencji, dawania wsparcia, rozwijania zasobów) oraz jako cel szeroko rozumianych oddziaływań edukacyjnych. *Empowerment* w odniesieniu do edukacji jest jednak najczęściej rozumiany jako wielowymiarowy proces ukierunkowany przede wszystkim na wzmocnienie kompetencji, jako diagnoza i rozwój zasobów oraz przywrócenie siły jednostce, grupom, wspólnotom, instytucjom; proces, którego zadaniem jest pomoc (jednostkom, grupie, wspólnocie, instytucjom itd.) w przejmowaniu kontroli nad własnym życiem, zasobami itp. Jest także ujmowany jako proces, poprzez który znajdujący się w nieuprzywilejowanej pozycji osiągają równe prawa, siłę i zasoby oraz przejmują kontrolę nad tymi zasobami. Zatem można przyjąć, iż *empowerment* oraz model mocnych stron są tożsame. Jednak należy podkreślić, iż *empowerment* i model mocnych stron, pomimo wielu zbieżności, różnią się w istotnym stopniu. Mianowicie termin *empowerment* w przywracaniu siły oraz kompetencji w upodmiotowieniu i uprawomocnieniu zakłada istotne znaczenie deficytów i barier. Warunkiem podjęcia oddziaływań prowadzonych w oparciu o ideę *empowerment* jest zdiagnozowanie źródeł deficytów i podjęcie odpowiedniej interwencji. Dlatego można przyjąć, iż tak realizowana polityka *empowerment* wpisuje się mimo wszystko w model deficytów. Alternatywą dla niego jest niewątpliwie model mocnych stron. Jednak interwencje w obszarze edukacji, interwencje oparte na całożyciowym uczeniu się, których ramy konstrukcyjne opierają się wyłącznie na jednym z modeli wydają się zbyt jednostronne, by mogły zagwarantować możliwie wysoką efektywność (zob.: tabela 2). W żadnym oddziaływaniu edukacyjnym nie można ignorować deficytów. Podobnie, nie można nie brać pod uwagę zasobów i mocnych stron uczących się podmiotów.

Tabela 2. Sposoby definiowania pojęcia *empowerment* w ujęciu dwóch modeli – deficytów i mocnych stron

<i>Empowerment</i>	
model deficytów	model mocnych stron
<ul style="list-style-type: none"> • upodmiotowienie • uprawomocnienie • wzmocnienie • zaangażowanie • wsparcie • włączenie • diagnoza źródeł deficytów • przywracanie siły, możliwości, wyposażanie w kompetencje, kompensowanie i naprawa deficytów • cel: przywracanie mocy (sił) 	<ul style="list-style-type: none"> • upodmiotowienie • uprawomocnienie • wzmocnienie • zaangażowanie • wsparcie • diagnoza mocnych stron • rozwój istniejącego potencjału, zasobów, wzmacnianie kompetencji • cel: wzmacnianie mocnych stron

Źródło: Opracowanie własne.

Istotą interwencji inkluzyjnej wydaje się zatem zintegrowanie obu modeli. Odchodząc od pytania o czynniki ryzyka, „choroby”, przyczyny zaburzeń i ich konsekwencje, należy mocniej akcentować pytania o dostępne zasoby – co pomaga jednostkom, grupom, wspólnotom, instytucjom, itd. pozostawać „zdrowym” i niezaburzonym?

Konkludując, należy podkreślić, iż alternatywą, a właściwie dopełnieniem dotychczasowych rozwiązań związanych z zastosowaniami idei całozyciowego uczenia się w praktyce społecznej wydaje się konieczność przeformułowania znaczenia samej edukacji całozyciowej (całozyciowego uczenia się), powiązanie jej z ideą *empowerment* oraz kształtowanie podwalin polityki inkluzyjnej w oparciu nie tylko o model deficytów, ale także o model mocnych stron.

Bibliografia

- ALHEIT P., 2002, *Podwójne oblicze całozyciowego uczenia się: dwie analityczne perspektywy „cichej rewolucji”*, Teraźniejszość – Człowiek – Edukacja, 2.
- BAUMAN Z., 2005, *Życie na przemiał*, Wydawnictwo Literackie, Kraków.
- BECK U., 2004, *Spółczesność ryzyka*, Wydawnictwo Naukowe SCHOLAR, Warszawa.
- COFFIELD F., 1999, *Breaking the Consensus: lifelong learning as social control*, British Educational Research Journal, Vol. 25, No. 4.
- Europa 2020. *Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu*, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:2020:FIN:PL:PDF>.
- Commission of the European Communities, 2000, *A Memorandum on Lifelong Learning*, Brussels.
- FIELD J., 2000, *Lifelong learning and the new educational order*, Trentham Books, Stoke-on-Trent.

- FIELD J., 2003, *Badania nad całościowym uczeniem się dorosłych; tendencje i perspektywy świecie anglojęzycznym*, Terazniejszość – Człowiek – Edukacja, 1.
- KOŻYCKOWSKA A., 2005, *Konsumowanie wiedzy, czyli o tym co „masowy” liberalizm między bajki włożył*, [w:] T. Hejnicka-Bezwińska T., R. Leppert, (red.), *Ewolucja „ogólności” w dyskursach pedagogicznych*, Wydawnictwo Uniwersytetu Kazimierza Wielkiego, Bydgoszcz.
- PLUSKOTA A., 2011, *Pozytywnie w edukacji*, Kultura i Edukacja, 3.
- PLUSKOTA-LEWANDOWSKA A., 2010, *Lifelong learning for inclusion – between theory and practice*, Eastern European Countryside, No. 16.
- RANSON S., 1997, *Rynki czy edukacja dla demokracji*, [w:] Z. Kwiecinski (red.), *Nieobecne dyskursy*, cz. V, Toruń.
- Rezolucja Rady w sprawie odnowionej europejskiej agendy w zakresie uczenia się dorosłych*, 2011, Dz.U. UE C 372/1, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2011:372:0001:0006:PL:PD>
- Raport Roczny, 2011, PKPP Lewiatan, Warszawa, pkpplewiatan.pl/get_file.php?filename=/raporty/raport2011_www.pdf.
- SELIGMAN M.E.-P., 2005, *Positive Psychology, Positive Prevention, and Positive Therapy*, [in:] S.J. Lopez, C.R. Snyder (eds.), *Handbook of Positive Psychology*, Oxford, <http://books.google.com/books?hl=pl&lr=&id=q1HuNODIMyIC&oi=fnd&pg=PA3&dq=%22Seligman%22+%22Positive+psychology,+positive+prevention,+and+positive+...%22+&ots=0WVMfmc22l&sig=Lhs8qdV78BU3t-27UdXhJvqaTDU>
- SELIGMAN M.E.-P., 2010, *Flourish: The Search for Well Being*, http://www.seligmaneuropa.com/index.php?option=com_content&view=article&id=59&Itemid=63&lang=en
- SELIGMAN M.E.-P., CSIKSZENTMIHALYI M., 2000, *Positive psychology: An introduction*, American Psychologist, Vol. 55.
- SELIGMAN M.E.-P., ERNST R.M., GILLHAM J., REVICH K., LINDKINS M., 2009, *Positive education: positive psychology and classroom interventions*, Oxford Review of Education, Vol. 35, No. 3.
- SELIGMAN M.E.-P., PARK C., STEEN T., PETERSON Ch., 2005, *Positive Psychology Progress Empirical Validation of Intervention*, American Psychologist, Vol. 60, No. 5.
- SELIGMAN M.E.-P., PARKS C., STEEN T., 2004, *A balanced psychology and a full life*, Philosophical Transactions of The Royal Society, B, 359.
- SELIGMAN M.E.-P., PARKS C., STEEN T., 2004, *A balanced psychology and a full life*, Philosophical Transactions of The Royal Society 2004, B, 359, Oficjalna Strona Philosophical Transactions of The Royal Society, <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=1693422>.
- SOKOŁOWICZ N., 2006, *Edukacja całościowa – zarys pola problemowego*, Edukacja, 4.

Lifelong learning – the way to social inclusion. Some critical reflections

Lifelong learning has been recognized as one of the necessities of the modern European society. It has not only become one of the main strategies of the EU, but also the key element of its inclusive policy. The lifelong learning also seems to play a role as a remedy for social exclusion and marginalization.

The paper presents the main points of the *Europe 2020. A strategy for smart, sustainable and inclusive growth*. It also presents the areas which are crucial for the future development of lifelong learning and education for years 2012–2014 with the emphasis on adult education included in the *Renewed European agenda for adult learning*.

The paper also draws on conclusions included in the international comparative research paper *The impact of Lifelong Learning policies on the inclusion of vulnerable groups* (DG Employment, Social

Affairs and Equal Opportunities; Project Agreement Number: VS/2005/0688) and offers a critical view of the real life applications of the model of deficits as a tool to combat social and professional exclusion. That critique goes beyond outlining problems, restrictions and their possible sources. It also presents a social and psychological intervention model – the positive model, or the M.E.P Seligman’s strengths model. The positive model is not a substitute for the model of deficits, but is viewed as a crucial complementary one.

Keywords: *participation in education, lifelong learning, exclusion, inclusion, M.E.P. Seligman’s strengths model*