[image: image1.png]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSCI

[image: image2.png]UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

*

* X %

*
* 4 %

* ok

EKSPERTYZA

Dotycząca projektów innowacyjnych PO KL w temacie:

Poszukiwanie metod wczesnej interwencji socjalnej i przeciwdziałania wykluczeniu społecznemu dzieci i młodzieży

.

Obszar problemowy – zasadnicze problemy/potrzeby – opis aktualnej sytuacji

Diagnoza społeczno-ekonomiczna przeprowadzona dla Polski pod kątem wdrażania PO KL pokazuje, iż w naszym kraju ubóstwem zagrożone są najbardziej dzieci i młodzież. Z badań przytoczonych w diagnozie wynika, że 44% ludności biednej to dzieci i młodzież do 19 roku życia. Ubóstwo dotyka szczególnie dzieci wychowywane w rodzinach wielodzietnych (wychowujących czworo lub więcej dzieci), w których każde kolejne dziecko wpływa na obniżenie standardu życia rodziny. W 2005 r. 40% rodzin wielodzietnych żyło poniżej minimum egzystencji, w tym 55,9 % poniżej relatywnej granicy ubóstwa. Co druga osoba żyjąca poniżej minimum egzystencji nie ukończyła 19 lat. Ubóstwo implikuje szereg innych problemów takich jak: deficyty edukacyjne, kolizje z prawem, popadanie w uzależnienia, podejmowanie zachowań ryzykownych prowadzących do patologii oraz inne. W konsekwencji utrwalenie takiego stanu rzeczy prowadzi do wykluczenia społecznego jednostek. W Narodowej Strategii Integracji wśród grup podatnych na wykluczenie społeczne wymienia się dzieci i młodzież ze środowisk zaniedbanych oraz wychowujących się poza rodziną.

Ekspertyza nie koncentruje się jednak na szeroko poruszanych i dyskutowanych problemach wynikających z ubóstwa (środowiskach rodzin patologicznych i dysfunkcyjnych, do których były już kierowane działania w ramach projektów PO KL) choć i te kwestie mieszczą się w temacie, lecz podejmuje pewne nowe problemy, dotychczas słabo rozpoznane, w stosunku do których brak jest efektywnych działań. Należy zaznaczyć, iż zebrany materiał nie wyczerpuje problematyki związanej z tematem wczesnej interwencji socjalnej i przeciwdziałania wykluczeniu społecznemu dzieci i młodzieży.
Aktualnie zauważane i podejmowane problemy, które w konsekwencji prowadzą do trudności w prawidłowym funkcjonowaniu społecznym i zawodowym, dotyczą nie tylko grup już dziś szczególnie zagrożonych wykluczeniem społecznym, ale całego młodego pokolenia. Współczesna szybkość życia, informatyzacja społeczeństwa, zatomizowanie rodzin powoduje pojawianie się problemów, których specyfika i skala nie były dotąd badane i brane pod uwagę w procesach społecznych. Młodzież wyprzedza dziś swoich rodziców w zakresie wiedzy dotyczącej nowych technologii, rodzice szybciej tracą swój autorytet, mają coraz mniejszy wpływ na to, czym zajmują się ich dzieci oraz posiadają coraz mniejszą wiedzę o tym, co ich dzieci robią. Hierarchia wartości wyznawana przez starsze pokolenie uległa całkowitemu odwróceniu, stąd trudno dzisiejszym rodzicom i wychowawcom zdobyć autorytet wśród zbuntowanej młodzieży. Rozwój demokracji i świadomości społecznej przyczynił się do tego, iż większy nacisk kładzie się na prawa jednostki, w tym prawa ucznia. Znacznie wzrosła też świadomość młodzieży odnośnie własnych praw. Nierzadko nauczyciele i rodzice nie potrafią odnaleźć się w swojej roli w związku z tą nową antycypacją społeczną. Uruchamiają oni często nadmiar kontroli i ingerencji, reagują w sposób impulsywny, niekonsekwentny lub też reagują bezradnością.

Podział systemu edukacyjnego na szkołę podstawową, gimnazjum i szkołę średnią silniej uwidocznił problemy młodego pokolenia. Pierwotnie wynikał on z potrzeby rozdzielenia 15-letniej młodzieży od dzieci z klas 1-3. Takie wyodrębnienie etapów edukacji spowodowało, iż na okres gimnazjum przypadł moment najtrudniejszego czasu dojrzewania, burzy hormonalnej i buntu. Spowodowało to spiętrzenie trudności wychowawczych związanych z akceleracją rozwoju, która obniżyła wiek wielorakich inicjacji takich jak – podejmowanie pierwszych prób z używkami – alkoholem, papierosami, narkotykami oraz pierwszych kontaktów seksualnych.

Zjawiska aktualnie dotykające polską młodzież to: przemoc w szkole, zachowania ryzykowne związane z uzależnieniami, inicjacją seksualną, brak pozytywnych wzorców i autorytetów akceptowanych przez młodzież

Większość szkół realizuje wprawdzie programy wychowawcze i profilaktyczne zmierzające do zapobiegania negatywnym zjawiskom, ale są one niewystarczające lub nieskuteczne w stosunku do pojawiających się problemów. Jak wskazują statystyki Komendy Głównej Policji liczba dzieci i młodzieży popełniających czyny karalne oraz zagrożonych niedostosowaniem społecznym rośnie, przy czym obniża się wiek osób wchodzących w kolizje z prawem.

Według danych KGP za 2008r liczba przestępstw stwierdzonych popełnionych na terenie szkoły wynosiła: 10 555 (w szkołach podstawowych i gimnazjach) oraz 1601 (w szkołach średnich i zawodowych). Były to głównie przestępstwa rozbójnicze, kradzieże i przestępstwa narkotykowe. Wśród przestępstw narkotykowych było aż 2 923 nieletnich podejrzanych.

Statystyki policyjne mówią, iż różnego rodzaju przestępstwa i kolizje z prawem coraz częściej dotyczą dzieci i młodzieży z tzw. normalnych rodzin, w których mają one zapewnione bardzo dobre warunki materialne, brakuje natomiast uwagi i dobrego kontaktu z zapracowanymi rodzicami. Taka młodzież szuka zainteresowania i akceptacji poza domem, w grupie rówieśniczej, której można zaimponować „nowoczesnym” stylem bycia, pseudo dorosłymi zachowaniami, podejmowaniem działań ryzykownych. Młodzi ludzie szukają też wsparcia w telewizji i internecie, które to urządzenia coraz częściej zastępują bezpośredni kontakt z drugim człowiekiem.

Już dziś wiadomo, iż nawet w tzw. dobrych domach zdarzają się problemy, z którymi nie radzą sobie rodzice oraz opiekunowie – jak uzależnienia od urządzeń multimedialnych (komputerów, TV, gier elektronicznych), zażywanie narkotyków, spożywanie alkoholu, a nawet uprawianie nierządu przez osoby nieletnie.

Szczególnie podatna na uleganie zachowaniom ryzykownym jest jednak młodzież i dzieci ze środowisk dysfunkcyjnych, gdzie mamy do czynienia z rozluźnioną kontrolą rodzicielską, złym przykładem płynącym od opiekunów, niedostatkiem lub brakiem wykształconych norm społecznych.

Myśląc w kategoriach wczesnej interwencji w zakresie przeciwdziałania wykluczeniu społecznemu, powinniśmy brać pod uwagę młode pokolenie w szerokim rozumieniu tego słowa. W dzisiejszej rzeczywistości dzieci i młodzież ze wszystkich środowisk są narażone na udział w procesach i zjawiskach, które w istotnym stopniu mogą w przyszłości zaburzyć ich umiejętności poruszania się na rynku pracy oraz funkcjonowania społecznego.

Dzieciństwo i młodość to etapy szczególnie wrażliwe w życiu człowieka. W tym okresie powstają zręby indywidualnej osobowości i tożsamości osobowej. Wczesne lata życia to czas formowania się obrazu własnej osoby, charakteru, motywacji, siły woli. Jakość tych cech w przyszłości zadecyduje o roli i pozycji, jaką dana osoba zajmie w społeczeństwie. Niedostatek pozytywnych wzorców, zaburzenia naturalnego cyklu kształtowania się tożsamości, mogą rzutować na całe dalsze życie jednostki. Stąd istotne jest wspieranie młodych ludzi w procesie kształtowania się osobniczej tożsamości.

Dzieciństwo i adolescencja to także odpowiedzialny i nierzadko trudny czas dla osób znaczących z otoczenia młodych ludzi - opiekunów, nauczycieli.

Stąd wynika olbrzymia potrzeba udzielenia rodzicom i nauczycielom a nierzadko całym rodzinom fachowego wsparcia w postaci profesjonalnej rady, pomocy, przekazywania aktualnej wiedzy dotyczącej przebiegu procesów rozwojowych. Niezbędne są działania pomagające w budowaniu „pomostów” miedzy młodzieżą a jej otoczeniem - rodzicami, nauczycielami, rówieśnikami. Takie działania mają doprowadzić do wzmocnienia i utrwalenia prawidłowo funkcjonującego systemu. Prawidłowo działający system – zdrowa rodzina, przyjazna szkoła oraz środowisko rówieśnicze są najlepszym zabezpieczeniem przed nieprawidłowo przebiegającymi procesami socjalizacyjnymi Jednostki obarczone różnego rodzaju dysfunkcjami społecznymi będą gorzej radziły sobie w sytuacjach edukacyjnych, a to z kolei przełoży się na gorszy w stosunku do rówieśników potencjał zawodowy, który w przyszłości decyduje o powodzeniu na rynku pracy i zdolności do samodzielnej, odpowiedzialnej egzystencji.

Podejmując działania na rzecz przeciwdziałania wykluczeniu społecznemu dzieci i młodzieży należy już dziś kierować je profilaktycznie nie tylko do środowisk patologicznych, ubogich, uzależnionych od pomocy społecznej, ale do ogółu dzieci i młodzieży, którzy narażeni są na różnego rodzaju dysfunkcje.

W Polsce oferta programów profilaktycznych czy terapeutycznych dla dzieci i młodzieży mająca charakter wczesnej interwencji, jest obecnie wysoce niewystarczająca. Zidentyfikowane programy nie posiadają udokumentowanych wyników badań potwierdzających ich skuteczność w rozwiązywaniu problemów, którymi się zajmują.

Szkoły często cierpią na brak wykwalifikowanej kadry psychologiczno-pedagogicznej, która realizowałaby działania wychowawczo-terapeutyczne zarówno dla dzieci, młodzieży, rodziców, opiekunów oraz nauczycieli. Obserwuje się rozproszenie i nieskuteczność podejmowanych środków zaradczych (brak koordynacji, kompetencji osób i instytucji, brak sieci różnorodnych komplementarnych form profilaktyczno-wychowawczych i resocjalizacyjnych).Współpraca z rodziną oraz innymi placówkami świadczącymi specjalistyczną pomoc jest w wielu wypadkach sporadyczna i mało efektywna Szkoły często stosują bardzo złe praktyki tuszowania takich zdarzeń na swoim terenie, które obejmuje kodeks karny. Nie chcą w ten sposób psuć sobie dobrej opinii i robią wszystko, by zachować sławę placówki przyjaznej i bezpiecznej.

Poniżej dokonano zestawienia zachowań ryzykownych, których podejmowanie może w konsekwencji prowadzić do głębszych zaburzeń w funkcjonowaniu osobistym i społecznym mogących w przyszłości przyczyniać się do trudności na rynku pracy i w dalszej kolejności skutkować wykluczeniem społecznym.

1. Wczesna inicjacja seksualna młodzieży oraz podejmowanie ryzykownych zachowań seksualnych.

Wczesna inicjacja seksualna powoduje wchodzenie w dorosłe role osób, które nie są jeszcze do tego przygotowane – brak dojrzałości psychicznej i społecznej.

Zaburzony naturalny cykl rozwoju życia człowieka powoduje pojawianie się trudności, które w dalszej perspektywie skutkują piętrzącymi się problemami w różnych obszarach życia jednostkowego.

Skutki wczesnej inicjacji seksualnej są niejednokrotnie przyczyną przedwczesnego opuszczania systemu edukacji. Prowadzi to do obniżonych kwalifikacji jednostki i przyczynia się do trudności w późniejszym funkcjonowaniu na rynku pracy.

Z wczesną inicjacją seksualną wiąże się możliwość zostania rodzicem w wieku nastoletnim. Zaistnienie takiej sytuacji, zmienia w istotny sposób bieg życia młodych ludzi, a w szczególności matek. Konieczność sprawowania opieki nad dzieckiem wiąże się często z trudnościami w kontynuacji nauki, co zmniejsza szanse na uzyskanie w przyszłości samodzielności ekonomicznej. Oficjalne dane podają (źródło GUS 2001), iż porody wśród nastolatek wynoszą od 6 do 9% ogólnej liczby porodów. W 2008r w niechcianą ciążę zaszło ponad 20 tys. nastolatek (za onet.pl).

Przedwczesne rozpoczynanie życia płciowego może prowadzić też do patologii społecznych, takich, jak uprawianie nierządu przez osoby nieletnie. Podejmowanie tego typu „dorosłych” relacji przy braku dojrzałości psychicznej może powodować trwałe, niekorzystne zmiany w osobowości i kształtującym się charakterze młodych osób, a to z kolei skutkuje utrwaleniem nieprawidłowych postaw oraz brakiem właściwych umiejętności radzenia sobie w życiu społecznym.

Według danych statystycznych Komendy Głównej Policji tylko w 2002 r. o ujawniono 117 przypadków nieletnich trudniących się nierządem, w tym 92 dziewczyny i 25 chłopców. Osoby pracujące z młodzieżą przypuszczają jednak, że skala tego zjawiska jest znacznie szersza. Nieletni ukrywają bowiem głęboko fakt prostytuowania się. Uprawianie nierządu ma często charakter ekonomiczny. Coraz częściej motywem działania jest chęć szybkiego zdobycia środków finansowych na własne wydatki np. narkotyki, ubrania lub kosmetyki.

Jednym z najistotniejszych elementów ukierunkowanych na przeciwdziałanie inicjacji seksualnej młodzieży, a w skrajnych przypadkach prostytucji uprawianej przez nieletnich, są wczesne działania profilaktyczne skierowane do dzieci i młodzieży zagrożonej tym zjawiskiem.

Szczególnym wsparciem należałoby objąć dziewczęta i chłopców po pierwszych tego typu doświadczeniach, którzy mają dużą szansę na powrót do normalnego życia.

Aktualnie w Polsce brak jest sprawdzonych programów profilaktycznych budujących u młodzieży postawy zdrowe i odpowiedzialne w sferze seksualnej, zabezpieczające przed przedwczesną inicjacją seksualną. Dostrzega się również brak dostępu młodzieży do rzetelnej merytorycznej wiedzy z zakresu edukacji seksualnej.

2. Zagrożenie uzależnieniami od substancji psychoaktywnych : narkotyków, alkoholu.

W ogólnopolskich badaniach ankietowych dotyczących używania alkoholu i narkotyków przez młodzież szkolną (Instytut Psychiatrii i Neurologii 2005r) do jakichkolwiek doświadczeń z narkotykami przyznało się 14.2 % uczniów szkół gimnazjalnych i 31,5 % uczniów szkół ponadgimnazjalnych , eksperymentowanie z piciem natomiast deklarowało ponad 80% badanych. Z kolei badania CBOS (Analiza używania substancji psychoaktywnych przez młodzież szkolną w 2008r na zlecenie Krajowego Biura ds. Przeciwdziałania Narkomanii) przeprowadzone wśród młodzieży szkół średnich i zawodowych pokazują, iż doświadczenia z jakimikolwiek narkotykami miało już 30,5 % ogółu badanych.

Komenda Główna Policji podaje natomiast, iż w 2008r liczba ujawnionych przez policję nietrzeźwych małoletnich wynosiła 24 099.

Alkohol i narkotyki pociągają tych młodych ludzi, którzy nie widzą przed sobą przyszłości i nie mają o sobie dobrego zdania. Często sięgają po substancje psychoaktywne podczas spotkań towarzyskich, koncertów, wyjazdów, itp. Młodzi ludzie nie zdając sobie sprawy z wysokiego ryzyka uzależnienia, wpadają stopniowo w nałóg, zaniedbując dotychczasowe obowiązki, stają się rozdrażnieni i łatwo popadają w konflikty. Również na pierwszy kontakt z narkotykami narażone są dzieci.

Część młodych osób z powodu zażywania narkotyków, alkoholu wchodzi po raz pierwszy w konflikt z prawem (zostają odnotowani na policji), co również rzutuje na ich dalszą ścieżkę edukacyjno-zawodową.

Nieumiejętne radzenie sobie z trudnościami (za pomocą alkoholu, narkotyków) zmienia całkowicie perspektywę i plany życiowe, prowadzi do wyrzeczenia się aspiracji edukacyjnych. Stwarza to gorszą perspektywę, jeśli chodzi o przyszłe możliwości oraz funkcjonowanie na rynku pracy.

Szczególnie istotna jest więc tutaj wczesna interwencja wobec osób młodych po raz pierwszy sięgających po środki psychoaktywne oraz tych notowanych z powodu narkotyków czy alkoholu.

Szczególnie bezradne wobec problemu pozostają szkoły. Z jednej strony dbając o dobrą opinię starają się nie nagłaśniać faktu występowania przypadków narkomanii, czy alkoholizmu w szkole i próbują radzić sobie z problemem za pomocą własnych zasobów. Z drugiej strony brakuje im wyspecjalizowanych, efektywnych programów/systemów interwencji, czy też działań profilaktycznych, wsparcia ze strony specjalistów pomagających w rozwiązywaniu tego typu problemów, a także sprawnej współpracy z wyspecjalizowanymi służbami.

3. Młodzież po pierwszych kolizjach z prawem.

W 2008r ujawniono 74 219 przypadków czynów karalnych nieletnich, co stanowi 6,9 % wszystkich stwierdzonych przestępstw (dane Komendy Głównej Policji).

Młodzież po pierwszych kolizjach z prawem pozostaje pod bardzo silnym wpływem swego środowiska rówieśniczego. Występuje u niej duże prawdopodobieństwo utrwalenia antyspołecznych zachowań. Młodzi ludzie nie widząc przed sobą perspektyw, przyswajają sobie aspołeczne normy. Fakt bycia notowanym, czy karanym stanowi rzeczywistą barierę zarówno w dalszej edukacji, jak i podejmowanych innych działaniach. Przeszłość kryminalna dyskwalifikuje na rynku pracy oraz powoduje, iż osoby mają dużo większe trudności ze znalezieniem zatrudnienia.

W Polsce brak jest autentycznego wspomagania tego typu młodzieży, gdyż wiele instytucji woli raczej pozbyć się problemu w postaci osoby karanej, niż udzielić jej realnej pomocy i wsparcia.

Pozostawienie takiej młodzieży samej sobie, z dużym prawdopodobieństwem grozi powrotem na ścieżkę przestępczą i utrwaleniem zachowań aspołecznych jako jedynie znanych i dostępnych.

Paradoks polega na tym, iż osoby te otrzymują więcej wsparcia od środowiska przestępczego, niż realnej pomocy od specjalistów i instytucji do tego powołanych.

Występuje tutaj wyraźna potrzeba współdziałania różnych podmiotów i środowisk na rzecz tworzenia nowatorskich programów resocjalizacji.

4. Uzależnienia od urządzeń multimedialnych: komputerów, telewizji, gier

Kolejną grupą zachowań ryzykownych jest nadmierne, nieumiarkowane korzystanie z urządzeń multimedialnych.

Dziecko, młody człowiek wykazujący cechy uzależnienia odczuwa silną potrzebę coraz dłuższego spędzania czasu przed komputerem, TV, bycia w sieci czy też grania w ulubione gry. Swoje zainteresowania ogranicza do bardzo wąskiego pola, częściej wchodzi w konflikty z rodziną i kolegami, zaniedbuje obowiązki szkolne. Osoba taka traci kontrolę nad czasem spędzanym przed ekranem, czy też w wirtualnej rzeczywistości. Podczas prób ograniczenia korzystania z sieci, czy urządzeń pojawia się u niej niepokój, złość a nawet agresja.

Treści pochodzące z sieci mogą być dla dzieci i młodych ludzi w dużym stopniu zagrażające, szczególnie, że osoby młode cechuje ograniczony poziom krytycyzmu, co powoduje łatwe asymilowanie informacji, z którymi się stykają.

Intensywne poddawanie się oddziaływaniu urządzeń multimedialnych skutkuje upośledzeniem funkcji społecznych jednostki - występuje nieumiejętność nawiązywania i utrzymywania relacji społecznych, niskie umiejętności komunikacyjne, również jeśli chodzi o umiejętność komunikowania własnych potrzeb, a także nieumiejętność odczytywania i interpretowania stanów emocjonalnych innych ludzi, zaniedbywanie relacji rodzinnych, niezdrowy, niezgodny z zapotrzebowaniem młodego organizmu styl życia.

Wszystko to prowadzi do zaburzenia relacji międzyludzkich, nieumiejętności podporządkowania się regułom życia społecznego, nieumiejętności pełnienia ról społecznych.
Jako osoby dorosłe, tacy ludzie będą mieli kłopoty z realizacją funkcji społecznych – zawodowych oraz dotyczących rozwoju osobistego.

Niepokojący jest fakt, iż wyżej opisane symptomy uzależnień możemy obserwować u coraz młodszych dzieci.

W przypadku korzystania z osiągnięć współczesnej nauki i techniki mamy do czynienia z dwiema sprzecznymi sprawami:

· z jednej strony współczesne czasy wymagają wczesnego kształcenia w zakresie nowych technologii i umiejętności IT oraz rozwijania tych umiejętności, służy to rozwijaniu kompetencji kluczowych oraz zapobieganiu tzw. wykluczeniu cyfrowemu

· z drugiej strony nadmierne zaangażowanie się w obszar IT może prowadzić do izolacji społecznej ze względu na niedorozwój umiejętności społecznych

W tym obszarze problemowym brak jest metod wczesnej interwencji – uzależnienia są słabo wykrywalne i diagnozowalne, a jeśli już są podejmowane działania interwencyjne, to tylko w bardzo jaskrawych przypadkach.

Działania profilaktyczne w tym obszarze są prowadzone w bardzo ograniczonym zakresie. Świadomość społeczna odnośnie realności zagrożeń związanych z uzależnieniami cyfrowymi jest niska. Brak jest sprawdzonych, efektywnych programów pracy z dziećmi i ich rodzinami z grup ryzyka oraz rozpowszechnienia wiedzy odnośnie zdrowych zasad korzystania z urządzeń multimedialnych.

5. Uzależnienie od przemocy.
W szczególnych przypadkach przemoc i agresja może stać się uzależnieniem, jeśli jest stosowana jako forma rozładowania napięcia emocjonalnego. Uzależnienie od przemocy przejawia się w problemach z kontrolowaniem swojego zachowania, używaniem wulgarnego, agresywnego języka w sytuacjach codziennych, poszukiwaniu miejsc, zdarzeń oraz treści o charakterze agresywnym. Agresja może być związana z uczuciem złości i stanowić jeden ze sposobów jej wyrażania. Sprawcy zachowań agresywnych utrwalają sposoby agresywnych zachowań na przyszłość, następuje obniżenie odpowiedzialności za własne działania, skłonność do zachowań aspołecznych, łatwe wchodzenie w konflikty z prawem.

Tego typu osoby najczęściej wynoszą z domu (wpływ nieodpowiedniego środowiska rodzinnego) agresywne sposoby radzenia sobie z frustracją i przenoszą je następnie na grunt rówieśniczy. Agresja jest zachowaniem, którego można się nauczyć poprzez obserwację lub bycie obiektem takich zachowań. Dzieci, które są traktowane agresywnie przez swoich rodziców, podobnie zachowują się wobec swoich rówieśników (szczególnie tych słabszych), a w dorosłym życiu często wobec własnych dzieci.

Utrwalenie tej formy funkcjonowania ma zgubne skutki dla całości funkcjonowania społecznego jednostki. Powszednie obcowanie z treściami agresywnymi zwiększa ryzyko zastosowania i podejmowania tego typu działań i zachowań.

Konsekwencje zachowań agresywnych ponoszą wszyscy uczestnicy tych sytuacji, a więc zarówno ofiara i sprawca, jak i świadkowie. Długotrwałe pozostawanie w tego typu sytuacjach wiąże się z przeżywaniem silnych, trudnych emocji, wpływa na sposób myślenia o sobie i innych oraz na relacje z otoczeniem.

Uzależnienie od przemocy ostatecznie prowadzi do niedostosowania społecznego, częstych kolizji z prawem, stępienia wrażliwości, a także nieumiejętności nawiązania relacji opartych na szacunku, przyjaźni, wzajemności. Zaburzenia w relacjach społecznych stają się również przyczyną braku umiejętności w odnalezieniu się na rynku pracy. Osoby takie często popadają w konflikty z współpracownikami i pracodawcą, trudno jest im utrzymać raz zdobyte zatrudnienie.

Z tego względu istnieje pilna potrzeba wczesnych działań interwencyjnych, by nie dopuścić do utrwalenia aspołecznej formy funkcjonowania młodych ludzi.
Szkoły i inne placówki pracujące z młodzieżą często nie radzą sobie z tego typu problemami – brak odpowiedniej kadry, wypracowanych skutecznych metod postępowania z trudną młodzieżą, brak efektywnej współpracy pomiędzy instytucjami takimi jak szkoła, policja, rodzina, sądy.

6. Problem dzieci, ludzi młodych po doświadczeniach molestowania, przemocy seksualnej

Z policyjnych danych (KGP) wynika, iż w okresie od 2007 do września 2009 przestępstwami o charakterze seksualnym zostało pokrzywdzonych ponad 22tys. małoletnich, a na przestrzeni lat 2006-2008 przestępstwa związane z czynnościami seksualnymi wobec małoletnich poniżej 15 rku życia popełniono w 5 252 przypadkach.

Dziecko lub osoba młoda po przebytej sytuacji urazowej nie potrafi samodzielnie poradzić sobie z przeżywanymi uczuciami i cierpieniem psychicznym. Przeżyte zdarzenia traumatyczne, które nie zostały do końca przepracowane, rzutują na całe życie młodego człowieka przyczyniając się do trudności w pełnieniu w odpowiedzialny sposób ról w dorosłym życiu (dotyczy to zarówno relacji z płcią przeciwna, jak również planów i działań edukacyjnych oraz funkcjonowania zawodowego).

W niedostatecznym stopniu rozpoznana jest sytuacja takich osób oraz jej uwarunkowania. Brak jest spójnego systemu oraz metod pomocy osobom po traumatycznych doświadczeniach. Zarówno ofiary jak i ich rodziny, po czynnościach procesowych, zostają pozostawione bez profesjonalnego wsparcia. Brak jest systemowych, przemyślanych form pomocy, wyspecjalizowanych placówek, do których można by zgłosić się w tej sprawie. Nie funkcjonują również grupy samopomocowe, czy grupy wsparcia, gdzie można by uzyskać poradę, pomoc, wymienić się doświadczeniami. Nie są to wprawdzie problemy występujące nagminnie, natomiast brak jakichkolwiek działań powoduje, iż również w tym obszarze występuje potrzeba poszukiwania nowatorskich rozwiązań.

7. Osoby przedwcześnie opuszczające system edukacji

Młodzież wypadająca z systemu edukacji skazuje siebie na gorsze warunki życia w stosunku do rówieśników. Przerywając kształcenie młodzi ludzie sami siebie pozbawiają szansy na uzyskanie pożądanych kwalifikacji zawodowych, a to implikuje ich słabszą pozycję na rynku pracy.

Bardzo trudno jest takim osobom powrócić na ścieżkę edukacyjną z powodu braku motywacji oraz negatywnego nastawienia środowiska szkolnego.

Osoby w wieku powyżej 22 lat, które mają ukończone jedynie 6 klas – brak wykształcenia gimnazjalnego - napotykają na olbrzymie trudności w uzupełnieniu edukacji. Stanowią bowiem nieliczną, a zarazem „ukrywającą” się grupę – z tego powodu szkołom oferującym gimnazja dla dorosłych trudno jest uruchomić choćby jedną klasę

Osoby, które rozpoczęły, a nie ukończyły szkoły zawodowej we właściwym wieku, również napotykają na olbrzymie trudności w uzupełnieniu wykształcenia.

Nauka w trybie zaocznym wymaga od kandydata bardzo wielu wyrzeczeń i rzeczywiście silnej motywacji. Osoby, które podejmują taki trud, mają równocześnie świadomość, iż samo ukończenie gimnazjum, czy szkoły zawodowej tylko w niewielkim stopniu podnosi ich potencjalne możliwości na rynku pracy. Stąd tak ważnym jest, by edukacja podstawowego i średniego stopnia została zakończona we właściwym czasie.

W odniesieniu do osób przedwcześnie opuszczających system edukacji brak jest kompleksowego wsparcia, pomagającego wyjść z marazmu, ukazującego perspektywy i motywującego do podejmowania wysiłku zdobywania wiedzy i umiejętności oraz brania odpowiedzialności za swoją przyszłość.

Zabezpieczeniem przed wykluczeniem społecznym jest właściwie ukierunkowana edukacja.

Szczególnie doniosłe znaczenie ma zapewnienia właściwego startu dzieciom wchodzącym na ścieżkę edukacyjną oraz podejmowanie wczesnej interwencji wobec osób zagrożonych przedwczesnym wypadnięciem z systemu edukacji. We współczesnej rzeczywistości bardzo ważną cechą związaną z edukacją, którą należy kształcić jest elastyczność i gotowość do nieustannej zmiany i dostosowywania swoich kwalifikacji do potrzeb zmieniającego się rynku pracy. Uzyskane nawet wysokie kwalifikacje nie gwarantują w przyszłości powodzenia i stabilności w zatrudnieniu. Umiejętność plastycznego reagowania na zmiany dokonujące się na rynku pracy, stwarza duże szanse na trwałe utrzymanie się w zatrudnieniu.

Młodzi ludzie, u których nie zostały rozbudzone ambicje, bardzo szybko kończą swoją edukację, poprzestają na niskich kwalifikacjach, co z kolei przekłada się na ich bardzo słabą pozycję na rynku pracy i w przyszłości niski status ekonomiczny. W konsekwencji narażeni są na mniej korzystne warunki w zatrudnieniu, częściej też tracą pracę i stają się potencjalnymi klientami pomocy społecznej.

Wszelkie działania podejmowane na etapie wczesnej i późniejszej edukacji będą służyły zdobywaniu przez młode pokolenie potencjału, który umożliwi im efektywne funkcjonowanie społeczne w przyszłości.

Działania obecnie podejmowane lub planowane do podjęcia w danym obszarze problemowym.

Do tej pory w projektach realizowanych w ramach PO KL koncentrowano się głównie na działaniach pomocowych kierowanych do dzieci i młodzieży ze środowisk patologicznych i rodzin dysfunkcyjnych (rodzin z problemem uzależnienia, bezrobocia, rodzin ubogich lub rozbitych). Różnorodne formy wspomagania dotyczyły głównie dzieci rodzin klientów pomocy społecznej. Projekty, które były kierowane do grup innych, niż te wskazane powyżej są w znakomitej mniejszości.

Występuje tu wyraźna potrzeba odkrywania i definiowania nowych, do tej pory„nie zauważanych” lub pomijanych grup/podgrup, które charakteryzują się specyficznymi problemami. Z powodu doświadczanych trudności życiowych i nieumiejętności poradzenia sobie z problemami ich edukacja, aktywność zawodowa oraz byt społeczny są zagrożone - trudniej radzą sobie z nauką, ze znalezieniem i utrzymaniem zatrudnienia, występują również problemy integracyjne. To także potrzeba nowych, skuteczniejszych metod docierania do osób, a także specyficznych narzędzi pomocy oraz budowania kompleksowego systemu wsparcia /skuteczna komunikacja = skuteczna interwencja/.

Do tej pory w ramach projektów PO KL realizowano następujące formy działań wobec dzieci, młodzieży, osób zagrożonych wykluczeniem społecznym :

· Prowadzenie poradnictwa psychologicznego i pedagogicznego dla rodziców i opiekunów dzieci i młodzieży

· Treningi rozwijające umiejętności i kompetencje społeczne w tym niezbędne na rynku pracy

· tworzenie pozaszkolnych form integracji społecznej młodzieży (organizowanie świetlic szkolnych i środowiskowych, w tym z programem socjoterapeutycznym, klubów środowiskowych) połączonych z realizacją działań w zakresie reintegracji zawodowej i społecznej

· organizowanie dodatkowych zajęć pozalekcyjnych dla dzieci i młodzieży

· organizowanie nieodpłatnych zajęć z j. obcych, zajęć informatycznych, kół zainteresowań

· organizowanie zajęć sportowych, imprez sportowo-kulturalnych

· prowadzenie środowiskowych świetlic dla dzieci zaniedbanych wychowawczo

· organizowanie pomocy w nauce

· prowadzenie indywidualnych zajęć terapeutycznych oraz zajęć terapeutycznych grupowych,

· rozwijanie kompetencji kluczowych

Ministerstwo Spraw Wewnętrznych i Administracji opracowało w 2003r Program Zapobiegania Niedostosowaniu Społecznemu i Przestępczości wśród Dzieci i Młodzieży, który uwzględnia kontekst społeczny oraz proponuje podejmowanie działań profilaktycznych i zaradczych. Przygotowany przez międzyresortowy zespół wspomniany program, jest źródłem informacji na temat skali zjawiska nieprzystosowania społecznego wśród dzieci i młodzieży oraz wiedzy na temat czynników wpływających na generowanie niedostosowania społecznego.
Poszukiwanie metod wczesnej interwencji socjalnej i przeciwdziałania wykluczeniu społecznemu dzieci i młodzieży w kontekście celów PO KL

Działania zaproponowane w ramach tematu: Poszukiwanie metod wczesnej interwencji socjalnej i przeciwdziałania wykluczeniu społecznemu dzieci i młodzieży, powinny przyczyniać się do realizacji strategicznego celu PO KL, jakim jest: zmniejszenie obszarów wykluczenia społecznego oraz celu szczegółowego dla Priorytetu VII PO KL- poprawa dostępu do rynku pracy osób zagrożonych wykluczeniem społecznym,

Dzieci i młodzież szczególnie narażone są na zjawisko dziedziczenia bierności, bezradności, uzależnienia od pomocy społecznej. Dla zmniejszenia obszarów wykluczenia społecznego należy już dziś, z myślą o przyszłych pokoleniach, podejmować działania zaradcze, które wskażą dzieciom i młodzieży ze środowisk zagrożonych wykluczeniem, nowe perspektywy na przyszłość, rozbudzą ich pasje i pozwolą odkryć własny potencjał. Plastyczność młodego człowieka stwarza szanse na przełamanie stereotypów w postępowaniu, a wczesna interwencja w obszarze przeciwdziałania wykluczeniu może w przyszłości zaowocować pozytywnymi przemianami całych grup społecznych.

Zagrożenie zjawiskiem wykluczenia społecznego, jak wspomniano wyżej nie dotyczy tylko i wyłącznie osób i rodzin zagrożonych nim dziś. Podejmowanie przez dzieci i młodzież zachowań ryzykownych może w przyszłości skutkować brakiem właściwych umiejętności społecznych oraz zawodowych i w konsekwencji prowadzić do zmniejszenia szans na rynku pracy a przez to do wykluczenia społecznego.

Cel PO KL – aktywizacja zawodowa oraz integracja społeczna osób zagrożonych wykluczeniem społecznym ma zostać osiągnięty poprzez eliminację różnego rodzaju barier oraz kompleksowe działania prewencyjne pomagające zniwelować zjawisko wykluczenia społecznego. Temat ekspertyzy koncentruje uwagę na poszukiwaniu efektywniejszych, co można rozumieć bardziej dostosowanych do specyfiki i potrzeb różnych grup problemowych, metod aktywizacji i oddziaływania.

Kierunki innowacji w obszarze wczesnej interwencji socjalnej i przeciwdziałania wykluczeniu społecznemu dzieci i młodzieży.

Innowacyjność w obszarze wczesnej interwencji socjalnej i przeciwdziałania wykluczeniu społecznemu dzieci i młodzieży będzie przejawiała się w zastosowaniu nowych instrumentów, czy też modyfikacji dotychczas stosowanych podejść (zastosowanie nowych technik pracy, metod, narzędzi) z uwzględnieniem specyfiki danej grupy docelowej oraz zaplanowaniu działań mających na celu przełamanie początkowego oporu wybranych osób. Rozwijanie narzędzi w odniesieniu do problemów i grup do tej pory niezauważanych, pomijanych lub objętych oddziaływaniem w niewielkim tylko stopniu bądź działaniami mało skutecznymi będzie miało również cechy innowacyjności.

Programy wczesnej interwencji kierowane do dzieci i młodzieży, powinny uwzględniać systematyczne i równolegle prowadzone działania w różnych sferach:

· zdrowia,

· wychowania,

· edukacji,

· kultury,

· rozwoju aktywności obywatelskiej

	Możliwe kierunki działań innowacyjnych :

	1. Pożądane będą programy ukierunkowane na rozbudzanie w młodych ludziach pasji, ciekawości poznawczej, motywowanie do nauki języków, poznawania innych kultur, doskonalenia się w nowoczesnych technologiach, kształtowanie ambicji edukacyjnych i zawodowych, poszukiwanie indywidualnych ścieżek rozwoju zawodowego.

	2. Budowanie nowych, kompleksowych systemów wsparcia grup ze specyficznymi problemami /wykorzystanie istniejących instytucji, tworzenie nowych, tworzenie nowych, dotychczas nie wykorzystywanych powiązań, systemów komunikacji i współpracy pomiędzy różnymi podmiotami w celu zwiększenia efektywności świadczonej pomocy/

	3. Wprowadzanie efektywnych form pracy z rodziną :

 pomoc w sytuacjach kryzysowych (w poszukiwaniu pracy, motywowanie i kierowanie na leczenie odwykowe, przeciwdziałanie przemocy, rozwiązywanie konfliktów), organizowanie grup wsparcia dla rodziców, wspólnych wyjazdów z dziećmi połączonych z programem rozwijania umiejętności wychowawczych - dostosowywane oddziaływań rodzicielskich do wieku rozwojowego dziecka, zwiększenie zrozumienia potrzeb dzieci i młodzieży.

	4. Szkolenia dla rodziców i wychowawców z zasad świadomego i bezpiecznego korzystania dzieci i młodzieży z komputerów i innych urządzeń multimedialnych.

	5. Nowe formy prezentowania i przekazywania wartości, kształtowania wartościowych postaw. Różnorodne formy umożliwiające dzieciom i młodzieży identyfikowanie konsekwencji swoich działań, doświadczanie, eksperymentowanie, pogłębianie zrozumienia, empatii – obozy doświadczania siebie i świata, programy ukazujące młodym ludziom priorytety, warsztaty wymagające kształtowana swego charakteru, pracy nad charakterem, uczące wytrwałości, hartu ducha, samozaparcia, samodoskonalenia się

	6. Wspólne warsztaty dzieci i rodziców/opiekunów.

Opracowywanie i realizacja nowych efektywniejszych programów profilaktycznych przez zespoły specjalistów-psychologów, socjologów, pedagogów opartych na nowoczesnej wiedzy i doświadczeniu.

Adaptacja na polski grunt programów, które sprawdziły się za granicą przez zespoły specjalistów: terapeutów, psychologów, wychowawców i ich testowanie w Polsce.

	7. Programy przyczyniające się do opóźnienia inicjacji seksualnej młodzieży, np.

programy obejmujące promocję wstrzemięźliwości i abstynencji seksualnej wśród młodzieży, uczące dokonywania właściwego doboru treści seksualnych, świadomej rezygnacji z pornografii, kształcące odpowiedzialność opierającą się na dobrowolnym, świadomym wyborze wartości i przekonań.

Podejmowanie zachowań seksualnych na właściwym etapie życia, zapobiega przerywaniu edukacji, pozwala uzyskać stosowne kwalifikacje i dobrze funkcjonować w przyszłości na rynku pracy.

	8. Wprowadzanie systemowego oddziaływania na dzieci i młodzież angażującego rodzinę, szkołę oraz inne instytucje odpowiedzialne za wychowanie młodego człowieka, kształcenia umiejętności prospołecznych w przedszkolach, przed rozpoczęciem szkoły, edukowanie przyszłych rodziców w zakresie kształcenia umiejętności prospołecznych. Nawiązywanie sojuszu rodziców z nauczycielami w celu zintensyfikowania oddziaływań.

	9. Opracowywanie i wdrażanie programów radzenia sobie ze złością, agresją, sposobami postępowania wobec zachowań agresywnych. Uczenie konstruktywnych sposobów wyrażania trudnych emocji (np. złości), doceniania siebie i dostrzegania własnych sukcesów.

	10. Wzmacnianie i wspieranie całego kontekstu społecznego, w którym funkcjonuje dziecko, aby w dojrzały sposób formowało swoją tożsamość. Programy kierowane do głównych podmiotów i aktorów życia lokalnego uświadamiające doniosłą rolę oddolnych działań na rzecz konkretnej grupy dzieci i młodzieży, uczące planowania, podejmowania i wdrażania inicjatyw w lokalnych społecznościach skierowanych bezpośrednio do miejscowej młodzieży i dzieci – organizowanie wartościowych sposobów spędzania czasu (inicjowanie i rozwijanie działalności klubów, świetlic, kół zainteresowań, zespołów muzycznych, teatralnych), angażowanie młodych ludzi w działalność na rzecz swojej miejscowości, organizowanie i promocja wolontariatu, nauka obywatelskiego uczestnictwa w życiu społecznym.

	11. Realizacja kampanii społecznych promujących zasady i wartości – włączanie ludzi mediów jako pozytywnych bohaterów/wzorców (młodzi poszukują idoli, wzorców, identyfikują się z nimi, przejmują ich wartości (przykład : ogólnopolska kampania „Kocham, nie biję” lub „Cała Polska czyta dzieciom”, w które zaangażowali się ludzie kultury, sztuki, nauki).

	12. Nowe, kompleksowe metody pracy z młodymi ludźmi, dziećmi i ich rodzinami po doświadczeniach molestowania, przemocy seksualnej, organizacja grup samopomocowych.

	13. Opracowywanie i wdrażanie programów profilaktycznych oraz wczesnego reagowania dotyczących zachowań ryzykownych w zakresie kontaktu dzieci i młodzieży z narkotykami i alkoholem obejmujące naukę umiejętności rozpoznawania zagrożenia, odmawiania, przeciwstawiania pozytywnych zachowań, umiejętności utrzymywania abstynencji oraz kreowania pozytywnych bohaterów wśród młodzieży. Ludzie o silnym poczuciu tożsamości i kontroli nad własnym życiem są bardziej skłonni dbać o siebie i swoje zdrowie.

W projektach innowacyjnych –standardowo prowadzone szkolenia i kursy nie będą stanowiły nowych rozwiązań.

Użytkownicy rezultatów projektów innowacyjnych
Użytkownicy, którzy będą mogli wykorzystywać wypracowane w projektach innowacyjnych rezultaty udzielając wsparcia określonym powyżej specyficznym grupom problemowym:

pracownicy pomocy społecznej, nauczyciele, szkoleniowcy, terapeuci, wychowawcy, opiekunowie, pracownicy organizacji pozarządowych, służby interwencyjne – policja, kuratorzy sadowi oraz pracownicy innych instytucji zajmujących się ww. grupami
Szydłowo, dnia 12 listopada 2009r.
Ekspertyzę sporządziła:
Elżbieta Raczkowska-Bogdanowicz

Ekspert Ministerstwa Rozwoju Regionalnego w dziedzinie:

Przeciwdziałanie wykluczeniu społecznemu
Na zlecenie :
Fundacji Fundusz Współpracy pełniącej rolę Krajowej Instytucji Wspomagającej

1
Ekspertyza w temacie: Poszukiwanie metod wczesnej interwencji socjalnej i przeciwdziałania wykluczeniu społecznemu dzieci i młodzieży

