

Zdzisław Wołk

Aktywizacja
społeczna
i przygotowanie
młodzieży
do wejścia na
rynek pracy

Stowarzyszenie
„Nasza Wieś Jutro”

Centrum Integracji
Społecznej w Zielonej Górze

Zielona Góra – Świebodzin 2014

Zdzisław Wołk

Aktywizacja
społeczna
i przygotowanie
młodzieży
do wejścia na
rynek pracy

Stowarzyszenie
„Nasza Wieś Jutro”

Centrum Integracji
Społecznej w Zielonej Górze

Zielona Góra – Świebodzin 2014

Opracowanie zostało zrealizowane w ramach Projektu „Aktywizacja zawodo-
wa i społeczna młodzieży bezrobotnej zagrożonej wykluczeniem społecznym
w oparciu o model szwedzki i niemiecki” współfinansowany przez EFS w ramach
Programu Operacyjnego Kapitał Ludzki na lata 2007-2013.

Robocza nazwa Projektu, stosowana w niniejszym opracowaniu brzmi „Light
my Power”.

Zespół kadry merytorycznej Projektu:
Katarzyna Heba
Ewelina Ignasiak

Julita Janik
Sebastian Jagiełowicz

Urszula Jankowska
Dominik Konstanty

Jan Kostyszak (Koordynator Projektu)
Wacław Markiewicz
Kazimierz Poślednik

Dariusz Szpigiel
Ewa Strycharz

Karolina Skoczylas
Piotr Traczyński

Andrzej Urbaniak
Dariusz Wojtala

Halina Więcławska
Zdzisław Wołk

Angelika Zamkotowicz

Recenzja: dr hab. Dorota Rybczyńska Abel-Kawa, prof. DSW

ISBN 978-83-930924-1-3

Człowiek – najlepsza inwestycja

Publikacja współfinansowana ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Spis treści
Wstęp

Część I. Zarys i założenia koncepcji pracy z młodzieżą bezrobotną

1.1.	 Warunki życia, nauki i pracy w województwie lubuskim
1.2.	 Główne założenia proponowanej koncepcji pracy opartej
	 na zrealizowanym projekcie

1.2.1.	 Ogólne założenia projektu
1.2.2.	 Kadra merytoryczna projektu i jej zadania
1.2.3.	 Organizacja pracy w projekcie „Light My Power”

1.3.	 Nasze obserwacje u partnerów zagranicznych
1.3.1.	 Zasadnicze cechy sytuacji wyznaczających warunki
		 wspierania młodzieży bezrobotnej w krajach
		 partnerskich i w Polsce
1.3.2.	 Zaobserwowane doświadczenia Partnerów
		 niemieckich
1.3.3.	 Wybrane metody i doświadczenia szwedzkie

Część II. Elementy wiedzy o cechach młodzieńczości oraz
współczesnych uwarunkowaniach i zagrożeniach życia młodzieży

2.1.	 Młodzieńczość i wchodzenie w dorosłość
2.2.	 Zagrożenie patologią społeczną
2.3.	 Marginalizacja i wykluczenie społeczne jako zagrożenie
	 ludzi młodych
2.4.	 Osobowość, jej struktura i cechy indywidualne
2.5.	 Zainteresowania i ich rola w realizacji rozwoju zawodowego
2.6.	 Motywacja do aktywności życiowej i zawodowej
2.7.	 Warunki środowiskowe życia i pracy młodzieży

7

9

9
12

12
13
17
20
20

21

28

33

33
39
45

47
61
63
67

Część III. Praktyka wsparcia młodzieży bezrobotnej
i wskazówki metodyczne

3.1.	 Etyczne podstawy w pracy pomocowej
3.2.	 Komunikowanie społeczne
3.3.	 Diagnozowanie w pomocy społecznej
3.4.	 Metody niesienia pomocy bezrobotnej młodzieży

3.4.1.	 Metoda indywidualnego przypadku
3.4.2.	 Metoda grupowa
3.4.3.	 Metoda środowiskowa
3.4.4.	 Mentoring i coaching

3.5.	 Techniki pomocowe i poradnicze
3.6.	 Przykłady dobrych praktyk

Zakończenie

Bibliografia

Aneks:
1.	 Przykładowe tematy zajęć
2.	 Konspekty przykładowych zajęć

73

73
79
87
94
95
97

100
101
104
115

119

123

125
125
127

Contents
Introduction

Part I. The outline and major assumptions of the
conception of work with young unemployed people

1.1.	 Conditions of life, education and work in the Lubuskie
	 province
1.2.	 The main assumptions of the suggested conception 	
	 of work based on the accomplished project

1.2.1.	 General assumption of the project
1.2.2.	 Project team and their tasks
1.2.3.	 Organization of work in the „Light My Power” project

1.3.	 Our observations concerning foreign partners
1.3.1.	 The principle characteristics of the situation
		 determining the conditions of offering support to
		 unemployed young people in partner countries
		 and in Poland
1.3.2.	 The experience of German partners
1.3.3.	 Selected methods and experience of the Swedish
		 partners

Part II. The elements of knowledge about the characteristics
of young people as well as related life conditions and threats

2.1.	 Young age and entering maturity
2.2.	 The threat of social pathology
2.3.	 Marginalization and social exclusions as a threat to young
	 people
2.4.	 Personality, its structure and individual features
2.5.	 Interests and their role in professional development

7

9

9

12

12
13
17
20
20

21
28

33

33
39
45

47
61

2.6.	 Motivation in life and professional development
2.7.	 The environmental conditions of life and work among
	 young people

Part III. Practical aspects of offering support to unemployed
young people and methodological considerations

3.1.	 Ethical aspects of offering support
3.2.	 Social communication
3.3.	 Diagnosis in social support
3.4.	 Methods of offering support to unemployed young people

3.4.1.	 The individual case method
3.4.2.	 The group method
3.4.3.	 The environmental method
3.4.4.	 Mentoring and coaching

3.5.	 Support and counselling techniques
3.6.	 Examples of good practise

Conclusions

References

Annex:
1.	 Examples of session topics
2.	 Outlines of selected sessions

63
67

73

73
79
87
94
95
97

100
101
104
115

119

123

125
125
127

Wstęp
Bezrobocie młodzieży stanowi jeden z poważniejszych współczesnych proble-
mów w województwie lubuskim. W 2014 roku dotyczył ponad 24 tysięcy osób
poniżej 25 roku życia.

Młodzież pozostająca poza obszarem aktywności zawodowej narażona jest na
marginalizację i wykluczenie już na początku swojej dorosłości, co może prowa-
dzić do braku pozytywnych doświadczeń życiowych i utrwalania się modelu ży-
cia na marginesie.

Podjęty projekt realizowany pod roboczą nazwą „Light my Power” stanowił
oryginalną próbę wsparcia młodzieży zagrożonej bezrobociem wykorzystującą
doświadczenia skutecznych działań w tym zakresie prowadzonych w Niemczech
i w Szwecji. Autorzy projektu zdając sobie sprawę ze specyfiki polskiego ryn-
ku pracy i specyficznych dyspozycji osobowych polskiej młodzieży wykorzysta-
li w swojej koncepcji wybrane elementy modeli pracy partnerów zagranicznych,
w szczególności:

1.	 Holistyczne podejście w oddziaływaniach pomocowych.
2.	 Indywidualność i niepowtarzalność wspieranych osób.
3.	 Wydobywanie i oparcie się na mocnych stronach beneficjentów.
4.	 Edukację przez doświadczenie interdyscyplinarne w warunkach rzeczywi-

stych (out door).
5.	 Coaching w strategii podejścia trenerów.
Poważnym ograniczeniem była niemożliwość usytuowania projektu w syste-

mie edukacja – pomoc społeczna – służby zatrudnienia, bowiem takiego systemu
w polskiej rzeczywistości nie ma.

Realizację głównego celu, jakim jest przywrócenie beneficjentów do aktywno-
ści zawodowej prowadził zespół trenerski (trenera osobistego, trenera aktywności
fizycznej, aktywności manualnej, społecznej i trenera pracy) wsparty przez do-
radcę zawodowego.

Trenerzy stanowią zespół, którego oddziaływania są rezultatem wspólnie
diagnozowanych sytuacji i potrzeb klientów oraz również wspólnie na bieżąco
wypracowywanych sposobów postępowania. W swojej pracy zespół trenerski

korzystał z bieżących konsultacji udzielanych przez doradcę metodycznego, do-
radzającego w sytuacjach wzbudzających wątpliwości dotyczące podejmowanych
rozwiązań pomocowych, wspierającego merytorycznie kadrę oraz prowadzącego
superwizję.

Niniejsze opracowanie zawiera trzy części. W pierwszej opisana została kon-
cepcja pracy z młodzieżą bezrobotną z obszaru województwa lubuskiego, w któ-
rej wykorzystano doświadczenia Partnerów z Niemiec i ze Szwecji. Drugą sta-
nowi syntetyczny zbiór materiałów o charakterze metodycznym, którego celem
jest praktyczne wsparcie pracy trenerów w ich bieżącej pracy. W aneksie zebra-
ne zostały przykładowe tematy i konspekty zajęć prowadzonych przez trenerów
w ramach projektu „Light my Power”.

Książka jest kierowana do osób, które zajmują się wsparciem młodzieży, szcze-
gólnie tej, która zmaga się z problemem bezrobocia. Może okazać się pomocna
pracownikom socjalnym, do których jest adresowana w szczególności, ale także
pracownikom służb zatrudnienia i pośrednictwa pracy, doradcom zawodowym,
organizacjom pozarządowym podejmującym się pomocy bezrobotnej młodzie-
ży, samorządom lokalnym. Może też posłużyć studentom kierunków społecznych
studiów wyższych oraz studiów podyplomowych.

Książka jest rezultatem doświadczeń zespołu trenerskiego pracującego przy re-
alizacji projektu „Light my Power”, którym dziękuję za pomoc oraz życzliwe i kon-
struktywne sugestie. Wyrażam też podziękowanie partnerom z Niemiec i Szwecji,
którzy otwarcie i z życzliwością dzielili się z nami swoim doświadczeniem.

Zdzisław Wołk

Część I

Zarys i założenia koncepcji pracy
z młodzieżą bezrobotną
1.1.	 Warunki życia, nauki i pracy w województwie lubuskim

Województwo lubuskie leży w środkowej części zachodniej Polski. Jest usytu
owane pomiędzy dużymi i silnymi województwami: na południu – dolnośląskim,
na wschodzie – wielkopolskim, natomiast na północy zachodniopomorskim. Za-
chodnia granica województwa jest jednocześnie państwową granicą Polski z Repu-
bliką Federalną Niemiec. Usytuowanie geograficzne jest więc korzystne dla współ-
pracy w każdej dziedzinie, a także umożliwia korzystanie przez mieszkańców woje-
wództwa z zasobów zarówno z innych województw jak i poza granicami Polski.

Powierzchnia województwa wynosi 13 984 tys. km2 (4,3% obszaru Polski).
Klimat w województwie lubuskim jest łagodniejszy niż w innych częściach Polski
i rzadziej niż w innych regionach występują w nim temperatury ujemne.

Region ma znaczne zasoby wód powierzchniowych oraz jest najbardziej za-
lesionym województwem w kraju (49% powierzchni zajmują lasy). Zasoby przy-
rodnicze stanowią spory potencjał województwa, na terenie którego znajduje się
48 rezerwatów i parków narodowych. Wskazują one na dużą atrakcyjność tury-
styczną regionu.

Województwo lubuskie powstało w 1999 roku w następstwie połączenia woje-
wództwa gorzowskiego i zielonogórskiego. Ma ono obecnie dwie stolice – Gorzów
Wielkopolski, w którym ma swoją siedzibę wojewoda lubuski oraz Zieloną Górę,
będącą miejscem usytuowania Urzędu Marszałkowskiego. Wyodrębnić w nim
można dwa podregiony – północny, którego centralnym ośrodkiem jest Gorzów
Wlkp. oraz południowy z Zieloną Górą. W skład Lubuskiego wchodzi 12 powiatów,
w tym 12 ziemskich i 2 grodzkie (m. Gorzów Wlkp. i m. Zielona Góra); wojewódz-
two tworzą 83 gminy, w tym 9 miejskich, 33 miejsko-wiejskich i 41 wiejskich. Znaj-
dują się w nim 42 miasta oraz 1377 miejscowości wiejskich.

Liczba mieszkańców wynosi 1010 tys. osób (jest to 2,6% ludności Polski). Pomi-
mo małej powierzchni gęstość zaludnienia jest w Lubuskiem stosunkowo niska na

tle kraju i wynosi 72 mieszkańców na jeden kilometr kwadratowy (w Polsce jest to
124 osoby). 64,8% mieszkańców województwa mieszka w miastach (wskaźnik urba-
nizacji dla Polski wynosi 62%). Struktura wiekowa ludności mieszkańców regionu
nie odbiega znacząco od cech wiekowych województw ościennych, jak i Polski,
a nawet jest nieznacznie korzystniejsza, bowiem na ich tle zamieszkuje w naszym
regionie więcej niż w innych osób w wieku przedprodukcyjnym oraz mniej osób
znajdujących się w okresie poprodukcyjnym.

Przeciętne dalsze trwanie życia wynosi w przypadku mężczyzn 70,7 lat, nato-
miast wśród kobiet 79,5 lat i z każdym rokiem nieznacznie się wydłuża. Od 2004
roku przyrost naturalny wzrasta i jest nieznacznie dodatni.

W województwie lubuskim występują liczne pokłady surowców naturalnych,
zasobów naturalnych, szczególnie złóż żwirowo-piaskowych oraz drewna. Wspo-
mniane zasoby znacząco warunkują charakter produkcji przemysłowej i całej
struktury gospodarki. Dominują w niej usługi niematerialne (59% PKB), następ-
nie przemysł i budownictwo (34,5% PKB) oraz rolnictwo, leśnictwo i rybołówstwo
(6,5% PKB). W regionie jest zarejestrowanych około 80 tysięcy podmiotów gospo-
darczych, wśród których dominują firmy małe zatrudniające do 5 pracowników.

Gospodarka regionu jest zróżnicowana, występują w nim prawie wszystkie ga-
łęzie przemysłu, przy czym dominują średnie i małe zakłady pracy. Przyczynia
się to do dużej niestabilności podmiotów gospodarczych i z uwagi na niewielki
kapitał własny, jakim dysponuje większość z nich, ogranicza im możliwości in-
westowania i dynamicznego rozwoju. W strukturze zatrudnienia dominuje prze-
mysł (35%), następnie handel (12,4%), edukacja (12%), administracja publiczna
i obrona narodowa (8,2%), opieka zdrowotna i pomoc społeczna (6,8%), trans-
port i gospodarka magazynowa (6,5%).

W województwie we wrześniu 2014 roku poziom bezrobocia wynosił 13,1%
(dotyczył 47412 zarejestrowanych bezrobotnych). Wśród osób szczególnie zagro-
żonych bezrobociem 15,5% (7360 osób) stanowiła młodzież w wieku nie przekra-
czającym 25 roku życia. Sytuacja na rynku pracy rzutuje na sposoby rozwiązywa-
nia problemów życiowych oraz na ogólne poczucie bezpieczeństwa i stabilizacji.
Możliwość własnego rozwoju oraz realizacji zainteresowań i pasji są w regionie
duże. Wynika to ze znacznego nasycenia instytucjami kultury oraz sprzyjającymi
warunkami w środowisku naturalnym. Korzystne położenie wynikające z nieda-
lekiej odległości od wielkich centrów kulturowych w Polsce i za granicą (Niem-
cy, Czechy) stwarza mieszkańcom regionu duże możliwości w zakresie własnej
aktywności pozazawodowej. Również sieć szkół każdego szczebla, w tym szkół
wyższych oferujących szeroką propozycję kształcenia wychodzi naprzeciw ocze-
kiwaniom i potrzebom mieszkańców.

Praca zawodowa stanowi jeden z głównych wyznaczników poziomu życia
i pozycji społecznej. Jest działaniem, którego doświadczanie niesie szereg po-

10  •  ZARYS I ZAŁOŻENIA KONCEPCJI PRACY Z MŁODZIEŻĄ BEZROBOTNĄ

zytywnych, koniecznych dla własnego rozwoju człowieka następstw. W sytuacji
jej deficytu pojawiają się zazwyczaj liczne zagrożenia, które szybko prowadzą do
redukcji potencjału tkwiącego w jednostce jak również do znacznego obniżenia
możliwości zaspokajania potrzeb bezrobotnego i jego rodziny.

W województwie lubuskim poziom bezrobocia wynosił we wrześniu 2014
roku 13,1%1. Problem bezrobocia, którym doświadczony może być, podobnie
jak marginalizacją i wykluczeniem społecznym prawie każdy człowiek tkwi nie
tyle w wielkości stopy bezrobocia, co czasem trwania doświadczania braku pracy
przez konkretne osoby. Wśród bezrobotnych mieszkańców województwa lubu-
skiego będących w szczególnej sytuacji na rynku pracy znajdowali się:

–	 młodzież do 25 roku życia – 7360 osób (15,5%),
–	 długotrwale bezrobotni – 25324 osoby (53,4%),
–	 kobiety które nie podjęły zatrudnienia po urodzeniu dziecka – 5760 osób

(22,7%),
–	 osoby powyżej 50 roku życia – 1513 osób (24,1%),
–	 bez kwalifikacji zawodowych – 175005 osób (31,6%),
–	 bez doświadczenia zawodowego – 10141osób (31,6%),
–	 bez wykształcenia średniego – 28178 osób (59,4%),
–	 samotnie wychowujący co najmniej 1 dziecko do 18 roku życia – 6752 osób

(14,2%),
–	 osoby, które po odbyciu kary pozbawienia wolności nie podjęły zatrud

nienia – 1167 osób (2,5%),
–	 osoby niepełnosprawne – 4135 osoby (8,7%).
Przedstawione powyżej zestawienie ukazuje, że wśród osób znajdujących się

w szczególnej sytuacji na rynku pracy wyraźnie dominują dwie duże grupy osób –
osoby o niższym niż średni, poziomie wykształcenia oraz długotrwale bezrobotni.
Ich trudna sytuacja wynika stąd, że nie dysponują one wystarczającymi zasobami
i argumentami, które umożliwiłyby im zmianę swojego aktualnego statusu. Niski
poziom wykształcenia sprzyja umacnianiu się niekorzystnej sytuacji na rynku
pracy i prowadzi do długotrwałego bezrobocia. Jako, że długotrwałe bezrobocie
jest w prostej linii następstwem niskiego poziomu wykształcenia i zazwyczaj to-
warzyszącemu mu niskiego lub braku kwalifikacji zawodowych, tworzą one syn-
dromy, które występują zazwyczaj łącznie i się wzajemnie wzmacniają. Bezrobotni
wykazują również szereg innych cech, które występują dość licznie i w indywidu-
alnych przypadkach często prowadzą do bezradności i wycofania. Przedstawiona
powyżej lista cech zawiera najczęściej spotykane. Należy zwrócić uwagę, że wyraża
ona tendencje, które są najczęstsze, najbardziej typowe. Trzeba się jednak liczyć

1	 Bezrobotni będący w szczególnej sytuacji na rynku pracy województwa lubuskiego
w I kwartale 2011 r., WUP, Zielona Góra 2014, s. 16.

WARUNKI ŻYCIA, NAUKI I PRACY W WOJEWÓDZTWIE LUBUSKIM  •  11

z tym, że w rzeczywistości społecznej występuje ich znacznie więcej, że wszystkie
one tworzą specyficzne konfiguracje, trudne do poklasyfikowania i porządkowa-
nia. Dopiero poznanie złożoności sytuacji konkretnej osoby i wyznaczających ją
uwarunkowań daje możliwość pełnego jej zrozumienia i udzielenia adekwatnej do
niej pomocy.

W kolejnych latach przedstawione tendencje utrzymywały się i występują na-
dal. Na początku 2015 roku jedną z najliczniejszych grup bezrobotnych stanowiły
osoby młode, poniżej 30 roku życia. W tej kategorii na koniec stycznia 2015 roku
zarejestrowanych było 14 288 osób (28,6% ogółu). Ukazuje to wciąż nabrzmiały
problem pracy osób młodych, co wzmacnia uzasadnienie podejmowanych dzia-
łań na rzecz aktywizacji życiowej i zawodowej tej grupy wiekowej.

Złożoność i rozległe następstwa doświadczania bezrobocia wraz z wydłu-
żaniem się jego czasu wyraża „spirala upadku”2. Ukazuje ona, jak to po utracie
pracy pierwszymi konsekwencjami są: brak okazji do wykorzystania własnych
kompetencji zawodowych, brak kontaktu z kolegami, doświadczanie „społecznej
hańby” oraz redukcja lub całkowite ograniczenie dochodów. Niosą one, często
w następstwie oddziaływania wszystkich wspomnianych doświadczeń równocze-
śnie, kolejne rozległe skutki w postaci zakłóceń w funkcjonowaniu rodziny, dal-
szej izolacji społecznej, utraty zaufania do samego siebie i spadającej samooceny.
Mogą też przyczyniać się do marginalizacji społecznej i do wystąpienia zjawisk
z zakresu patologii społecznej.

1. 2.	 Główne założenia proponowanej koncepcji 	
	 pracy opartej na zrealizowanym projekcie

1.2.1.	 Ogólne założenia projektu

Zatrudnienie młodzieży stanowi poważny problem we wszystkich krajach.
W Polsce jest on szczególnie dotkliwy, bowiem dotyczy coraz większego odsetka
ludzi młodych i to coraz staranniej wykształconych. W województwie lubuskim
wiele osób młodych po ukończeniu edukacji od razu trafia w obszar bezrobocia.
Wszelkie doświadczenia aktywizacji społecznej i zawodowej młodzieży są więc
warte rozpoznania i zaadoptowania. Podejmowaniu działań w tym zakresie sprzy-
jają możliwości skorzystania z funduszy europejskich. Prowadzony w wojewódz-
twie lubuskim projekt był realizowany przy współudziale partnerów z Hamburga
(Niemcy) oraz czterech szwedzkich (Sztokholm, Vetlanda, Goteborg i Visby). Ze

2	 M. Kabaj, Strategie i programy przeciwdziałania bezrobociu w Unii Europejskiej i w Pol-
sce, Warszawa 2004, s. 258.

12  •  ZARYS I ZAŁOŻENIA KONCEPCJI PRACY Z MŁODZIEŻĄ BEZROBOTNĄ

strony polskiej projekt realizowało Centrum Integracji Społecznej w Zielonej Gó-
rze oraz Stowarzyszenie „Nasza Wieś Jutro” ze Starego Dworu koło Świebodzina.
Wszyscy partnerzy, zarówno krajowi jak też szwedzcy i niemieccy dysponowali
dużym doświadczeniem w pracy z bezrobotnymi, również młodymi oraz z oso-
bami zagrożonymi wykluczeniem społecznym i marginalizacją. Zastosowana
w projekcie koncepcja pracy jest całkowicie nowa, dotychczas w województwie
lubuskim nie stosowana. Przy realizacji projektu wykorzystane zostały doświad-
czenia partnerów zagranicznych, które stanowiły inspirację przy poszukiwaniu
własnych rozwiązań adekwatnych do sytuacji podopiecznych oraz uwzględniają-
cych specyfikę polską i złożoności lubuskiego rynku pracy.

Takie rozwiązanie jest oczywiste, jako, że problemy młodzieży polskiej oraz
w krajach partnerów zagranicznych pomimo, że są zbliżone, to jednak z uwagi na
cechy kulturowe, osobowe, swoistość rynku pracy oraz organizację służb zatrud-
nienia i pomocy społecznej we wszystkich przypadkach mają swoją specyfikę.
Każdy z Partnerów ma jednak w swoich doświadczeniach wiele cennych rozwią-
zań godnych do zaadoptowania, które zostały uwzględnione i wykorzystane przy
realizacji projektu w województwie lubuskim.

Celem głównym projektu było zwiększenie zdolności społeczno-zawodowych
24 osób bezrobotnych z województwa lubuskiego w wieku 18-25 lat zagrożonych
wykluczeniem społecznym. Założono uczestnictwo w projekcie 14 kobiet i 10
mężczyzn, co oddaje proporcje wśród osób bezrobotnych województwa lubu-
skiego. Jego realizacja miała spowodować aktywizację zawodową podopiecznych
prowadzącą do podjęcia zatrudnienia. Oprócz tego projekt umożliwił przygoto-
wanie zespołu trenerskiego do pracy z młodzieżą zagrożoną wykluczeniem spo-
łecznym nie posiadającą zatrudnienia według wypracowanej koncepcji opartej na
doświadczeniach partnerów szwedzkich i niemieckich. Trzecim zadaniem było
zebranie doświadczeń umożliwiających opracowanie podręcznika przedstawiają-
cego przetestowane sposoby pracy z młodzieżą bezrobotną.

Realizacja przedstawionych celów wymagała skompletowania i odpowiednie-
go przygotowania kadry. Zostało to zrealizowane przez wizyty studyjne i warsz-
taty przeprowadzone przez partnerów zagranicznych oraz poprzez cykl szkoleń
odbyty przed rozpoczęciem pracy z młodzieżą i bieżące konsultacje prowadzone
przez doradcę metodycznego.

1.2.2.	 Kadra merytoryczna projektu i jej zadania

Pełna realizacja przyjętych założeń programowych zależy w głównej mierze od
odpowiedniego doboru kadry merytorycznej. Do pracy z młodzieżą bezrobotną
objętą projektem stworzone zostały dwa niezależne zespoły kadry merytorycz-
nej wykonujące te same zadania z dwoma różnymi grupami beneficjentów. Jeden

GŁÓWNE ZAŁOŻENIA PROPONOWANEJ KONCEPCJI PRACY OPARTEJ NA ZREALIZOWANYM PROJEKCIE  •  13

zespół prowadził swoje prace w Świebodzinie, gdzie za warunki realizacyjne od-
powiadało Stowarzyszenie „Nasza Wieś Jutro”, drugi w Zielonej Górze w opar-
ciu o bazę materialną stworzoną przez Centrum Integracji Społecznej. Składy
zespołów trenerskich zostały dobrane z wykorzystaniem charakteru kadry pra-
cującej u partnerów zagranicznych. Odwołując się do doświadczeń niemieckich
i szwedzkich oraz uwzględniając polską specyfikę utworzono zespoły składające
się z sześciu trenerów każdy. Kadrę trenerską uzupełniali koordynator oraz do-
radca metodyczny. Cały skład zespołu odnoszący się do jednej grupy uczestni-
ków stanowili:

Trenerzy:
1.	 Trener osobisty,
2.	 Trener aktywizacji społecznej,
3.	 Trener aktywizacji fizycznej,
4.	 Trener aktywizacji manualnej,
5.	 Trener pracy,
6.	 Doradca zawodowy,
7.	 Kierownik kadry merytorycznej.
W ten sposób ważne sfery osobowości i obszary aktywności mające znaczenie

dla właściwego sytuowania młodzieży na drodze zawodowej zostały objęte wielo-
kierunkowym specjalistycznym wsparciem. W zorganizowanych zespołach zna-
lazły się osoby mające różne cechy osobowe i różniące się doświadczeniem za-
wodowym i życiowym. Były wśród nich zarówno kobiety, jak i mężczyźni, osoby
zupełnie młode i ze znacznym stażem, pochodzące ze środowisk wiejskich i miej-
skich, legitymujące się różnymi zawodami i doświadczeniem życiowym. Wspo-
mniane cechy nie stanowiły kryterium doboru kadry, jednakże przy przyjętym
systemie kwalifikowania niezamierzenie uzyskane zostało tak duże ich zróżnico-
wanie. Okazało się to bardzo przydatne, szczególnie przy analizie i dostrzeganiu
problemów podopiecznych oraz docieraniu do nich, szczególnie w początkowym
okresie pracy.

W realizowanym modelu pracy wiodąca rola przypada doradcy osobistemu,
który jest dla podopiecznego zarówno coachem jak i mentorem. Pozostali trene-
rzy oraz doradca zawodowy mają za zadanie wspieranie w rozwoju i sukcesywne
dążenie do wzmacniania zasobów własnych podopiecznych, ich wydobywania
i wzmacniania. Wszyscy trenerzy niezależnie od tego, czy pracują z młodzie-
żą indywidualnie czy grupowo, mają zadanie bieżącego czuwania nad sytuacją
każdego z podopiecznych oraz obowiązek systematycznej współpracy i wymia-
ny między sobą informacji o poszczególnych uczestnikach w celu podejmowania
adekwatnych działań w swoim obszarze pracy. Z uwagi na ochronę danych oso-
bowych nie prowadzono dokumentacji indywidualnych każdego z uczestników,
ani baz danych z informacjami na ich temat. Najdokładniejsze informacje na ich

14  •  ZARYS I ZAŁOŻENIA KONCEPCJI PRACY Z MŁODZIEŻĄ BEZROBOTNĄ

temat posiadali trenerzy osobiści. Aktualizowali oni swoje informacje na spotka-
niach kadry merytorycznej, na których okresowo, zazwyczaj co tydzień analizo-
wano postępy każdego z uczestników, interpretowano ich zachowania i rezultaty
obserwacji na poszczególnych zajęciach. Trenerzy na bieżąco wyrażali pisemnie
opinie na temat stopnia postępów uczestników w trakcie swoich zajęć. Było to
szczególnie ważne w początkowym okresie realizacji projektu, przy poznawaniu
uczestników i budowaniu relacji.
1.	 Trener osobisty ma za zadanie bieżące i systematyczne towarzyszenie klien-

towi w jego rozwoju i umacnianiu własnych zasobów. Szczególne znaczenie
odgrywa zdobycie pełnego zaufania klienta. Doradca osobisty musi dyspono-
wać szeroką wiedzą o swoim podopiecznym, trafnie interpretować jego za-
chowania i podejmowane przez niego działania, antycypować reakcje. Zajęcia
trenera osobistego mają na celu wsparcie beneficjentów projektu w rozwiązy-
waniu ich bieżących problemów wynikających z sytuacji życiowej. Ich celem
jest służenie nabywaniu i rozwijaniu umiejętności psychospołecznych i pod-
noszeniu poziomu aktywności społecznej z uwzględnieniem ich indywidual-
nych predyspozycji. Mają charakter prowadzenia przypadku, nie ograniczają-
cego się do problematyki zawodowej, lecz uwzględniającego funkcjonowanie
w środowisku rodziny i rówieśników. Trener osobisty pracuje indywidualnie
z podopiecznym. Analizowane przez niego wspólnie z podopiecznym proble-
my dotyczą wszystkich sfer jego życia, w szczególności jego systemu warto-
ści, samooceny, doświadczanych obecnie i w przeszłości sytuacji, usytuowania
w środowisku społecznym, relacji rodzinnych i z rówieśnikami, aspiracji, pla-
nów zawodowych i życiowych oraz wszelkich deficytów i ograniczeń. Trener
osobisty towarzyszy podopiecznemu w korygowaniu przez niego postawy i za-
chowań, w nabywaniu kolejnych kompetencji, szczególnie kompetencji mięk-
kich. W przypadku występowania sytuacji trudnych stara się wspierać, ale nie
wyręczać podopiecznego systematycznie stwarzając mu warunki do samo-
dzielności. Ważnym zadaniem trenera osobistego jest antycypowanie zacho-
wań niepożądanych oraz wszelkich zagrożeń, mogących wystąpić w trakcie
pracy z podopiecznym, zarówno własnej jak i innych członków kadry trener-
skiej. Z tego powodu systematyczne kontakty z innymi członkami kadry oraz
systematyczne wymienianie poglądów i rezultatów obserwacji, mają kluczowe
znaczenie dla powodzenia w niesieniu pomocy.

2.	 Trener społeczny ma na celu ukształtowanie umiejętności interpersonal-
nych i społecznych, doskonalenie kompetencji związanych z pełnieniem ról
społecznych i zawodowych, a w szczególności umiejętności funkcjonowania
i pracy w zespole. Trener społeczny ma za zadanie wyposażanie podopieczne-
go w umiejętność budowania relacji interpersonalnych. Drugi nurt jego pracy
wiąże się z wdrażaniem do kontaktów z instytucjami środowiska społecznego.

GŁÓWNE ZAŁOŻENIA PROPONOWANEJ KONCEPCJI PRACY OPARTEJ NA ZREALIZOWANYM PROJEKCIE  •  15

3.	 Zajęcia trenera aktywizacji fizycznej mają na celu kształtowanie umiejętności
fizycznych, integracji i funkcjonowania w grupie, podniesienie wzrostu po-
czucia własnej wartości, podniesienie wzrostu poziomu motywacji do działa-
nia i zmiany postaw przez beneficjentów projektu. Trener ds. aktywizacji fi-
zycznej spełnia ważną rolę usprawniania fizycznego podopiecznych. Bierności
zawodowej często towarzyszy bowiem pasywność w życiu osobistym, więc ak-
tywizacja fizyczna przyczynia się do podniesienia witalności, chęci działania.
Usprawnienie fizyczne sprzyja podnoszeniu samooceny, poczucia wartości.
Zajęcia aktywizacji fizycznej są też sposobnością do zmiany przez beneficjen-
tów własnego wizerunku do wydobycia zaniedbanych sprawności, co może
być kolejnym czynnikiem sprzyjającym przebojowości.

W przypadku doświadczeń zielonogórskich, trenerzy służyli też podopiecz-
nym w zakresie pomocy i poradnictwa dotyczącego korygowania indywidual-
nych wad postawy oraz problemów motorycznych.

4.	 Zajęcia trenera ds. aktywizacji manualnej mają na celu ukształtowanie umie-
jętności manualnych, integracje i funkcjonowanie w grupie, wzrost poczucia
własnej wartości, wzrost poziomu motywacji do działania. Nauczanie szkolne
współcześnie stwarza niewiele możliwości wydobywania i doskonalenia spraw-
ności manualnych. W wielu przypadkach zdolności i predyspozycje w tym za-
kresie pozostają nieodkryte. Trening manualny ma na celu wydobycie tych zaso-
bów i ich doskonalenie. Jest też okazją do wdrażania systematyczności i współ-
działania do aktywnego sposobu spędzania czasu, opartego na własnej aktywno-
ści motorycznej. Kluczowe znaczenie odgrywają własne sprawności i zaintereso-
wania trenera, do których może i powinien się odwoływać.

5.	 Zajęcia trenera pracy mają na celu kształtowanie umiejętności interpersonal-
nych i społecznych, niezbędnych do pełnienia ról społecznych i zawodowych,
zintegrowanie w celu pogłębienia umiejętności funkcjonowania i praca w ze-
spole, budowanie poczucia własnej wartości, wyposażenie w umiejętności psy-
chospołeczne w celu wzmocnienia aktywności społecznych, budowanie moty-
wacji do działania i zmiany postawy koniecznej do powrotu na rynek pracy,
wyposażenie w umiejętność rozpoznawania mocnych i słabych stron, umie-
jętności, zainteresowań, wiedzy beneficjentów. Trener pracy ma do spełnienia
również zadanie utrzymywania kontaktów z pracodawcami i ze służbami za-
trudnienia. Uczestnikom powinien ukazać specyfikę pracy i realizacji zadań
zawodowych w różnych obszarach zatrudnienia, organizację pracy w zakła-
dach i na konkretnych stanowiskach pracy. Powinien też przybliżyć działal-
ność służb zatrudnienia oraz ich agend. Większość zajęć powinna odbywać się
w terenie – w zakładach pracy i instytucjach służb zatrudnienia.

6.	 Doradca zawodowy spełnia szczególną rolę w grupie trenerów. Jego działal-
ność dotyczy realizacji jednego z głównych celów projektu, jakim jest przygo-

16  •  ZARYS I ZAŁOŻENIA KONCEPCJI PRACY Z MŁODZIEŻĄ BEZROBOTNĄ

towanie podopiecznych do wejścia na rynek pracy. W związku z tym zajęcia
doradcy zawodowego mają na celu diagnozowanie podopiecznych w zakresie
ich dyspozycji i kompetencji zawodowych; kształtowanie umiejętności inter-
personalnych i społecznych niezbędnych do pełnienia ról zawodowych; wzrost
poczucia własnej wartości beneficjentów; wyposażenie w umiejętność rozpo-
znawania mocnych i słabych stron, umiejętności, zainteresowań, oraz posiada-
nej przez beneficjentów wiedzy o pracy i rynku pracy; budowanie motywacji
do działania i zmiany postawy koniecznej do powrotu na rynek pracy.

Doradca zawodowy rozpoczyna swoją prace z klientami po ich wcześniej-
szym przygotowaniu przez pozostałych trenerów. Tym samym ma możliwość
wykorzystania i oparcia się na dotychczasowych rezultatach ich pracy. Może
więc odwołać się do zebranej wiedzy o uczestnikach, ich aktywności, zaangażo-
wania, zdolności i zainteresowań rozpoznanych w trakcie wcześniejszych zajęć.

8.	 Praca trenerów jest koordynowana przez kierownika kadry merytorycznej,
który jest zarówno organizatorem ich pracy jak również liderem zespołu tre-
nerskiego inspirującym prace trenerów oraz integrującym ich wiedzę na temat
uczestników. Kierownik kadry merytorycznej dba o poprawną i kompletną
dokumentację oraz czuwa nad sprawozdawczością. Do jego zadań należy rów-
nież dbałość o prawidłowe, rytmiczne i planowe wykorzystywanie środków
finansowych. Koordynator na bieżąco reprezentuje organizatorów projektu
wobec podmiotów zewnętrznych.
W zespole jest również doradca metodyczny. Nie uczestniczy on bezpośrednio

w pracy z uczestnikami. Do jego zadań należy przygotowanie kadry merytorycz-
nej do pracy w projekcie a potem sprawowanie opieki metodycznej nad kadrą
merytoryczną projektu i wspieranie jej w sytuacjach problemowych. Związane
z tym jest prowadzenie indywidualnych konsultacji i superwizji.

1.2.3. 	 Organizacja pracy w projekcie „Light My Power”

Prawidłowa realizacja zadań projektu wymaga stworzenia odpowiedniej bazy
materialnej, przede wszystkim pomieszczeń do pracy. W przypadku każdego
z Partnerów zagranicznych były one bardzo dobre. W zrealizowanym w woje-
wództwie lubuskim projekcie były znacznie skromniejsze. Poprawność realizacji
zadań wymaga jednak, aby zapewnić na rzecz realizacji zadań projektowych co
najmniej trzy pomieszczenia – do pracy indywidualnej, do zajęć grupowych oraz
do gromadzenia dokumentacji. Organizatorzy takie warunki zapewnili, pomimo,
że były to pomieszczenia czasowo zaadoptowane do realizacji celów projektu.

Niesłychanie ważne jest, aby miejsce pracy było przyjazne i aby beneficjanci
traktowali je przyjaźnie, aby chcieli w nim przebywać. Powinni czuć się w nim
swobodnie, jak u siebie.

GŁÓWNE ZAŁOŻENIA PROPONOWANEJ KONCEPCJI PRACY OPARTEJ NA ZREALIZOWANYM PROJEKCIE  •  17

Pomieszczenia do pracy indywidualnej, prowadzonej głównie przez trene-
ra osobistego, wymagają stworzenia możliwości do nieskrępowanej rozmowy,
umożliwiającej szczere wypowiedzi, a ponadto nie zakłócanej przez różnego
rodzaju szumy komunikacyjne. Nie powinno więc się takiej pracy prowadzić
w pomieszczeniach przejściowych, ani w pokojach zawierających większą liczbę
stanowisk pracy. Komfort pracy wymaga również stworzenia odpowiedniego kli-
matu związanego z kolorystyką pomieszczenia, jego wystrojem i umeblowaniem,
a nawet nasłonecznieniem.

Pomieszczenia do pracy grupowej dla grupy liczącej ok. 8-10 osób wymagają
również spełnienia odpowiednich warunków ergonomicznych oraz ułatwiających
organizacje pracy. W przypadku naszego projektu zajęcia grupowe były realizo-
wane przez trenera ds. rozwoju manualnego, trenera pracy, trenera społecznego
i niekiedy przez doradcę zawodowego. Zajęcia z zakresu aktywizacji fizycznej od-
bywały się w sali gimnastycznej, na pływalni oraz w terenie.

W przypadku pracy grupowej najkorzystniejszą wydaje się sytuacja, gdy
uczestnicy dysponują przestronnym pomieszczeniem z dużym stołem i krzesłami
wokół niego, umożliwiającymi wspólne bycie ze sobą, związane choćby z możli-
wością bezpośredniego kontaktu wzrokowego. W sali do zajęć grupowych powin-
na również istnieć możliwość szybkiego przeorganizowania, np. złożenia krzeseł
i stołu lub doprowadzenie do możliwości z zakresu treningu prac manualnych.
Sala ta powinna być wyposażona w podstawowe środki dydaktyczne, umożliwia-
jące upoglądowienie i tym samym uatrakcyjnienie zajęć.

Jako, że szereg zadań można z pożytkiem zrealizować z wykorzystaniem inter-
netu, kolejnym pożądanym pomieszczeniem powinna być mała biblioteka z do-
stępem do internetu i innych elektronicznych baz danych. Mogłaby ona spełniać
niekiedy rolę miejsca do prowadzenia konsultacji indywidualnych, w trakcie któ-
rych zachodziłaby możliwość skorzystania z internetu i innych materiałów infor-
macyjnych.

Kolejne pomieszczenie jakie jest potrzebne, wiąże się z prowadzeniem biura
projektu, gromadzeniem dokumentacji, prowadzeniem obsługi administracyjnej.
Projekty realizowane przy wsparciu środkami Unii Europejskiej, wymagają reali-
zacji określonych ściśle procedur oraz szczegółowej, dość obszernej dokumentacji.
Niezależnie od tego dokumentacja osobowa uczestników wymaga częstego sięga-
nia do niej przez poszczególnych trenerów. Należy zadbać o zabezpieczenie danych
osobowych przed ujawnieniem ich osobom postronnym. Biuro projektu spełnia też
rolę centrum ds. kontaktów między kadrą i uczestnikami poza zajęciami.

Pomimo, że w pracy pomocowej i terapeutycznej najważniejsi są ludzie i za-
ufanie do nich i ich kompetencji, do ważnych zagadnień należy również jakość
bazy materialnej. Ważna jest więc przestronność, czystość, jasność pomieszczeń
czyniące ośrodek przyjaznym, sprawiającym, że się do niego chętnie przychodzi.

18  •  ZARYS I ZAŁOŻENIA KONCEPCJI PRACY Z MŁODZIEŻĄ BEZROBOTNĄ

Są one też czynnikiem wychowującym, mogą stanowić dobry przykład rozwiązań
organizacyjnych i logistycznych, formę budowania szacunku do ludzi poprzez
stwarzanie godnych warunków do pracy.

 Ważne jest dobre oznakowanie i informacja, z czym wiążą się tablice informa-
cyjne oraz szyldy przy drzwiach wejściowych do poszczególnych pomieszczeń.
Przy informacji o tym, kto pracuje w danym pomieszczeniu można, jak zrobili to
niemieccy partnerzy przedstawić zdjęcie twarzy pracownika, tak aby osoba, która
przychodzi mogła łatwo zidentyfikować pracownika, którego poszukuje. Znajo-
mość wyglądu poszukiwanej osoby często ułatwia nawiązanie relacji.

Niezbędnymi pomieszczeniami są kuchnia i toalety. Kuchnia jest miejscem
do przyrządzania posiłków oraz miejscem przechowywania produktów żywno-
ściowych. Jeżeli jest to możliwe, warto zadbać o możliwość spożywania śniadań
w aneksie kuchennym. W takim przypadku kuchnia musi być przestronniejsza
i stanowić również jadalnię. Jeżeli nie jest to możliwe, miejscem spożywania śnia-
dań może być sala do pracy grupowej.

Wspólne spożywanie śniadań stanowić może rytuał realizujący szereg waż-
nych funkcji. Wielu podopiecznych w swoim środowisku domowym wcale nie
jada śniadań, albo czyni to przy okazji, w pojedynkę. Codzienne wspólne śniada-
nie, stanowić może dobry początek dnia. Może być oczekiwanym wydarzeniem,
okazją do spotkania, podzielenia się z kolegami i kadrą trenerską swoimi przeży-
ciami z poprzedniego dnia. Organizacyjnie również porządkuje terminarz dnia
– wymaga punktualności od uczestników, a nawet jeśli się ktoś spóźni, to kolejne
zajęcia można już odbyć zgodnie z planem. W trakcie śniadania może mieć miej-
sce omówienie planu dnia, podział zadań, jeśli taki jest potrzebny i tym podobne.
Przy śniadaniu można się rozluźnić, uspokoić emocje, zdystansować do napotka-
nych wcześniej problemów, trudności i ewentualnych niepowodzeń. Uczestnicy
projektu są osobami borykającymi się z licznymi problemami, więc forma ta jest
im szczególnie przydatna. Dla trenerów uczestniczących we wspólnym śniada-
niu może być źródłem dodatkowej wiedzy, trudnej do uzyskania w inny sposób.
Wspólne śniadanie jest stałą formą pracy, stosowaną przez partnerów niemiec-
kich, do której przykładają dużą wagę i znaczenie.

Śniadanie jest wreszcie potrzebnym posiłkiem, spożywanym przy odwołaniu
się do zasad zdrowego zbilansowanego żywienia oraz zwracającym uwagę na kul-
turę spożywania posiłków. Może więc spełniać szereg ważnych funkcji organiza-
cyjnych, kształcących i wychowawczych.

Obserwacje rozwiązań stosowanych przez Partnerów zagranicznych oraz do-
świadczenia własne, umożliwiły określenie optymalnych warunków lokalowych,
które umożliwiłyby pełną realizację zadań projektowych. Najkorzystniejsze było-
by przeznaczenie na ten cel odpowiedniego obiektu dostosowanego do potrzeb
projektowych, zawierającego następujące pomieszczenia:

GŁÓWNE ZAŁOŻENIA PROPONOWANEJ KONCEPCJI PRACY OPARTEJ NA ZREALIZOWANYM PROJEKCIE  •  19

1.	 Sala do pracy grupowej,
2.	 Pokoje do rozmów indywidualnych,
3.	 Biuro Projektu,
4.	 Biblioteka,
5.	 Kuchnia z jadalnią,
6.	 Korytarz, hall,
7.	 Toalety, W.C.,
8.	 Siłownia, sala gimnastyczna (może być poza obiektem).
W przypadku niemożliwości zapewnienia optymalnych warunków lokalo-

wych należy rozważyć sposoby kompensowania wprowadzanych ograniczeń. Na-
leży przy tym kierować się funkcjami, jakie spełniają i nie skupiać się na stronie
materialnej, lecz na możliwości spełnienia wszystkich zadań w innych, niekiedy
z konieczności gorszych warunkach lokalowych.

1.3.	 Nasze obserwacje u partnerów zagranicznych

1.3.1.	 Zasadnicze cechy sytuacji wyznaczających warunki wspierania 	
	 młodzieży bezrobotnej w krajach partnerskich i w Polsce

Doświadczenia innych państw w zakresie przeciwdziałania bezrobociu są cen-
ne i dostarczają bogatego materiału do wykorzystania przy pokonywaniu polskich
problemów związanych z aktywizacją zawodową młodzieży. Nie wolno jednak
zapominać o specyfice kulturowej oraz o różnicach występujących na rynkach
pracy poszczególnych krajów.

Przetestowany i opisany model uwzględnia specyfikę poszczególnych krajów,
na doświadczeniach których się opiera. Stanowi on kompilację rozwiązań stoso-
wanych przez Partnerów zagranicznych, przydatnych w warunkach polskich. Nie
jest jednak wiernym odzwierciedleniem koncepcji zaobserwowanych w Niem-
czech i w Szwecji, ani też nie jest wiernym sprawozdaniem z realizacji projektu
w Polsce. Zadaniem tego opracowania jest zaprezentowanie koncepcji optymal-
nej, uwzględniającej dobre doświadczenia Partnerów i własne zarówno te, któ-
re się powiodły, jak i te, które się nie sprawdziły. Ma to na celu uwzględnienie
wszystkich dobrych rozwiązań przy organizacji kolejnych edycji projektu oraz
przestrzeżenie przed ewentualnymi zagrożeniami, aby ich uniknąć w przyszło-
ści. Trzeba jednak zdawać sobie sprawę, że nawet najstaranniej przygotowana
koncepcja pracy z ludźmi, zazwyczaj natrafia na liczne, trudne do przewidzenia
wcześniej zakłócenia, toteż wymaga bieżącego korygowania.

Pomoc osobom bezrobotnym wymaga skoordynowanej współpracy z syste-
mem społecznym, zwłaszcza z instytucjami rynku pracy, edukacji i pomocy spo-

20  •  ZARYS I ZAŁOŻENIA KONCEPCJI PRACY Z MŁODZIEŻĄ BEZROBOTNĄ

łecznej. W przypadku Niemiec i Szwecji są one ściśle zintegrowane, ściśle ze sobą
współpracują i wzajemnie się dopełniają. Ma to miejsce na każdym etapie, roz-
poczynając od rekrutacji. Jest to zasadnicza różnica w polskich i zagranicznych
warunkach realizacji projektu.

Według Eurostatu, w lipcu 2014 roku pracy nie miało około 25 milionów oby-
wateli Unii, z czego ponad 18 milionów w strefie euro. Bezrobocie młodzieży
w całej Wspólnocie wynosiło 21,7% (przeszło 5 milionów osób poniżej 25 roku
życia). Najniższy poziom bezrobocia występował w Austrii i w Niemczech (po
4,9%), w Szwecji stopa bezrobocia wynosiła 8,2%, natomiast najwyższe bezrobo-
cie było w Grecji i w Hiszpanii (24,5%).

W Polsce bezrobocie w lipcu 2014 roku wynosiło według danych GUS 11,2%.
Stopa bezrobocia w Polsce jest wyższa niż w krajach, których doświadczenia wy-
korzystujemy w naszym modelu. Dużo ważniejsze są jednak inne wskaźniki –
poziom bezrobocia długotrwałego oraz wiek długotrwale bezrobotnych. To one
ukazują stopień problemu. W Polsce osoby, które trafiają do grupy długotrwale
bezrobotnych osadzają się w niej na trwałe. Z tego powodu ważne jest poszu-
kiwanie sposobów na zredukowanie i ograniczanie tego zagrożenia. Dotyczy to
w coraz większym stopniu młodzieży. Według GUS, stopa bezrobocia Polaków
w wieku 15–24 lata wynosiła w I kwartale 2014 roku 27,2%. Było to o 0,1 punktu
procentowego mniej niż w IV kwartale 2013 roku, ale o całe 2 punkty procentowe
mniej niż w I kwartale roku 2013. Jedną z liczniejszych grup bezrobotnych jest
młodzież do 25 roku życia. W województwie lubuskim w tej kategorii wiekowej
na koniec lipca 2014 roku zarejestrowanych było 7130 bezrobotnych, tj. 14,4%
ogółu. W tym miesiącu zarejestrowało się 1770 osób w wieku do 25 lat, wyreje-
strowano 1811 osób, a 106 utraciło status osoby będącej w tej kategorii bezrobot-
nych. Wśród wyłączeń dominowały:

–	 podjęcie pracy – 705 osób (38,9%),
–	 nie potwierdzenie gotowości do podjęcia pracy – 577 osób (31,9%),
–	 rozpoczęcie stażu – 219 osób(12,1%).	
Powyższe dane wskazują, że młodzież z jednej strony ma poważne problemy

na rynku zatrudnienia, ale też na wykazanie przez nią mobilności zawodowej
i gotowości do podjęcia pracy. Można więc uznać, że przy rozwiązywaniu proble-
mu doświadczania bezrobocia przy stworzeniu odpowiednich warunków młodzi
ludzie stanowić mogą sojusznika współpracującego i gotowego do podejmowania
związanych z tym zadań.

1.3.2. 	 Zaobserwowane doświadczenia Partnerów niemieckich

W Niemczech pracę z młodzieżą zagrożoną bezrobociem prowadzą organizacje
pozarządowe i prywatne instytucje we współpracy ze służbami pomocy społecznej

NASZE OBSERWACJE U PARTNERÓW ZAGRANICZNYCH  •  21

i urzędami zatrudnienia. Współpracująca z nami firma realizując projekt stawiała
sobie poniższe zadania:

–	 wzrost szans podopiecznych na rynku pracy;
–	 poszukiwanie zatrudnienia dla młodych i z młodymi;
–	 wdrażanie do pracy i podejmowanie staży;
–	 mobilizacja młodzieży z uwzględnieniem ich porażek życiowych;
–	 kreowanie mocniejszej pozycji i pewności siebie;
–	 stabilizacja życia opartego na własnej odpowiedzialności.
Cel nadrzędny stanowi wdrażanie do samodzielności. Osoby, którym udzie-

lane jest wsparcie muszą chcieć pracować nad sobą i swoimi celami. Same nie są
w stanie tego zrobić, natomiast jest to realne we współpracy z trenerami i nale-
ży im to uświadomić. To podejście jest też w całej rozciągłości aktualne w pracy
z młodzieżą polską.

Uczestnicy powinni być ciągle aktywni, być w akcji, w działaniu, którym moż-
na nadawać rożne formy w zależności od potrzeb i okoliczności.

W Hamburgu programem objęci zostają ludzie młodzi w wieku 18-25 lat, któ-
rzy:

–	 są uczniami osiągającymi złe wyniki w nauce,
–	 mają problemy z budowaniem relacji społecznych,
–	 mają porwane interakcje społeczne,
–	 nie potrafiący poszukiwać pracy ze względów formalnych,
–	 osoby niepełnosprawne,
–	 osoby ze środowisk patologicznych (alkohol, narkotyki),
–	 sami się wyizolowali społecznie.
Głównymi beneficjantami są osoby, które nie ukończyły szkoły podstawowej

(44,2%) oraz imigranci (33,5%). Wyraźnie odróżnia to beneficjantów projektu
niemieckiego od młodzieży w Polsce, która jest staranniej wykształcona, nie wy-
stępuje też w takiej skali jak w Niemczech problem imigrantów. Znacząco rzutuje
to na treści i metody pracy.

Dominujące problemy imigrantów – beneficjantów w Hamburgu jest samot-
ność, brak rodzin, nieznajomość życia w warunkach niemieckich, częste zmie-
nianie miejsca zamieszkania, zorientowanie na bieżące życie rodzinne (np. młode
dziewczyny – dzieci imigrantów zajmują się często opieką nad rodzicami, pełnią
role rodzinnych tłumaczy, a nie myślą o swojej przyszłości).

Beneficjentów można pogrupować na dwie grupy:
1.	 Osoby walczące o miejsce pracy (imigranci zarobkowi). Mają oni dużą mo-

tywację, ale brakuje im kompetencji.
2.	 Osoby słabo umotywowane (młodzież niemiecka). W tym przypadku sy-

tuacja jest odwrotna do poprzedniej grupy – kompetencje są wyższe, nato-
miast brakuje motywacji.

22  •  ZARYS I ZAŁOŻENIA KONCEPCJI PRACY Z MŁODZIEŻĄ BEZROBOTNĄ

Z przedstawicielami każdej z wymienionych grup należy pracować inaczej,
co nie wyklucza niekiedy możliwości wspólnej pracy grupowej. W grupie dobry
przykład kolegi może zainspirować do własnej aktywności. Młodzież bezrobotna,
nie uczęszczająca do szkoły często jest samotna, nie ma kolegów, od których mo-
głaby brać przykład pozytywnego działania. Z tego względu stworzenie możliwo-
ści bezpośredniego bycia ze sobą jest okazją treningu społecznego w naturalnych
okolicznościach.

Kadra

Trzon kadry stanowią trenerzy odpowiedzialni za wyodrębnione obszary ak-
tywizacji młodzieży. To rozwiązanie zastosowane zostało w koncepcji realizowa-
nej w naszym projekcie. Kadra trenerska pracująca z młodzieżą w Niemczech jest
młoda, ale już doświadczona. Wśród trenerów są zarówno kobiety jak i mężczyź-
ni. Wszyscy są emocjonalnie zaangażowani w swoją pracę w ramach projektu.
Sprawy podopiecznych są im bliskie, co sprawia, że rozwiązywanie występujących
problemów stanowi dla nich nie tyle obowiązek, co wyzwanie.

Trenerzy odwołują się do swoich doświadczeń, pasji, którymi się dzielą z pod-
opiecznymi. Są przez to wiarygodni, co sprzyja nabywaniu przez młodzież zaufa-
nia do ich pracy.

Metody i doświadczenia

Koncepcja metodyczna pomocy stosowana przez Partnerów niemieckich
uwzględnia stosowanie zarówno metody indywidualnej jak i grupowej. W tym
zakresie nie odróżnia się więc od sposobów pracy stosowanych w Polsce. Niektó-
re konkretne rozwiązania praktyczne warto jednak zastosować w odniesieniu do
polskich podopiecznych.

Należy do nich organizacja pierwszego kontaktu, od którego nacisk jest kła-
dziony na likwidowanie uprzedzeń, z którymi zazwyczaj przychodzą beneficjen-
ci. Podopieczni są kierowani przez urząd pracy, który dokonuje rekrutacji. Więk-
szość osób jest niechętnych i niezainteresowanych uczestnictwem w projekcie.

Docieranie do podopiecznego ma różne postaci, poczynając od codzienne-
go telefonowania, ponaglania, wzywania do stawiennictwa w siedzibie projektu,
a nawet wyłączanie z projektu. To ostatnie rozwiązanie w przypadku polskiego
projektu byłoby niemożliwe.

W założeniu, praca z podopiecznym powinna doprowadzić do przyjęcia przez
niego części odpowiedzialności za swoją sytuację. Ma tu więc miejsce sporządza-
nie kontraktu. Z tym związana jest diagnoza motywacji, a potem jej monitoro-
wanie. Wynika to ze zdarzających się zmian postawy, nastawienia uczestników,

NASZE OBSERWACJE U PARTNERÓW ZAGRANICZNYCH  •  23

z czym zespół trenerski musi się liczyć i być przygotowany na zachodzące nie-
przewidziane zmiany. Nikt nie jest uważany za straconego, nawet osoby, które
oporują. W niektórych przypadkach w ich środowisku domowym poszukuje się
sojuszników, którymi niekiedy są rodzice, członkowie rodziny lub koledzy. By-
wają też sytuacje odwrotne, kiedy to wspomniane osoby demotywują, utrudniają
pracę z podopiecznym. Rozpoznawanie środowiska społecznego i jego ewentu-
alnej roli w budowaniu motywacji stanowi więc ważne, wręcz niezbędne zadanie
do wykonania.

Jako, że nieobecności na zajęciach są dopuszczane, konieczne jest utrzymywa-
nie systematycznych kontaktów z uczestnikami (15 – 20 miesięcznie).

Praca w zakresie przełamywania barier ma w pierwszym rzędzie charakter
indywidualny. Beneficjenci na początku współpracy opowiadają o sobie, niekie-
dy są to opowieści zawierające dużo fikcji. Trzeba uważnie rozpoznać, co w tych
opowieściach jest rzeczywiste. W dużym stopniu zależy to od uzyskanego przez
trenera zaufania. Z tego względu jest konieczna cierpliwość i poświęcenie sporo
czasu na budowanie dobrej relacji kadra projektu – podopieczny. Praca z pod-
opiecznymi nie przebiega wyłącznie w obiekcie firmy. Duże możliwości w tym
zakresie stwarzają zajęcia „out door”. Tam bowiem nie ma tak znacznych ogra-
niczeń formalnych, praca w naturalnym środowisku sprzyja otwieraniu się, wza-
jemnemu poznawaniu podopiecznego i trenera.

Każdy z trenerów jest „osobisty” dla każdego, każdy musi uzyskać aprobatę
swojej osoby i swojego postępowania. Beneficjanci przychodzą na zajęcia, bo są
przekonani, że „trener może nam pomóc”.

Trenerzy poświęcają podopiecznym dużo czasu, nie spieszą się, ceni się pracę
indywidualną. Cykl pracy w projekcie niemieckim trwa jeden rok, w tym czasie
może się wiele wydarzyć. Program działania zależy od okoliczności i jest na bie-
żąco weryfikowany.

Z uwagi na złożoność klientów i ich sytuacji oraz na nieliniowość dotychcza-
sowych biografii oraz ich bieżącej realizacji związanej ze zdarzającymi się kry-
zysami, na bieżąco reaguje się na wydarzające się sytuacje. m.in. też korzystając
z pomocy psychologicznej i prawniczej.

Duże znaczenie ma praca grupowa. Podopieczni mają różne doświadczenia
własne, rodzinne, rożne sytuacje, co warto wykorzystać dla ukazania różnorod-
ności występujących sytuacji poszczególnych uczestników. Zdarza się, że do roz-
wiązania problemu mogą być angażowane osoby z grupy, zwłaszcza cieszące się
wśród uczestników dużym autorytetem i będące wśród nich liderami.

Beneficjentów łączą wspólne sprawy, rozumieją się więc dobrze, grupa stanowi
tym samym grupę wsparcia. Uczestnicy często przed pojawieniem się w projekcie
żyli w odizolowaniu, osamotnieniu. W grupie znajdują wspólne problemy, mają
własne obserwacje, natrafiają na przykłady i wzory, które stają się dla nich ważne,

24  •  ZARYS I ZAŁOŻENIA KONCEPCJI PRACY Z MŁODZIEŻĄ BEZROBOTNĄ

tam znajdują przyjaciół, zakochują się, tworzą związki. Są więc dodatkowe szanse
na rozwiązania życiowych problemów.

Częstość spotkań oraz organizacja zajęć sprawia, że wdrażają się do pracy gru-
powej, zespołowej, czego wcześniej nie doświadczali, co stanowi dodatkową war-
tość projektu.

Grupowy charakter mają również zajęcia sportowe, gdzie jest sporo swobody,
ma miejsce aktywność i współpraca. Zajęcia te są też atrakcyjne same w sobie.
Prowadzone na zewnątrz, na terenie klubu sportowego umożliwiają poznanie
ciekawych ludzi, znanych sportowców, porozmawianie z nimi, podpatrzenie ich
zachowań. Mogą też wykazać aktywność taką, jak inni członkowie klubu poprzez
ćwiczenie wraz z nimi i wśród nich.

Trenerzy niemieccy przykładają bardzo dużą wagę do systematyczności, re-
gularności. Podnosi to skuteczność ich pracy, a przy tym przyczynia się do wy-
kształcenia tych cech u podopiecznych. W początkowym okresie udziału w pro-
jekcie są one bowiem zazwyczaj deficytowe u większości uczestników.

	
Przykłady treningów

Główne zadania treningów stanowi budowanie motywacji do samodzielności
życiowej i zawodowej oraz integracja społeczna. Zajęcia są więc przede wszyst-
kim grupowe.

Rytualny charakter mają śniadania. Od wspólnego śniadania rozpoczyna się
dzień w projekcie. Uczestniczą w nim wszyscy beneficjenci. Spełnia ono wiele
ważnych funkcji, m.in.:

–	 kształtuje systematyczność, punktualność,
–	 integruje uczestników, sprzyja poznawaniu siebie i innych, budowaniu rela-

cji społecznych pomiędzy uczestnikami,
–	 stwarza możliwość zachowania ciągłości pomiędzy poszczególnymi dniami

zajęć,
–	 przy śniadaniu omawia się plan dnia,
–	 śniadanie jest posiłkiem, którego beneficjenci będąc poza projektem często

nie spożywali wcale.
W śniadaniu uczestniczą członkowie kadry, co również ułatwia pokonywanie

barier i nieufności.
Również ważne jak same zajęcia są przerwy pomiędzy nimi. Właściwie wy-

korzystane przerw pomiędzy zajęciami stwarza kolejne możliwości budowania
relacji. Nieformalny i niezorganizowany charakter przerw sprzyja pokonywaniu
nieufności i oporów wynikających np. z niskiej samooceny, pozwala na ujawnie-
nie zainteresowań i cech charakteru, niezauważalnych w trakcie sytuacji bardziej
formalnych – na zajęciach.

NASZE OBSERWACJE U PARTNERÓW ZAGRANICZNYCH  •  25

Jednym z zadań trenera osobistego jest budowanie postawy dbałości o siebie, czy-
li m.in. o własne zdrowie, relacje społeczne i rodzinne, wygląd zewnętrzny i ubiór.

Trener dzieli się też swoim szczęściem, swoją radością, stara się, aby się ona
udzielała uczestnikom.

Tematyka zajęć jest bardzo zróżnicowana. Przykładowo: trening oddechu,
krzyżówki, kalambury, quizy, wizualizacja marzeń (np. podróż, szkoła marzeń) –
budowanie kreatywności, trening zdrowego żywienia (praca grupowa).

Przy wykonywaniu zadań w trakcie zajęć, uczestnicy dopełniają swoje wypo-
wiedzi, kwestionują i argumentują, na bieżąco korzystają z internetu, jeżeli po-
trzebują dodatkowych informacji.

Zajęcia na zewnątrz (out door) mają charakter hollistyczny, obejmują wiele
sfer osobowości i odwołują się do różnych aspektów rzeczywistości. Przykłada-
mi takich zajęć są: wyjście do parku sprawnościowego, kajakarstwo, wycieczki do
innych miast, siatkówka plażowa, zajęcie w centrum bokserskim, wycieczki po
mieście, pikniki.

Trening ekonomiczny – zarządzanie gospodarką, wydatkami, gospodarowanie
własnym budżetem.

Na wyposażeniu prowadzącego zajęcia znajduje się walizeczka moderatora.
Jest to podręczny przybornik zawierający karteczki, pinezki, nożyce i inne mate-
riały pomocne do prowadzenia zajęć.

Komputery umożliwiające w zależności od potrzeb skorzystanie z informacji
dostępnych w internecie. Może też zostać wykorzystany do przygotowania mate-
riałów do zajęć (opracowanie dokumentów, prezentacji, dokonywanie obliczeń).

Ponadto tablice, pisaki oraz różne inne środki dydaktyczne. Niektóre zajęcia
wymagają dodatkowych środków, poza znajdującymi się na stałym wyposażeniu.

Trenerzy niemieccy podkreślają, że trening musi by realizowany głową, sercem
i rękami. W pracy trener musi odwoływać się do każdej ze sfer równocześnie, ak-
tywizując uczestników umysłowo, emocjonalnie, manualnie i społecznie.

Zadaniem realizowanego w ramach innego projektu, realizowanego przez
GSM jest wyposażenie członków w sprawności życiowe, w tym związane z poszu-
kiwaniem pracy. Uczestnicy mają bowiem zazwyczaj oprócz problemów z pracą,
także problemy własne – sięganie po narkotyki, niesolidność, braki w wykształce-
niu, a z kolei cudzoziemcy – nieznajomość języka niemieckiego, problemy domo-
we, mieszkaniowe, socjalne.

GSM jest firmą wspierającą pomocowo potrzebującą młodzież, głównie pod
kątem aktywizacji zawodowej. Rekrutacja jest ciągła, do projektu trafia młodzież
kierowana przez służby socjalne lub służby zatrudnienia.

Pierwszy kontakt rozpoczyna się wywiadem, bardziej rozmową. Ma doprowa-
dzić do wstępnej diagnozy – poznania wiodących celów egzystencjalnych i pro-
blemów beneficjenta.

26  •  ZARYS I ZAŁOŻENIA KONCEPCJI PRACY Z MŁODZIEŻĄ BEZROBOTNĄ

Kolejnym etapem jest spisanie kontraktu, czyli wzajemnych zobowiązań. Na-
stępnym krokiem jest poznanie przez beneficjenta grupy trenerów. Dopiero po-
tem nowy uczestnik jest wprowadzany do grupy podopiecznych. Jest to robione
bardzo ostrożnie i jest uzależnione od rezultatów prowadzonej diagnozy. Może się
zdarzyć, że ze względu na indywidualne problemy i cechy podopiecznego, wska-
zane jest ograniczenie lub nawet zupełne pozbawienie jego kontaktów z grupą.

Nawiązywaniu relacji w grupie służy lista obecności. Przy jej czytaniu na zaję-
ciach pojawiają się nowe nazwiska, co prowadzi do zaciekawienia, kim są ci nowi.
Zdarza się, że na liście znajdą osobę, której grupa nie chce. Są różne przypadki, któ-
re wymagają uważnego prowadzenia przez trenera. Sami uczestnicy rozpoczynają-
cy swój udział w projekcie się krygują, krępują, są nieśmiali i nieufni. Z czasem re-
lacje się normują, włączają się do grupy, chociaż zdarza się, że niektóre osoby przez
długi czas pozostają poza grupą. Trener nie może tego nie dostrzec i bagatelizować.

Wraz z deklaracją gotowości do pracy w programie, nowy beneficjent uczest-
niczy w śniadaniu wraz z całą grupą. Po śniadaniu dotychczasowi uczestnicy
przedstawiają się nowemu koledze, co zazwyczaj sprzyja pokonywaniu barier.
Wtedy zwraca się uwagę na to, że jest nowa osoba. Jest ona zazwyczaj przyjmo-
wana początkowo sceptycznie, z dystansem. Nowy uczestnik jest proszony o opo-
wiedzenie o sobie. Zazwyczaj podaje on swoje nazwisko i nic więcej. Wtedy trener
„wyciąga” kolejne informacje, co sprzyja budowaniu relacji. Trenerzy też mówią
o sobie, starają się tak to robić, aby ta część zajęć była „żywa”, urozmaicona, nie
było napięć, a raczej panowało rozluźnienie i swoboda.

Ważna jest autentyczność trenerów, a także zespołowość związana z ich bliską
i systematyczną współpracą. Trenerzy pracują zespołowo, a nie indywidualnie,
nie mogą więc eksponować siebie i nie dostrzegać innych członków kadry przy
realizacji celów i założeń w swojej pracy. Zdarzyło się niegdyś, że początek był zły,
bo psycholog zjednał sobie grupę kosztem innych trenerów. Trzeba to był potem
naprawiać. Sprawę komplikowały związane z tym napięcia pomiędzy kadrą.

W pracy z podopiecznymi ma miejsce koncentracja na możliwościach i po-
tencjale uczestnika. Każdy beneficjent ma swojego trenera osobistego – mentora.
Dobór tego trenera jest zależny od charakterystyki osobowościowej klienta, która
jest analizowana przez zespół kadry. Zaproponowanego trenera beneficjent musi
zaakceptować. Jeżeli proponowany trener nie ma takiej akceptacji, jest możliwość
zaproponowania innego.

W projekcie niemieckim (GSM) do zadań trenera osobistego oprócz systema-
tycznego prowadzenia klienta należy m.in.:

–	 prowadzenie dokumentacji indywidualnej podopiecznego,
–	 pisanie orzeczeń, oświadczeń,
–	 współpraca z instytucjami w środowisku oraz z firmą, która skierowała be-

neficjenta.

NASZE OBSERWACJE U PARTNERÓW ZAGRANICZNYCH  •  27

Istotnym warunkiem powodzenia pracy pomocowej jest rozległa wiedza
o podopiecznych. Na temat każdego swojego podopiecznego ma ją przede wszyst-
kim trener osobisty. Dzieli się swoją wiedzą z innymi trenerami, co sprawia, że
nawet w sytuacji nagłych zastępstw każdy z trenerów może prawidłowo prowa-
dzić klienta, bowiem nie jest on anonimowy. Pomiędzy zajęciami niezbędny jest
ciągły przepływ informacji o podopiecznych, którego zadaniem jest systematycz-
ne uszczegółowianie i aktualizowanie sylwetek osobowych podopiecznych.

Trener osobisty prowadzi zajęcia indywidualne służące poszukiwaniu odpowie-
dzi na pytania- kim jesteś?, czego chcesz?, Kim chcesz być? Klient jest takim jakim
jest. Trzeba więc mu pomóc, niezależnie od tego, czy oporuje, jest niestabilny, czy też
niezaangażowany. Trudno pytać o mocne i słabe strony wprost. Trzeba posługiwać
się językiem adekwatnym do możliwości podopiecznego, tak aby budować z nim
trwałe relacje oparte na ufności i zrozumieniu. Pracy z podopiecznym nie zaczyna
się od zadawania pytań, a raczej należy starać się o odciąganie go od problemów
i kierowanie na cele. Trzeba motywować, wskazywać na konieczność własnego za-
angażowania i aktywności. W tym celu można odwoływać się do bieżącego udziału
w zajęciach, ewentualnych częstych nieobecności, wyłączania się i bierności, które
oddalają od możliwości zrealizowania zamierzonych celów. W przypadku wystąpie-
nia konfliktów i napięć należy je nazywać i rozwiązywać. Należy poszukiwać oka-
zji sprzyjających budowaniu pewności siebie, której beneficjentom zazwyczaj brak
i o podnoszenie ich samooceny. Z tego względu kluczowa jest orientacja na sukces,
nawet mały, związany z bieżącymi sytuacjami zachodzącymi w codzienności.

			
1.3.3.	 Wybrane metody i doświadczenia szwedzkie

W Goteborgu w ramach projektu „Vingen” prowadzona jest praca z młodzieżą
w wieku 16-25 lat. Są to osoby, które mają problemy z zatrudnieniem, uzależnio-
ne, niechętne do jakiejkolwiek pracy, mający złe samopoczucie. Skierowanie do
projektu jest realizowane z pomocy społecznej. Osoba skierowana przychodzi na
pierwszą rozmowę, w trakcie której poznaje koncepcję pracy w ramach projektu.
Stowarzyszenie „Vingen” realizuje pracę z bezrobotną młodzieżą kierując się kon-
cepcją metodyczną następujących ośmiu kroków:

Kontakt – Budowanie relacji – Badanie – Motywowanie – Faza
zmiany – Podtrzymanie – Wypisanie – Faza końcowa.

Każdy z etapów w indywidualnym przypadku może różnie trwać, ponadto re-
alizatorzy liczą się również z możliwością zmiany kierunku etapów, czyli z sytuacją,
gdy po przejściu na kolejny może zajść konieczność powrotu do poprzedniego.

Etap I. Jest realizowany wraz z pierwszą wizytą młodego człowieka. Ma wte-
dy miejsce wstępne zapoznanie się, zaprezentowanie członków kadry i obiektu,
w którym będzie prowadzona praca.

28  •  ZARYS I ZAŁOŻENIA KONCEPCJI PRACY Z MŁODZIEŻĄ BEZROBOTNĄ

Etap II. Jest związany z nawiązywaniem relacji pomiędzy kadrą i podopiecz-
nym. Zwraca się uwagę, że ważne jest uświadomienie młodemu klientowi, że nie
chodzi tu o prowadzenie go według gotowego pakietu działań, lecz o wspólne
określenie „dokąd idziemy”. Niekiedy wykorzystuje się sugestie referentki socjal-
nej, która dobrze zna skierowanego i jego sytuację, lecz młody człowiek musi się
do nich odnieść i z przekonaniem zaakceptować. Trenerzy starają się doprowa-
dzić do pozytywnej wizji przyszłości poprzez podpowiedzi na pytania: „co po-
trafisz?”, „co chcesz robić w przyszłości?”. Budowanie relacji może trwać długo.
Zdarza się, że trenerzy czują się bezradni wobec niechęci i braku zaangażowa-
nia podopiecznego. Niekiedy rozwiązaniem może być zmiana miejsca kontaktu
i wyjście poza obiekt, np. do kawiarni, do parku. Na terenie neutralnym czasem
łatwiej zbudować relację.

Etap III. Badanie wiąże się z dokonywaniem diagnozy prognostycznej, czy-
li z poszukiwaniem odpowiedzi na pytania: „gdzie chcesz zmian?”, „co chciał-
byś zmienić w sobie i w swoim życiu?”. W wielu przypadkach podopieczni mają
problemy z zagospodarowaniem czasu wolnego. Ukazuje się więc im możliwo-
ści, co można robić w czasie wolnym. Jest wiele drzwi do otwarcia, można np.
zwrócić uwagę na zdrowie i ciało. Wspólny trening sportowy trenera z klientem
może sprzyjać podejmowaniu innych ważnych spraw. Niekiedy można mody-
fikować plan dnia wykorzystując sytuacje nieprzewidziane, bywa, że trenerzy
przywożą podopiecznego z domu, zdarza się, że trzeba go obudzić i przekonać
do uczestnictwa w spotkaniu projektowym. Treningi są tylko indywidualne, te-
matyka i treść zajęć jest dobierana z uwzględnieniem propozycji podopiecznego.
Są to w przypadku zajęć sportowych fitness, kręgielnia, spacery. W ich trakcie ma
miejsce bezpośredni jednoosobowy kontakt trener – podopieczny, w trakcie któ-
rego beneficjent jest poznawany, co stwarza możliwości formułowania pogłębio-
nej diagnozy jego sytuacji.

Etap IV. Motywacja. Ten etap wymaga cierpliwości i czasu. Praca nad moty-
wowaniem jest bardzo zindywidualizowana i przebiega na wiele sposobów. Trene-
rzy odwołują się do mocnych stron jak i deficytów swoich podopiecznych. W tej
fazie należy też się odwołać do własnych możliwości młodzieży. Umotywowanie
młodzieży stanowi jedno z kluczowych zadań, warunkujących realizację innych
celów. Praca nad budowaniem motywacji wiąże się ze wspieraniem młodzieży
w ich własnych poszukiwaniach związanych z poszukiwaniem celów życiowych,
formowaniem aspiracji i dążeń życiowych i zawodowych.

Etap V. Jest to faza zmiany. Na tym etapie zachodzą różne zmiany dotyczące
podopiecznego. Często dotyczą one spraw pozornie błahych jak np. żeby uczest-
nik wstał z łóżka, czego niegdyś nie robił przez cały dzień, aby ktoś inny z wła-
snej inicjatywy coś zrobił, ktoś inny z kolei aby stworzył strukturę swojego ca-
łego dnia. Na tym etapie trener stara się powoli wycofywać, odpowiedzialność

NASZE OBSERWACJE U PARTNERÓW ZAGRANICZNYCH  •  29

przenosić coraz bardziej na podopiecznego. Ma on stworzyć swoją nową tożsamość
związaną z podejmowaniem aktywności, z własną motywacją do działania. Zada-
niem trenera na tym etapie jest sprawdzanie, czy podopieczny jest już samodziel-
ny, czy znalazł to, co miał do zrobienia, czy wierzy we własną sprawczość. Trener
w miarę zaistniałych sytuacji stosuje pochwały, zachęca, wyraża akceptację. Koncen-
truje się na mocnych stronach podopiecznego, wzmacnia i utrwala jego motywację.

Etap VI. Na tym etapie w rezultacie zrealizowanych już celów maleje liczba
kontaktów z podopiecznymi. Są to częściej kontakty telefoniczne, e-mailowe,
rzadziej kontakty bezpośrednie. Uczestnicy stają się coraz bardziej samodzielni.
Należy tę samodzielność umożliwiać, przekonywać, że można swoje sprawy re-
alizować samodzielnie. Jeżeli natomiast pojawia się zagrożenie powrotu do wcze-
śniejszych, niepożądanych schematów konieczne jest interweniowanie i korygo-
wanie. Zdarzyć się może np. że młody człowiek wraca do szkoły, wszystko układa
się dobrze do czasu, gdy zostaje zapowiedziany sprawdzian. Wtedy „stare” wraca,
znowu ma miejsce unikanie szkoły. To wymaga natychmiastowej interwencji,
przepracowania. Pozostawienie podopiecznego sobie samemu może doprowadzić
do porażki już mocno zaawansowanego procesu zmian.

Faza VII to wypisanie. Ma miejsce wówczas, gdy życie podopiecznego jest już
inne. Jest bezpieczne, jest utrwalony nowy styl życia, z którym młody człowiek
czuje się dobrze. Ma miejsce wyzwolenie od opiekuna, który coraz bardziej się
wycofuje pozostawiając miejsce na samodzielność i samoodpowiedzialność pod-
opiecznego.

Etap VIII to etap końcowy. Ma też charakter formalny. Gdy widoczne jest, że
młody człowiek sobie radzi i ma prawidłową motywację, następuje zakończenie
jego udziału w projekcie. Formalnie jest to realizowane w formie zebrania, w któ-
rym oprócz niego uczestniczy trener i pracownik socjalny.

Pomimo zakończenia współpracy byli podopieczni często utrzymują kontakty
z trenerami, przychodzą po radę, ze swoimi problemami, dzielą się sukcesami. Są
i tacy, którzy po zakończeniu swojego udziału w projekcie nie wracają nigdy.

Wszystkie etapy pracy z podopiecznym są ważne. W zależności od cech osobo-
wych podopiecznego, problemów życiowych, z którymi się zmaga ich czas trwa-
nia może być różny. Kolejność występowania poszczególnych etapów też może
być różna, co ma charakter indywidualny. Trener rozpoczynając prace z klientem
wkraczając na pierwszy etap pracy już musi przewidywać kolejne, z fazą zakoń-
czenia łącznie.

W przedstawionym modelu ma miejsce koncentracja na pracy indywidualnej.
Plan pracy powstaje wspólnie z podopiecznym i pracownikiem pomocy społecz-
nej, z którym przez cały czas trwania prowadzona jest ścisła współpraca.

Co 6-8 tygodni trener kontaktuje się z pracownikiem socjalnym. Jeżeli pod-
opieczny nie wywiązuje się z zobowiązań ma to miejsce częściej. Trenerzy pracują

30  •  ZARYS I ZAŁOŻENIA KONCEPCJI PRACY Z MŁODZIEŻĄ BEZROBOTNĄ

indywidualnie, bowiem ich wychowankowie są często zdemoralizowani, obciąże-
ni kryminalnie. Istnieje więc obawa, że może to wywierać zły wpływ na innych.
Dąży się więc do niekontaktowania się podopiecznych ze sobą. Są jednak sytu-
acje, że prowadzi się pracę grupową poprzez organizację grup pozytywnie dzia-
łających.

Pierwszy kontakt

Młody człowiek skierowany przez pomoc społeczną przychodzi do siedziby
projektu. Poprzez rozmowę bada się jego motywację. W jej trakcie trenerzy opo-
wiadają o sobie, pokazują pomieszczenia. Po tej wizycie wraca do domu, musi
przemyśleć propozycję udziału w projekcie i ewentualny powrót. Jeżeli zdecyduje
o wzięciu udziału w projekcie, wówczas zaczyna się praca. Jeżeli nie ma motywa-
cji, wtedy po informacji referenta socjalnego pracownicy „Vingen” telefonują do
niego i starają się go przekonać do uczestnictwa w projekcie.

W przypadku zgody na udział w projekcie, w pierwszym projektowym spo-
tkaniu uczestniczą beneficjent, referent socjalny i osoba prowadząca. Praca ma
charakter indywidualny, opracowuje się indywidualny plan działania. Dominuje
w nim poradnictwo. Liczba godzin pracy jest zależna od specyfiki przypadku. Są
dwie ścieżki: szkoła – praktyka – praca i zmiana sytuacji socjalnej. Obydwie zna-
cząco się od siebie różnią.

Przykłady treningów	

Treningi są ustalane wspólnie z podopiecznym. Są to m.in. wyjście do kina,
muzeum, spacer po lesie, piknik, plażowanie. W przypadku osób dotychczas
biernych są to spore wyzwania, wymagające podjęcia własnego wysiłku.

NASZE OBSERWACJE U PARTNERÓW ZAGRANICZNYCH  •  31

Część II

Elementy wiedzy o cechach
młodzieńczości oraz współczesnych
uwarunkowaniach i zagrożeniach
życia młodzieży
2.1. 	 Młodzieńczość i wchodzenie w dorosłość

Człowiek od urodzenia podlega ciągłemu rozwojowi, trwającemu przez całe
życie. W poszczególnych jego okresach może przybierać różną dynamikę i pod-
legać innym uwarunkowaniom. Zachodzi on we wszystkich sferach osobowości,
w których z czasem osiąga dojrzałość, wyrażającą się w zdolności do realizowania
wszystkich funkcji z nimi związanych. Następuje to indywidualnie z chwilą osią-
gnięcia dojrzałości w każdej ze sfer – fizycznej, psychicznej, emocjonalnej i spo-
łecznej.

Rozwój osobowości jest zdeterminowany przez cztery grupy czynników –
przez zadatki wrodzone, uwarunkowania społeczne, uwarunkowania edukacyjne
i aktywność własną.

Ma tu więc miejsce cała złożoność i różnorodność oddziaływań ze strony róż-
nych czynników, przy czym dwa z nich można określić jako subiektywne – to te
które są związane z osobą i obiektywne, czyli leżące poza jej wpływami. Każda
ze wspomnianych grup uwarunkowań jest ważna dla przebiegu rozwoju, dla jego
tempa jak i jego rezultatów. Niemożliwe jest dokładne określenie roli i stopnia od-
działywania oddzielnie każdego z nich, nie ulega jednak wątpliwości, że wszystkie
wywierają wpływ na osobowość człowieka i pozostawiają w niej trwały ślad.

Czynniki genetyczne wyposażają jednostkę w określone cechy, które stanowią
zalążek przyszłej dojrzałej osobowości jak i sposobu realizowania przez nią swoich
zadań rozwojowych. Dyspozycje i cechy dziedziczone, w zależności od tego, czy
są sprzyjające rozwojowi, czy też nie, powinny być pielęgnowane i rozwijane bądź
kompensowane w taki sposób, aby wzmacniać wartościowe lub kompensować

deficytowe. Młodzież uczestnicząca w projekcie zazwyczaj ma już znaczne do-
świadczenia, które należy wnikliwie rozpoznać, aby móc wspomagać pozytywne
i kompensować negatywne. Z tego względu winne być one starannie zdiagnozo-
wane przy wykorzystaniu różnych sposobów zbierania i gromadzenia informacji.
Niemożliwe jest więc odwoływanie się wyłącznie do testowania, rozmowy z bene-
ficjentem, ale wskazane jest również dotarcie do dokumentów ilustrujących jego
przeszłe doświadczenia i stany.

Aktywność własna jednostki wyraża jej własne zaangażowanie. Jest ona rezul-
tatem własnego dążenia człowieka do zaspokajania określonych potrzeb, aspira-
cji. Zawiera w sobie komponent subiektywny, wynikający z właściwości osobo-
wości danej jednostki, choćby temperamentu, zwanego systemem wartości czy
interweniowania mechanizmów samoregulacji. Włączają się przy tym inne wpły-
wy, zarówno wewnętrzne, jak np. stan zdrowia, sprawności fizyczne i intelektual-
ne, odporność na stres oraz zewnętrze, o charakterze sytuacyjnym, jak zmęcze-
nie, zniechęcenie, doświadczenie. Mogą one zarówno dynamizować aktywność
jednostki, wyhamowywać ją lub przekierowywać. Analizując wpływ aktywności
własnej człowieka na przebieg własnego życia nie powinno się dokonywać warto-
ściowania. Aktywność własna może mieć różny charakter, siłę i dynamikę na sku-
tek splotu wielu okoliczności. Może się ona wreszcie zmieniać wraz ze zmianami
preferencji co jest szczególnie widoczne w ujęciu temporalnym. Wraz z doświad-
czaniem życia i podejmowaniem kolejnych zadań w jego biegu człowiek poddaje
je refleksji, w rezultacie czego niekiedy dokonuje radykalnych zmian dotychcza-
sowego planu życiowego.

Pomimo, że rozwój człowieka przebiega przez całe życie, w poszczególnych
jego okresach występują charakterystyczne dla ludzi zadania rozwojowe powo-
dujące przemiany w osobowości oraz prowadzące do określonych osiągnięć roz-
wojowych.

Szczególnym okresem w życiu człowieka jest wiek dorastania, a następnym
wiek młodzieńczy ciągnący się aż do osiągnięcia dorosłości. Oba te okresy trud-
no rozgraniczyć. Człowiek wchodząc w nie, w coraz większym stopniu dyspo-
nuje coraz liczniejszymi instrumentami, dzięki którym ma możliwość bieżącego
funkcjonowania oraz dalszego rozwoju. W wieku 17-18 lat ujawnia się szczególna
złożoność uwarunkowań rozwojowych. Wyraźnie indywidualizują się ścieżki ży-
ciowe młodzieży. Nadchodzi etap przejścia z okresu szkolnego do zawodowego,
od młodzieńczości do dorosłości. W obu przypadkach mamy do czynienia z ra-
dykalnymi zmianami, nakładającymi się na siebie, zachodzącymi w tym samym,
stosunkowo krótkim przedziale życia.

W końcowym okresie młodzieńczości pojawia się bunt przeciwko pokoleniu
dorosłych, dotychczas uznawanych za idealnych. Ostrość spojrzenia, młodzień-
cze wyidealizowane postrzeganie świata prowadzi do poczucia zawodu, nadmier-

34  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

nego krytycyzmu i w konsekwencji do konfliktu pokoleń. Jest też spowodowany
niecierpliwością w dążeniu do samodzielności i poszukiwaniu własnej tożsamo-
ści, co pozostaje w opozycji wobec opiekuńczych, ochronnych zabiegów ze strony
osób dorosłych, głównie rodziców. Osiągnięciem, które wydaje się mieć znacze-
nie podstawowe, jest pojawienie się krytycyzmu myślenia. Rozwija się on dzięki
wcześniej powstałej zdolności do decentracji i wielostronnego, wieloaspektowe-
go patrzenia na rzeczywistość. Sposób widzenia przestaje być zdeterminowany
aktualnie przyjętym punktem widzenia; wielość perspektyw, z jakich patrzy się
na rzeczy, umożliwia dostrzeganie sprzeczności, to zaś stymuluje rozwój samo-
dzielnego myślenia. Myślenie to nabiera charakteru hipotetyczno-dedukcyjnego.
Uświadamiając sobie możliwość istnienia wielu, często sprzecznych rozwiązań
problemów dorastający zaczyna traktować zarówno własne wnioski, jak i otrzy-
mane z zewnątrz informacje jako tylko „być może prawdziwe”3. Pojawia się więc
relatywizowanie oraz hierarchizowanie wiedzy i opinii. Występuje uniwersaliza-
cja operacji umysłowych, które tym samym umożliwiają poznawanie dowolnych
treści. Myślenie nabiera charakteru formalnego, staje się więc instrumentem po-
znawania i wyjaśniania świata. Młody człowiek dzięki temu oraz nabywanemu
doświadczeniu oraz procesom rozwojowym zachodzącym w jego organizmie
w okresie wchodzenia w dorosłość osiąga dojrzałość we wszystkich integrujących
się ze sobą sferach osobowości. Najwcześniej, bo już w wieku kilkunastu lat staje
się dojrzały w sferze fizycznej, dzięki osiągnięciu zdolności do realizacji wszyst-
kich funkcji organizmu. Później przychodzi dojrzałość psychiczna, następnie
emocjonalna i najczęściej jako ostatnia – dojrzałość społeczna wynikająca z osią-
gnięcia równowagi w relacji ja – inni. Ujawniać się zaczyna coraz wyraźniej indy-
widualność jednostki, która staje się też coraz bardziej samodzielna w kreowaniu
swojego sposobów i dróg życia. Przychodzi czas wkraczania w dorosłość, cechu-
jącą się samodzielnością i odpowiedzialnością.

Każdy człowiek rozwija się w poszczególnych obszarach swojej osobowości
w indywidualnym tempie, co jest uwarunkowane zarówno względami osobniczy-
mi jak i środowiskowymi, a także doświadczanym sytuacjom. Z tego też powodu
udzielanie pomocy poprzez doradzanie czy pokierowanie wyborami młodej oso-
by wymaga indywidualnego podejścia uwzględniającego jego aktualne możliwo-
ści i potencjał własny oraz ograniczenia i deficyty.

Okres adolescencji trwa do około 22 roku. W tej przejściowej fazie życia czło-
wiek przechodzi od dzieciństwa do dorosłości. Okresowi temu towarzyszy szereg
złożonych i trudnych zadań rozwojowych. Są wśród nich następujące: osiąganie
nowych, bardziej dojrzałych związków z rówieśnikami, opanowanie społecznej
roli związanej z płcią, akceptowanie swojej fizyczności i korzystania ze swojego

3	 A. Matczak, Zarys psychologii rozwoju, Podręcznik dla nauczycieli, Warszawa 2003

MŁODZIEŃCZOŚĆ I WCHODZENIE W DOROSŁOŚĆ  •  35

ciała, osiągnięcie niezależności emocjonalnej od rodziców i innych dorosłych,
osiąganie bezpieczeństwa i niezależności ekonomicznej, wybór i przygotowanie
się do wyboru zawodu, przygotowanie się do małżeństwa i życia rodzinnego, roz-
wijanie sprawności intelektualnych i nabywanie pełnych kompetencji obywatel-
skich, dążenie i osiąganie społecznie odpowiedzialnego zachowania, rozwijanie
zbioru uznawanych norm i wartości jako przewodnika własnego postępowania.
Jak można zauważyć wskazane zostały zadania, które potencjalnie pojawiają się
na drodze życia. Są one zdeterminowane kulturowo i historycznie, z tego wzglę-
du we współczesnych polskich warunkach mogą one wystąpić w nieco innym
okresie. W wieku 22-23 lat człowiek osiąga dorosłość, i tym samym rozpoczy-
na najdłuższy okres swojego życia, który będzie trwał aż do jego końca. Jest to
przy tym okres największych możliwości samosterowności życiowej. Na tym eta-
pie życia pojawia się doświadczenie sprzyjające racjonalnym wyborom, a nabyte
kompetencje umożliwiają w zależności od ich poziomu rzutują na zakres i sposób
podejmowania kolejnych życiowych wyzwań.

W okresie wczesnej dorosłości, czyli pomiędzy 23 a 34 rokiem życia pojawiają
się zadania rozwojowe o kluczowym znaczeniu dla całego życia człowieka. Są one
związane z realizacją głównych funkcji egzystencjalnych, kulturowych i społecz-
nych. Jest to m.in. wybór partnera życiowego, podjęcie wspólnego z nim życia,
założenie i prowadzenie rodziny, opieka nad dziećmi i ich wychowywanie, stwo-
rzenie i prowadzenie domu rodzinnego, zakończenie nauki szkolnej, start zawo-
dowy, przyjęcie odpowiedzialności obywatelskiej, włączenie się do aktywności
w grupie towarzyskiej.

Zadania rozwojowe występujące w poszczególnych fazach życia wiążą się czę-
sto z uwikłaniem jednostki w szereg zadań równocześnie, wszystkich ważnych
i znaczących. Są one różne i występują w ścisłym powiązaniu z właściwościami
jednostki jak i z uwarunkowaniami leżącymi poza nią wyznaczonymi przez czyn-
niki środowiskowe, zewnętrzne.

Ludzie indywidualnie podchodzą do zadań rozwojowych, co wynika z indywi-
dualnego charakteru ich biografii. Są więc zarówno osoby świadomie skupione na
odpowiedniej dla swojego planu życiowego realizacji określonego zadania lub za-
dań, jak i takie które wszystkie pozostawiają „swojemu losowi”. Jedni są bardziej
świadomi znaczenia sposobu rozwiązania danego zadania dla dalszego swojego
losu, inni tej świadomości mogą nie mieć wcale. Wielość zadań, ich złożoność
i trudność rozwiązania często przekraczają możliwości realizującego je podmio-
tu, co prowadzić może do niepełnych lub niewłaściwych rozwiązań. Nierozwiąza-
ny lub nie w pełni rozwiązany kryzys stwarza mniejsze zasoby przed podejściem
do kolejnych życiowych wyzwań. Jeśli natomiast jednostka podejmie wyzwania
rozwojowe i harmonijnie je rozwiąże stwarza sobie dobrą pozycję wyjściową do
rozwiązania zadań następnego okresu i przezwyciężenia kolejnego kryzysu.

36  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

Osoby młode mające problemy z pracą najczęściej borykają się także z in-
nymi trudnościami życiowymi, wynikającymi z nierozwiązanych wcześniej za-
dań rozwojowych, co prowadzi zazwyczaj do piętrzenia się problemów i zagraża
marginalizowaniem i wykluczeniem społecznym. Nie wystarcza więc zajęcie się
rozwiązywaniem wyłącznie problemów zatrudnienia, ale należy rozpoznać całą
sytuację podopiecznego, jej wyznaczniki i uwarunkowania.

Podmiotowe podejście do człowieka wiąże się z wyeksponowaniem dynamicz-
ności i złożoności procesu rozwojowego, któremu człowiek podlega w trakcie ca-
łego swojego życia od urodzenia aż do końca. Wraz z doświadczaniem kolejnych
dni swojego życia człowiek podlega procesom rozwojowym przechodząc przez
kolejne fazy życia w sposób nieprzypadkowy, dojrzewając i dorastając, potem na
tym gruncie dalej się rozwija, pomimo, że na skutek czasu w niektórych sferach
swojej osobowości podlega degradacji i ograniczaniu. Człowiek jest więc postrze-
gany jako wędrowiec przemieszczający się po linii życia, podlegający ciągłemu
rozwojowi na skutek przemian autonomicznie zachodzących w nim samym jak
i na skutek wpływów środowiskowych. Środowisko rozumiemy tutaj bardzo ogól-
nie, jako wszelkie bodźce modyfikujące z zewnątrz sylwetkę osobowościową jed-
nostki. W różnych okresach życia bodźce te stanowią inne konfiguracje, co wyni-
ka z różnych form dominującej w nich postaci aktywności. Eksponują to badacze
biegu życia na gruncie psychologii, m.in. Bühler, Havikhurst, Lewinson, Erikson
oraz socjologii – Znaniecki, Dunkan, Mead. W każdym przypadku, pomimo czę-
stego opierania się na innych przesłankach lub koncentrowania się na innych ob-
szarach rozwojowych spotykamy się z wyróżnianiem w życiu ludzkim okresów,
przedziałów czy faz, co wskazuje, że życie ludzkie, pomimo, że samo w sobie sta-
nowi continuum od urodzenia aż do śmierci, jest procesem liniowym, w którym
to zachodzą ciągłe przemiany, będące funkcją wielu oddziałujących na człowieka
wektorów, składa się z chronologicznie usystematyzowanych okresów. Przemiesz-
czając się wzdłuż linii życia człowiek zmaga się z zadaniami rozwojowymi, co jest
źródłem kryzysów rozwojowych. Ich rozstrzygnięcia sytuują jednostkę w obliczu
kolejnych wyzwań, przesuniętych w czasie, czyli znajdujących się w następnych
okresach lub erach rozwojowych. Wyznaczają jednakże też zakres możliwości
i zasobów do rozwiązywania kolejnych zadań. Społeczna psychologia rozwoju
ukazuje trzy okresy życia człowieka – dzieciństwo, dorastanie i dorosłość. W każ-
dym z nich człowiek „podlega naciskom biologicznym, płynącym z dojrzewają-
cego i rozwijającego się organizmu oraz naciskom społecznym, formułowanym
przez otoczenie społeczne, zarówno w kręgu rodzinnym, jak i rówieśniczym
czy towarzyskim i zawodowym. W każdym okresie staje przed nowymi wyzwa-
niami, które go przekraczają. Korzystając z pomocy (wsparcia) otoczenia oraz
z uprzednio opanowanych kompetencji, podejmuje te nowe zadania i w efek-
cie poradzenia sobie z nimi nabywa nowych kompetencji. Jego wewnętrzne

MŁODZIEŃCZOŚĆ I WCHODZENIE W DOROSŁOŚĆ  •  37

zasoby bogacą się więc na skutek kolejnych osiągnięć rozwojowych”. W wyróż-
nionych okresach stają przed człowiekiem określone zadania związane z danym
okresem życia. Dążący do osiągnięcia dojrzałości człowiek nabywa kompetencji
umożliwiających samosterowność życiową charakterystyczną dla człowieka do-
rosłego, a więc też dojrzałego, następnie kompetencje te rozwija, doskonali, mo-
dyfikuje i uzupełnia w trakcie całego swojego życia, również po osiągnięciu doro-
słości. Dokonuje tego podejmując się rozwiązania problemów i spraw nazwanych
przez R. J. Havighursta zadaniami rozwojowymi z uwagi na przypisanie ich do
poszczególnych okresów cyklu życia. W okresie dzieciństwa głównymi formami
aktywności są najpierw zabawa a później nauczanie. Towarzyszą one człowieko-
wi przez okres całego życia, nigdy później jednak nie dominują w takim stopniu
jak we wczesnych okresach życia. Zadaniami rozwojowymi tego okresu są przede
wszystkim opanowywanie podstawowych sprawności życiowych takich jak cho-
dzenie, przyjmowanie stałych pokarmów, mówienie.

W okresie wczesnej dorosłości, czyli pomiędzy 23 a 34 rokiem życia pojawiają
się zadania rozwojowe o kluczowym znaczeniu dla całego życia człowieka. Są one
związane z realizacją głównych funkcji egzystencjalnych, kulturowych i społecz-
nych. Jest to wybór partnera życiowego, podjęcie wspólnego z nim życia, założe-
nie i prowadzenie rodziny, opieka nad dziećmi i ich wychowywanie, stworzenie
i prowadzenie domu rodzinnego, zakończenie nauki szkolnej, start zawodowy,
przyjęcie odpowiedzialności obywatelskiej, włącznie się do aktywności w grupie
towarzyskiej.

Poszczególni ludzie indywidualnie podchodzą do zadań rozwojowych, co wy-
nika z indywidualnego charakteru ich biografii. Są więc osoby świadomie sku-
pione na odpowiedniej dla swojego planu życiowego realizacji określonego za-
dania lub zadań, jak i takie które wszystkie pozostawiają „swojemu losowi”. Jedni
są bardziej świadomi znaczenia sposobu rozwiązania danego zadania dla dalsze-
go swojego losu, inni tej świadomości mogą nie mieć wcale. Wielość zadań, ich
złożoność i trudność rozwiązania często przekraczają możliwości realizującego
je podmiotu, co prowadzić może do niepełnych lub niewłaściwych rozwiązań.
Nierozwiązany lub nie w pełni rozwiązany kryzys stwarza mniejsze zasoby przed
podejściem do kolejnych życiowych wyzwań. Jeśli natomiast jednostka podej-
mie wyzwania rozwojowe i harmonijnie je rozwiąże stwarza sobie dobrą pozycję
wyjściową do rozwiązania zadań następnego okresu i przezwyciężenia kolejnego
kryzysu.

Wyzwania, przed którymi staje człowiek w trakcie swojej wędrówki przez ży-
cie są charakterystyczne dla poszczególnych jego okresów. Warto jednak zwrócić
uwagę, że czynnikiem szczególnie mocno interweniującym jest czas doświadcza-
nia życia. Płynie on nieprzerwanie i nie pozwala na dłuższe zatrzymywanie się
przy rozwiązywaniu określonego zadania. Człowiek musi podejść do tego zada-

38  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

nia w okresie życiowym, do którego jest ono przypisane. Jeśli nie zrobi tego lub
nie rozwiąże zadania w pełni, pomniejszy swoje zasoby rzutujące na pomyślność
pokonywania kolejnych kryzysów.

We wszystkich okresach dorosłego życia człowiekowi towarzyszą liczne za-
dania bezpośrednio w mniejszym lub większym stopniu powiązane z pracą za-
wodową. Praca stanowi bowiem jedną z dominujących form ludzkiej aktywno-
ści i z uwagi na szereg realizowanych funkcji, stanowi niezbędne doświadczenie
i formę działalności człowieka dorosłego. Współcześnie jednym z głównych pro-
blemów społecznych jest bezrobocie i jego konsekwencje. Pomimo więc, że praca
nie zawsze jest udziałem jednostki, nie zmniejsza to jednak w żadnym stopniu
jej znaczenia w ludzkim życiu. Jest ona bez wątpienia czynnikiem warunkującym
bieg życia, sposoby funkcjonowania społecznego ludzi, jak i wyznacza zakres re-
alizacji przez człowieka jego aspiracji i potrzeb. W przypadku doświadczania jej
braku, inne zadania rozwojowe są realizowane w znacznie mniejszym zakresie lub
niekiedy ich realizacja staje się ograniczona lub wręcz niemożliwa. Tym samym
może pojawić się sytuacja, że brak doświadczeń nabywanych w trakcie aktywno-
ści zawodowej wynikających z pomyślnego rozwiązania podejmowanych zadań
nie wzbogaca wewnętrznych zasobów jednostki, których zgromadzenie może być
niezbędne do podjęcia a szczególnie do pomyślnego rozwiązania kolejnych ży-
ciowych wyzwań.

Nie należy odrębnie traktować pracy i innych spraw życiowych, bowiem
współwystępują one ze sobą, wzajemnie na siebie wpływają i warunkują. Rozwa-
żaniom o życiu w sensie ogólnym, o jego biegu i występujących w jego trakcie
problemach i zadaniach towarzyszyć musi refleksja dotycząca pracy zawodowej
i odwrotnie, analizując problemy pracy zawodowej w pełnym ich spektrum – od
pracy w pełni satysfakcjonującej do jej braku konieczne staje się uwzględnienie
jej szerokiego spektrum.

Jest to ważna refleksja w perspektywie pracy pomocowej skierowanej do bez-
robotnej młodzieży.

2.2. 	 Zagrożenie patologią społeczną

Obok zjawisk sprzyjających rozwojowi występują liczne zjawiska społecznie
negatywne. Określane są one jako patologiczne. Mogą one mieć charakter i zasięg
ogólny, trudny do umiejscowienia w konkretnym środowisku lub dotyczącym
konkretnej działalności czy osoby. W takim przypadku można mówić o patolo-
gii społecznej. Zjawiska patologiczne stanowią istotny czynnik zakłócający funk-
cjonowanie systemów społecznych zarówno w skali globalnej jak i w społeczno-
ściach lokalnych.

MŁODZIEŃCZOŚĆ I WCHODZENIE W DOROSŁOŚĆ  •  39

Patologie społeczne są nieuniknionymi wytworami postępu technicznego, go-
spodarczego, a przede wszystkim ekonomicznego. Postęp ten będąc sam w sobie
bardzo pożądany, powoduje występowanie problemów pośrednich, do których
można zaliczyć m.in. żywiołową ruchliwość ludności, postępującą anonimowość
życia społecznego, przenikanie kultur, zmiany w strukturze dochodów poszcze-
gólnych grup ludności. Związane są z tym często występujące niepokoje, nieza-
dowolenie, niekiedy prowadzące do depresji osób, które z różnych powodów zna-
lazły się w trudnej sytuacji życiowej. Może to w dalszej kolejności rzutować na
zmiany w funkcjonowaniu rodzin, realizowaniu przez dzieci roli ucznia w szko-
le i koleżeńskie w grupie rówieśniczej, a osób dorosłych w relacjach sąsiedzkich
i w innych obszarach życia społecznego. Zjawiska patologiczne wywołują szereg
niepożądanych następstw, które są źródłem kolejnych szkodliwych konsekwencji
zarówno o charakterze społecznym, jak też w wymiarze indywidualnym. Tworzą
się syndromy wzajemnie inspirujących się i wzmacniających się negatywnych zja-
wisk, trudnych do opanowania i eliminowania. Spirala patologii może mieć swój
początek w indywidualnym postępowaniu jednostki ludzkiej, jak również wyni-
kać z ogólniejszych – społecznych przesłanek.

Zjawiska masowe wpływają na losy indywidualne ludzi. Zmiany środowiska,
ruchliwość przestrzenna, prowadzą do szerzenia się zjawisk negatywnych, po-
wstawania patologii.

Zjawiska patologiczne można podzielić na kilka grup. Do pierwszej zalicza-
ne są zjawiska kryzysowe, czyli bezrobocie, niepewność jutra i brak perspektyw
pracy zawodowej, zagrożenie moralne, niepewność, osamotnienie. Grupę drugą
stanowią zjawiska związane z zagrożeniem środowiska przyrodniczego i infra-
struktury technicznej, w tym problemy mieszkaniowe. Grupę trzecią stanowią
zjawiska związane z zagrożeniem społecznym, czyli przestępczość, afery, korup-
cje, alkoholizm, narkomanię, dysfunkcjonalność rodziny, konflikty.

Szczególnie groźnym zjawiskiem w obszarze patologii społecznej są uzależnie-
nia. Mają one bardzo długie tradycje i dotyczą coraz większej liczby różnych form
działania ludzi. Pomimo, że ludzie wykazują uzależnienia od hazardu, seksu, pra-
cy, zakupów, internetu i wielu innych obszarów życia, którym ulegają i nie potra-
fią się oprzeć. Każdy z nich niesie duże zagrożenie dla prawidłowego funkcjono-
wania jednostki, bowiem z czasem zdominowuje jej życie. Za najpowszechniejsze
i najpoważniejsze należy uznać uzależnienie od alkoholu i narkotyków, jednakże
współcześnie jest ich bardzo wiele. Wciąż pojawiają się kolejne, określane jako
„nowe uzależnienia”. „Nowe uzależnienia” (new addictions) – są to wszelkie uza-
leżnienia w których substancje chemiczne nie odgrywają żadnej roli, chociaż
zjawiska w mózgu mogą przebiegać podobnie. Ich przedmiotem są zachowania
lub działania najczęściej akceptowane społecznie. Są to czynności w większości
wkomponowane w życie codzienne, ale w przypadku niektórych mogą przyj-

40  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

mować formy patologiczne i powodować groźne skutki zdrowotne i społeczne.
Nowe formy uzależnień pojawiły się m.in. dzięki postępowi technologicznemu
i charakterowi nowej cywilizacji. Zdefiniowanych i opisanych jest ich kilkadzie-
siąt i ciągle pojawiają się nowe4.

Przyczyna uzależnień może leżeć zarówno poza pracą zawodową, jak również
bezpośrednio się z nią wiązać. Liczne problemy życiowe i zawodowe mogą po-
wodować uzależnienia. Mogą one być różne i dotyczyć różnych środków lub za-
chowań, jednakże największe szkody społeczne oraz materialne wciąż przynosi
alkoholizm. Jest on w wielu przypadkach czynnikiem sprzyjającym, a niekiedy
pierwotną przyczyną wystąpienia innych postaci patologii społecznej.

Uzależnienie od alkoholu

Alkoholizm jest głównym problemem patologicznym w Polsce. Z danych Mi-
nisterstwa Zdrowia wynika, że w 2013 roku statystyczny Polak wypił w przelicze-
niu 9,67 litra czystego spirytusu, z czego ponad połowa wypijana była w piwie.
W porównaniu z 2012 rokiem spożycie wzrosło aż o 0,51 litra. Choroba alkoho-
lowa rozpoczyna się od picia towarzyskiego poprzez picie systematyczne, aż do
picia nałogowego. Alkoholizm jest określany jako choroba woli, która uniemoż-
liwia człowiekowi powstrzymanie się od spożywania alkoholu. Uzależnienie od
alkoholu może być uwarunkowane dziedzicznie, psychicznie, psychosomatycznie
oraz społecznie.

Badania wykazują, że spożywanie alkoholu jest w Polsce powszechne i dotyczy
wszystkich grup wiekowych. Wzrasta znacząco spożywanie alkoholu przez mło-
de kobiety do 30 roku życia, przy czym zdecydowanie częściej sięgają po alkohol
mężczyźni. Niepokojące są dane mówiące o dużym i częstym spożywaniu alko-
holu przez młodzież, a szczególnie przez dzieci. Alkohol jest bowiem szczególnie
szkodliwy dla organizmów znajdujących się w stadium rozwoju.

Wciąż niekorzystna jest struktura spożywanych przez Polaków napojów alko-
holowych. Wzrosło bowiem spożycie wódki i mocnych napojów spirytusowych,
natomiast zatrzymał się poziom spożycia piwa.

Konsekwencje alkoholizmu są bardzo rozległe. Ponosi je sam uzależniony,
który degeneruje i wycieńcza swój organizm. Człowiek uzależniony koncentruje
swoją aktywność na zdobywaniu alkoholu, często na ukrywaniu swojego uzależ-
nienia przed środowiskiem. Stanowi to dla niego duże dodatkowe obciążenie psy-
chiczne. Bardzo szerokie jest spektrum szkód społecznych powodowanych przez

4	 W. Janiszewski, Stare i nowe uzależnienia – podobieństwa i różnice, [w:] Narkomania
w zmieniającym się świecie. Wybrane aspekty, red. D. Rybczyńska – Abdel Kawa, Zielo-
na Góra 2012

ZAGROŻENIE PATOLOGIĄ SPOŁECZNĄ  •  41

alkoholików lub osoby w stanie nietrzeźwym. W środowisku rodzinnym skutki
alkoholizmu odczuwają pozostali członkowie rodziny. W rodzinach z problemem
alkoholowym najczęściej ogranicza się realizację funkcji wychowawczej i opie-
kuńczej. Ojciec alkoholik przestaje być właściwym wzorem osobowym dla dziec-
ka, a jednocześnie najczęściej też nie dba o jego właściwe wychowanie. W wielu
przypadkach występuje w tych rodzinach zaniedbanie dzieci, pozostawione bez
właściwej opieki, same są znacznie zagrożone. Z powodu problemu alkoholowego
niewłaściwie realizowana jest funkcja ekonomiczna związana z zabezpieczaniem
rodzinie dochodów umożliwiających godne życie i realizację potrzeb. Należy też
zwrócić uwagę na zachwianie relacji interpersonalnych między rodzicami, naj-
częściej z czasem prowadzące do rozbicia lub patologii całej rodziny. Wiąże się to
z osłabianiem norm etyczno-moralnych i w następstwie pojawieniem się innych
rodzajów patologii – przemocy w rodzinie, przestępczości, prostytucji. Alkoho-
lizm przyczynia się do występowania współuzależnienia, które przyczynia się do
rujnowania życia innym członkom rodzin, pozostawiając w nich liczne trwałe
negatywne konsekwencje. Praca z osobami, które pochodzą z rodzin doświad-
czających alkoholizmu któregoś z członków, wymagają szczególnego uważnego
podejścia uwzględniającego to doświadczenie.

Alkoholizm jest nie tylko bezpośrednią przyczyną wielu negatywnych kon-
sekwencji w różnych sferach życia. Jego skutki są dużo poważniejsze. Na skutek
problemu alkoholowego w rodzinach konsekwencje ponoszą współmałżonkowie
i dzieci nie tylko wówczas, gdy są maltretowani fizycznie lub psychicznie bądź
zaniedbani opiekuńczo. Pod wpływem alkoholu popełnia się około jednej trzeciej
wszystkich przestępstw, a zabójstw aż 68%. Alkohol stanowi przyczynę licznych
innych – przestępczości, prostytucji, zabójstw, gwałtów. Wielokrotnie alkohol
przyczynił się do utraty pracy, a osoby uzależnione mają bardzo duże problemy
z uzyskaniem zatrudnienia.

W konsekwencji alkoholizm powoduje wielu innych patologii, które łączą się
i występując wspólnie wzajemnie się inicjują i wzmacniają.

Narkomania

Innym zjawiskiem patologicznym, również mającym charakter uzależnienia
jest narkomania. Jest to stan okresowej lub przewlekłej dysfunkcjonalności orga-
nizmu, szkodliwej dla jednostki i społeczeństwa, wywołanej powtarzającym się
zażywaniem, (nie w celach terapeutycznych) leku lub powodującego analogiczne
przeżycia jego zamiennika. Przeżyciom tym towarzyszy wzrost uzależnienia wy-
wołującego je od środka. Problem narkomanii ujawniony został w Polsce w latach
siedemdziesiątych, do tego bowiem czasu uznawano, że mieszkańców naszego
kraju on nie dotyczy.

42  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

Niegdyś narkomania koncentrowała się głównie w dużych miastach oraz
w ośrodkach pogranicznych. Obecnie narkotyki stały się coraz dostępniejsze
również w innych środowiskach, także na wsi. Światowa Organizacja Zdrowia
przestrzega, że każdy człowiek nałogowo przyjmujący środki narkotyczne może
potencjalnie spowodować uzależnienie dziesięciu osób rocznie. Narkotyki bardzo
mocno wyczerpują i wyniszczają organizm osoby uzależnionej, z czasem często
prowadzą do śmierci. Ponadto narkoman z uwagi na ciągłe koncentrowanie się
nad zdobywaniem kolejnych dawek narkotyku ma zakłócone kontakty społeczne,
jest też coraz bardziej wyczerpany fizycznie i psychicznie. Narkomania nie jest
chorobą wyłącznie środowisk patologicznych. Zagraża wszystkim grupom spo-
łecznym, a szczególnie młodzieży, a nawet dzieciom. Dostęp do narkotyków jest
łatwy, a nie każdy zdaje sobie sprawę, że w niektórych przypadkach wystarczy
jedna chwila słabości, aby się uzależnić na całe życie.

Dystrybutorzy narkotyków nie przebierają w środkach, zachęcają do „miłych
przeżyć, oderwania się od problemów codzienności”, często za pierwszą „dolę”
nie biorą pieniędzy. Dopiero później pojawiają się problemy, gdy zachodzi po-
trzeba przyjęcia kolejnej porcji.

Leczenie uzależnienia od środków narkotycznych jest bardzo trudne i mało
efektywne. Podobnie jak w przypadku choroby alkoholowej mówimy raczej
o uśpieniu, o zaleczeniu uzależnienia, a nie o całkowitym wyleczeniu. W leczeniu
uzależnienia stosuje się metodan – środek zastępczy, od lat stosowany w innych
krajach. Zaletami metodanu jest ograniczenie zakażeń wirusem HIV wśród osób
stosujących środki dożylne, zmniejszenie ich agresywności głównie w związku
z ograniczeniem zapotrzebowania na środki, ograniczenie kontaktów narkoma-
nów ze środowiskiem przestępczym, opanowanie zasięgu narkomanii i kontrola
nad nim. Metodan ma też mankamenty, do których zalicza się przede wszystkim
małą skuteczność środka. Leczenie metodanem nie jest formą walki z uzależnie-
niem, niektórzy wręcz uważają, że stanowi zamianę jednego narkotyku innym.
Może jednakże stanowić jeden z elementów ograniczania narkomanii. Najważ-
niejsza w tym zakresie wydaje się być jednak działalność profilaktyczna. Narko-
mani są największą, choć nie jedyną grupą ryzyka, jeżeli chodzi o zarażenie się
wirusem HIV, który powoduje chorobę AIDS. To prawdopodobnie sprawiło, że
w latach osiemdziesiątych zjawisko zaczęło ograniczać swój zasięg, ale też zmie-
niać swój charakter.

Molestowanie seksualne

Kolejnym przejawem patologii społecznej zagrażającym relacjom społecznym
jest molestowanie seksualne. Pojęcie molestowania seksualnego jest stosunko-
wo nowe, użyte zostało po raz pierwszy w Stanach Zjednoczonych w 1978 roku.

ZAGROŻENIE PATOLOGIĄ SPOŁECZNĄ  •  43

Uznane zostało wówczas za dyskryminację płci, w odniesieniu do kobiet. Mole-
stowanie seksualne wpływa na poczucie pokrzywdzenia, powoduje gorsze wyniki
w pracy, jej gorsze wykonywanie, sprzyja chorobom i związanymi z tym absen-
cjom w pracy, pogarsza atmosferę w pracy, różnicuje możliwości awansu, przy-
czynia się do zmieniania miejsca pracy i nie identyfikowanie się z firmą. W przy-
padku pracy ze starszą młodzieżą, mogą wystąpić sytuacje mające znamiona mo-
lestowania seksualnego, więc trenerzy, tym bardziej, że pracują indywidualnie,
powinni mieć tego świadomość i wykazywać rozwagę, aby ich unikać.

Molestowanie seksualne wiąże się z użyciem siły, z zastosowaniem przemocy
w celu nakłonienia jednostki do zachowań seksualnych, na które dobrowolnie by
nie przystała. Nie tylko fizycznej, ale też możliwości wpływania na losy jednostki5.

Istota molestowania seksualnego jest zawarta w zapisie „dyskryminowaniem
ze względu na płeć jest każde nieakceptowane zachowanie o charakterze seksual-
nym lub odnoszące się do płci pracownika, którego celem lub skutkiem jest na-
ruszenie godności lub poniżenie albo upokorzenie pracownika; na zachowania te
mogą się składać fizyczne, werbalne lub pozawerbalne elementy”.

Niechciane kontakty fizyczne, sugestie seksualnych zbliżeń i inne werbalne
i niewerbalne zachowania mają seksualny charakter w przypadku, gdy:

1.	 Danej osobie daje się w sposób jawny lub zakamuflowany do zrozumienia,
że od przyzwolenia na takie zachowania zależy sam fakt jej zatrudnienia
lub okres jego trwania;

2.	 Zgoda pracownika na takie zachowania lub jej brak jest podstawą, na której
podejmuje się decyzje dotyczące warunków zatrudnienia pracownika;

3.	 Celem lub rezultatem takiego zachowania jest wpływanie na wyniki pracy
jednostki lub tworzenie nieprzyjaznego, deprymującego środowiska pracy.

Molestowanie seksualne w zależności od sposobu jego stosowania może przybie-
rać dwie postaci:

1.	 Molestowanie quid pro quo. Najczęściej zachodzi w relacjach przełożony
–podwładny. Ma ono miejsce w przypadku, gdy przełożony, którym jest
najczęściej mężczyzna, wykorzystuje przewagę wynikającą z zajmowanej
pozycji zawodowej do udzielania lub cofania przywilejów pracownikowi,
najczęściej kobiecie, w zamian za zbliżenie seksualne. Przywilejem takim
może być np. awans, premia, poprawa warunków pracy, zaniechanie postę-
powania dyscyplinującego, tolerowanie błędów i niskiej jakości pracy.

2.	 Molestowanie pośrednie. Wyraża się ono w stwarzaniu nieprzyjaznej atmos-
fery w pracy, szczególnie uwłaczającej godności kobiet. Zawierają się w tym
zachowania o podtekście seksualnym, które burzą komfort psychiczny pra-
cownika (najczęściej kobiety). Można wśród często występujących wymienić

5	 A. Lewicka-Strzelecka, Etyczne standardy firm i pracowników, Warszawa 1999

44  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

opowiadanie nieprzyzwoitych dowcipów, jak też krępujących opowiadań,
wywieszanie zdjęć i plakatów z wizerunkami roznegliżowanych kobiet.

Molestowanie seksualne jest tym przejawem patologii społecznej o charakterze
dwuznacznym, np. komplementowanie osiągnięć pracy, opinie na temat ubioru,
czy fryzury. W polskich zakładach pracy występuje większa tolerancja na takie za-
chowania i w opiniach pracowników rzadko jest postrzegana jako molestowanie
seksualne. W związku z tym jego analiza wymaga odwołania się do kontekstu kul-
turowego. Świadczyć o tym mogą różnice w kwalifikowaniu określonych zachowań
jako molestowanie seksualne przez pracowników zatrudnionych w różnych krajach.
Niezależnie od tego, o znacznym zakresie tego zjawiska świadczy deklarowanie, że
doświadczyło tej formy przemocy, blisko połowa kobiet pracujących w krajach Unii
Europejskiej. Sytuacja w Polsce nie odbiega od tych danych6.

Molestowanie seksualne jest zjawiskiem patologicznym występującym we
wszystkich środowiskach zawodowych. Jego ofiarą padają głównie kobiety. Czę-
ściej dotyczy to kobiet w młodszym wieku, samotnych, o niższym wykształceniu
i niższych dochodach. Szczególnie zagrożone są pracownice zatrudnione okreso-
wo, na stażu, czy na praktykach.

Osoba, doświadczająca molestowania seksualnego może domagać się stwo-
rzenia godnych warunków do pracy, czyli pozbawionych tego zagrożenia. Może
też ubiegać się o odszkodowanie za krzywdy moralne. Za występowanie molesto-
wania seksualnego odpowiedzialny jest pracodawca, niezależnie od tego z czyjej
strony jest ono stosowane.

2.3.	 Marginalizacja i wykluczenie społeczne 	
	 jako zagrożenie ludzi młodych

Wykluczenie społeczne wiąże się ze spychaniem jednostki lub grupy społecz-
nej na margines życia społecznego. Tym samym prowadzi do znacznego ogra-
niczenia lub zupełnego braku dostępu do zasobów umożliwiających godne i ak-
tywne życie. Osoby wykluczone społecznie nie mają szans na działanie i pełne
doświadczanie życia, jakie ma większość ludzi. Nie uczestniczą w życiu gospo-
darczym, społecznym i politycznym społeczności, do której należą.

Wykluczenie społeczne może być następstwem własnego postępowania lub
rezultatem oddziaływań zewnętrznych – ze strony innych ludzi lub doświadcza-
nych zjawisk społecznych.

Jest ono związane z nierównościami społecznymi. Jest jednocześnie zjawi-
skiem i procesem. Jest stosunkowo trwałe, niekiedy może być przenoszone na

6	 A. Lewicka-Strzelecka, Etyczne standardy firm i pracowników, Warszawa 1999

ZAGROŻENIE PATOLOGIĄ SPOŁECZNĄ  •  45

kolejne pokolenia. Doświadczanie wykluczenia społecznego prowadzi do umac-
niania się bierności własnej, redukowania aspiracji i do coraz większego wyco-
fywania się i wyłączania się z życia własnej społeczności. Początkowo może być
związane z jednym niepożądanym zjawiskiem społecznym, z czasem generowane
są kolejne czynniki wzmacniające marginalizację, co prowadzi do tworzenia się
syndromów wykluczenia społecznego.

Zagrożonych wykluczeniem społecznym jest wiele grup społecznych, w szcze-
gólności młodzież znajdująca się poza systemem edukacji, osoby długotrwale
bezrobotne, osoby powracające z zakładów karnych, osoby bezdomne, osoby
uzależnione od alkoholu i narkotyków, osoby chore psychicznie.

Unia Europejska przykłada duże znaczenie do przeciwdziałania wykluczeniu
społecznemu, które uważane jest za ważne zadanie każdego z państw członkow-
skich. Również Polska włączyła się do realizacji tej idei, co znalazło odzwiercie-
dlenie w Narodowej Strategii Integracji Społecznej.

Marginalizacja i wykluczenie społeczne to najogólniej – wyłączenie jedno-
stek lub grup z udziału w życiu społecznym (gospodarczym, politycznym, kul-
turalnym). Ma charakter subiektywny i pomimo, że wiąże się przede wszyst-
kim z własnym poczuciem jednostek i grup, to wyróżnia się grupy poważnie
zagrożone wykluczeniem społecznym7. W świetle zapisów Narodowej Strategii
Integracji Społecznej zalicza się do nich: dzieci i młodzież wypadającą z sys-
temu szkolnego, długookresowo bezrobotnych, opuszczających więzienia, nie-
które kategorie ludności wiejskiej (pracownicy byłych PGR-ów, chłopi, którzy
nie produkują na rynek), zagrożonych eksmisją z zamieszkiwanych lokali, imi-
grantów zarobkowych wchodzących do szarej strefy zatrudnienia, osoby uza-
leżnione od alkoholu i narkotyków, bezdomnych, osoby należące do romskiej
mniejszości etnicznej.

Dużo dłuższa jest lista grup uznanych w myśl wspomnianej Strategii za grupy
podatne na wykluczenie społeczne. Stanowią ją następujące grupy: dzieci i mło-
dzież ze środowisk zaniedbanych, dzieci wychowujące się poza rodziną, kobiety
samotnie wychowujące dzieci, kobiety pozostające poza rynkiem pracy, ofiary
patologii życia rodzinnego, osoby o niskich kwalifikacjach, osoby bezrobotne,
żyjący w bardzo trudnych warunkach mieszkaniowych, niepełnosprawni i chro-
nicznie chorzy, osoby chorujące psychicznie, starsze osoby samotne, opuszczający
zakłady karne, imigranci, osoby należące do romskiej mniejszości etnicznej8.

Przedstawiciele grup zagrożonych doświadczeniem wykluczenia społecznego
i marginalizacją w licznych przypadkach należą do kilku z nich równocześnie. To

7	 M. Jarosz, Wstęp. Obszary wykluczenia w Polsce, [w:] Wykluczeni. Wymiar społeczny,
materialny i etniczny, pod red. M. Jarosz, Warszawa 2008.

8	 www.mpips.gov.pl/userfiles/File/mps/NSIS.pdf, s. 61-62.

46  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

oczywiście wzmacnia zmarginalizowanie i utrudnia prace nad skutecznym włą-
czeniem społecznym. Zwrócenia uwagi wymaga też znaczna liczba przypadków
szczególnych, które występują poza wspomnianymi, typowymi grupami zagrożo-
nymi. Mogą to być przypadki jednostkowe, więc jako takie nie znajdujące zacie-
kawienia służb społecznych i innych, z uwagi na ich nikłe występowanie. Tym-
czasem to właśnie one mogą borykać się z problemami, które przekraczają ich
własne możliwości. Można wręcz zaryzykować pogląd, że są oni marginalizowani
przez sam fakt niedostrzegania przez społeczeństwo ich trudności i bagatelizo-
wania ich. W ramach Projektu dążono do rozpoznawania także takich sytuacji,
pomimo, że głównym kryterium doboru respondentów jest ich sytuacja zawo-
dowa i sytuacja pracy. Są one bowiem we współczesnych warunkach zjawiskiem
szczególnie zagrażającym marginalizacją i wykluczeniem społecznym mieszkań-
ców Lubuskiego.

2.4. 	 Osobowość, jej struktura i cechy indywidualne

Osobowość jest to zespół stałych właściwości i procesów psychicznych, spe-
cyficznych dla danej jednostki i odróżniających ją od innych, wpływających na
organizację zachowania tej jednostki, a więc na stałość w nabywaniu i porząd-
kowaniu doświadczeń, wiadomości i sprawności, w reagowaniu emocjonalnym
w stosunkach z innymi ludźmi oraz na stałość w wyborze celów i wartości.

Jest ona „społecznie ukształtowanym sposobem świadomego istnienia jed-
nostki, na które składają się: oparte na poznaniu rzeczywistości cele, działalność
realizacyjna, ustosunkowania do świata, do innych ludzi i do samego siebie oraz
mechanizmy samoregulacyjne zabarwione w swojej dynamice temperamentalny-
mi właściwościami organizmu”. Wszystko, co jest znaczące dla życia psychiczne-
go jednostki jest realizowane z udziałem jej świadomości, a nie poza nią.

Najczęściej wyróżnianymi składnikami osobowości są: pogląd na świat, plan
życiowy, zamiłowania, działalność, zdolności, charakter, mechanizmy samore-
gulacji, oraz temperament. Temperament zaliczany przez niektórych psycholo-
gów za składnik osobowości jest raczej biologicznym wyznacznikiem dynamiki
osobowości, aniżeli składnikiem jej struktury. Bez wątpienia jest on znaczący dla
sposobów samorealizowania się człowieka.

Światopogląd i plan życiowy

Podłożem wszelkiego działania są potrzeby. Cele działania są natomiast przed-
miotowym odpowiednikiem potrzeby działającego osobnika. Między potrzebami
i celami występuje więc ścisły związek.

MARGINALIZACJA I WYKLUCZENIE SPOŁECZNE JAKO ZAGROŻENIE LUDZI MŁODYCH  •  47

Cele wynikają z orientacji osobnika w świecie, wyznaczają jego zachowania,
dążenia. Wraz z doświadczeniem, kontaktami z rzeczywistością wzrasta wiedza
osobnika o otaczającym świecie, kształtuje się jego zainteresowanie tym światem,
pojawiają się kolejne potrzeby. Człowiek stawia sobie cele, różnicujące się w za-
leżności od jego indywidualnych doświadczeń i sytuacji, w których uczestniczy.
Wraz z dojrzewaniem jednostki zaczyna ona formułować cele dalekie, czyli te
do których osiągnięcia zamierza dążyć przez dłuższy okres, jak i bliskie, osiągal-
ne w krótszych okresach czasu. Realizacja celów bliskich przybliża jednostkę do
osiągnięcia celów odległych, głównych.

Uporządkowane cele jednostki składają się na plan życiowy. Jego stworzenie
jest uwarunkowane ukształtowaniem światopoglądu jednostki oraz jej uczucio-
wym stosunku do rzeczywistości. Plan życiowy stanowi uporządkowany system
celów człowieka oraz sposobów ich osiągania.

Pogląd na świat to uogólniona wiedza o rzeczywistości i wyznaczony przez nią
system wartości. Jest to wiedza dotycząca całej przestrzeni życia człowieka, a więc
wszechświata, życia i samego człowieka. Wiedza ta obejmuje między innymi ge-
nezę, rozwój najogólniej pojmowanego świata, prawa rozwoju, relacje pomiędzy
ludźmi, sens życia.

Światopogląd jednostki w stopniu znaczącym determinuje jej stosunek do świa-
ta i swojej w nim roli. Każdy człowiek ma swój światopogląd. Jest on kształtowany
przez tradycje, system wychowania, dostarczaną jednostce wiedzę. Wraz z postę-
pem nauki i rozwojem cywilizacyjnym zasób wiedzy ludzkości poszerza się, a na
skutek upowszechniania jej, staje się ona udziałem coraz większej liczby ludzi wpły-
wając na ich świadomość i modyfikowanie światopoglądu. Światopogląd jest cechą,
która może podlegać zmianom. Mogą one zachodzić pod wpływem nowej wiedzy,
nowych doświadczeń. Pogląd na świat jest jednocześnie tą cechą, która decyduje
o tym, które nowe informacje zostają przez jednostkę zaakceptowane i włączone do
systemu wiedzy determinującego światopogląd, a które zostaną odrzucone.

W praktyce najczęściej spotykamy się ze światopoglądem idealistycznym,
opierającym się na religii oraz ze światopoglądem materialistycznym, który od-
rzuca istnienie Boga. Można jeszcze wyróżnić stanowisko mieszane, którego re-
prezentanci nie dążą do jednoznacznego określenia się po stronie któregoś z wy-
mienionych poglądów na świat. Sposób podejmowania zadań życiowych jest nie-
kiedy bardzo mocno zdeterminowany przez wyznawany światopogląd, który ma
charakter kulturowy, ale przede wszystkim osobisty. Pracując z podopiecznym
należy rozważnie i ostrożnie rozpoznać wyznawany przez niego światopogląd.
Każdy światopogląd wymaga poszanowania i w żadnym przypadku nie może on
być przyczyna nierównego lub tendencyjnego traktowania.

Kolejnym składnikiem osobowości jest plan życiowy. Składają się nan niego:
system zasadniczych celów, które człowiek sobie stawia, jak również sposoby ich

48  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

realizacji. Ludzie w różnym okresie życia formułują swoje plany życiowe. Jest to
zależne od wielu czynników, głównie jednak od osiągniętej dojrzałości. Rozpo-
znanie własnych możliwości, poznanie siebie, doświadczenie, obserwacja otacza-
jącego świata, pozwalają na formułowanie zadań wyznaczających i umożliwiają-
cych projektowanie przebiegu własnego życia. Wiąże się to również z systemem
wartości, który znacząco wpływa na określenie dróg prowadzących do realizacji
wytyczonych celów.

Ludzie dążą do osiągnięcia w swoim życiu czegoś szczególnego, czegoś czemu
podporządkowują swoje działania. Tym nadrzędnym celem jest coś, co szczegól-
nie cenią, co stanowi dla nich ideał, doskonałość. Dążenie do tego celu wyzwala
ludzką aktywność, jest motorem tej aktywności. Ludzie różnią się treścią swoich
życiowych celów, jak i drogami dochodzenia do nich. Te drogi nawet przy zbliżo-
nych ideałach mogą być bardzo różne.

Działalność realizacyjna

W działaniu obiektywizują się inne składniki osobowości. Działalność stanowi
więc istotny składnik poznania człowieka. Można w nim wyróżnić aspekt treścio-
wy i sprawnościowy. Ten pierwszy wiąże się z treścią podejmowanej działalno-
ści, czyli z tym, czym zajmuje się jednostka. W sferze pracy zawodowej człowiek
współczesny może podejmować różne prace. Społeczny podział pracy wynika
z konieczności wykonywania przez ludzi wielu różnych czynności, jeżeli chcą oni
realizować wszystkie swoje potrzeby. Wraz z postępem cywilizacyjnym potrzeby
te wzrastają. Powstają więc nowe zawody, w innych pojawiają się nowe czynności
i umiejętności wynikające z aktualnych uwarunkowań. Ich opanowanie umożli-
wia wykonywanie pracy, radzenie sobie z trudnymi często i wciąż się uaktualnia-
jącymi sytuacjami zawodowymi. Nie sposób dziś zdobyć umiejętności i wiedzę,
w oparciu o które można byłoby bez ich uaktualniania realizować zadania za-
wodowe. Jednocześnie jednak należy zwrócić uwagę, że praca w poszczególnych
zawodach, czy grupach zawodów ma swoją specyfikę. Anna Roe zaproponowała
podział na zawody zorientowane na pracę z ludźmi i pozostałe. Ta klasyfikacja
z czasem została rozszerzona i obecnie najczęściej wskazuje się na zawody zo-
rientowane na ludzi, na dane, na rzeczy oraz na pracę w środowisku natural-
nym (przyrodniczym) i na zawody twórcze. Można dokonywać innych typologii
i kwalifikacji bardziej szczegółowej. W spisie zawodów i specjalności szkolnictwa
zawodowego występują obecnie zawody szerokoprofilowe, czyli stwarzające wraz
z ich zdobyciem możliwość wykonywania szeregu różnych czynności zawodo-
wych, które niegdyś wiązały się z różnymi zawodami. Każda grupa zawodowa
ma jednak swoją specyfikę. Można mówić o zawodach technicznych, a w ich ra-
mach o zawodach mechanicznych, elektrycznych, elektronicznych, budowlanych.

OSOBOWOŚĆ, JEJ STRUKTURA I CECHY INDYWIDUALNE  •  49

W grupie zawodów usługowych można wyróżnić zawody związane z handlem,
naprawą i konserwacją urządzeń, ostatnio z coraz powszechniejszymi usługami
drukarskimi, poligraficznymi. Praca opiekuńczo-wychowawcza, to praca nauczy-
cieli pedagogów, pracowników socjalnych. Specyficzne sprawności, również zdol-
ności powinny posiadać osoby podejmujące się zawodów artystycznych jak i na-
ukowo-badawczych. Ekonomiści znajdują pracę głównie w sferze obsługi klien-
tów zarówno indywidualnych, jak i instytucji, tym samym pretendujące do nich
osoby powinny preferować pracę z ludźmi.

Wraz z wciąż rosnącymi wymaganiami na rynku pracy, kandydat do pracy po-
winien legitymować się coraz większymi własnymi możliwościami, czyli zarówno
wysokimi kwalifikacjami formalnymi, potwierdzonymi dyplomem, jak i kwalifi-
kacjami rzeczywistymi, które wiążą się ze sprawnościami, szczególnie umiejętno-
ściami, jakie opanował biegle. Są one efektem nauki, ćwiczenia, nabieranego do-
świadczenia. Wcześniej jednak przyszły kandydat do pracy musiał podjąć decyzję
o wyborze zawodu. Swoje wyobrażenia o przyszłej pracy musiał skonfrontować
ze swoimi predyspozycjami, możliwościami, niekiedy ograniczeniami. Do prawi-
dłowego wykonywania pracy, do satysfakcji z niej, potrzebne jest zainteresowanie
podjętą działalnością, pozytywne do niej nastawienie. Prawidłowo dokonywany
wybór zawodu uzewnętrznia, obiektywizuje dążenia jednostki, wiąże się z realiza-
cją przyjętego planu życiowego. Różne jednostki wybierają różne zawody, potem
poszukują pracy na różnych stanowiskach. Losy zawodowe ludzi przebiegają indy-
widualnymi drogami, wiążą się jednakże w dużym stopniu z indywidualnymi ich
dyspozycjami. Osoby wybierające zawody techniczne, szczególnie te, które trafią
do zakładów produkcyjnych, będą przede wszystkim miały kontakt z przedmio-
tami i materiałami. Ich praca będzie wymagała systematyczności, niekiedy dużej
precyzji, koncentracji uwagi. Elektronik musi mieć bardziej rozwiniętą wyobraź-
nię, zdolności do abstrahowania, musi być bardziej precyzyjny w działaniu, niż np.
mechanik samochodowy czy operator dźwigu. Od żołnierza wymaga się karności,
dyscypliny, projektant natomiast musi mieć umysł nieskrępowany, musi poszuki-
wać rozwiązań dotychczas nie stosowanych. Zwróćmy uwagę również na fakt, że
nawet w obrębie tych samych zawodów zakresy wymagań i charakter podejmo-
wanych prac może być bardzo różny. Niezależnie jednak od tego można wyróż-
nić pewne dyspozycje podstawowe, potrzebne, czy może raczej wskazane osobom,
które zamierzają wybrać określony zawód. Ich opis znajduje się w dokumencie za-
wodoznawczym, który nazywany jest charakterystyką zawodu.

Działalność zawodowa jednostki, jakkolwiek stanowi główną formę jej aktyw-
ności, nie jest jedyną. Człowiek podejmuje również szereg innych działań poza
pracą. Są to czynności związane z prowadzeniem domu, organizowaniem życia
rodzinnego, z realizacją potrzeb oraz z realizacją hobby, zainteresowań. W tym
przypadku również można mówić o różnym podejściu do nich przez ludzi. Te

50  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

pozazawodowe formy działania odgrywają ważne zadania w życiu ludzi, a jedno-
cześnie ukazują różnice osobowościowe pomiędzy poszczególnymi jednostkami.

Podejmowana działalność, niezależnie od tego gdzie jest prowadzona może
być wykonywana z różną sprawnością. Ta biegłość wykonywania czynności ściśle
wiąże się ze zdolnościami. Zdolności są tym większe, im wyższa jest sprawność
wykonywania określonego działania. Zdolności i ich rozwój zależą od wrodzo-
nych właściwości układu nerwowego, od wpływu kształcenia i wychowania, m.in.
od rozwoju pozytywnej motywacji, zainteresowań i postaw oraz od własnej ak-
tywności jednostki.

Zdolności mają charakter ogólny i ich obecność jest niezbędna do wykonywa-
nia wszystkich działań człowieka.

Wyróżnia się pięć czynności psychicznych, na których opiera się regulacja sto-
sunku jednostek do świata: spostrzeganie, myślenie, uczenie się, manipulowanie,
emocjonowanie się.

Każda z wymienionych czynności w indywidualnych przypadkach może osią-
gać różny poziom sprawności. Odpowiednio do wymienionych czynności psy-
chicznych można mówić o spostrzegawczości jako o sprawności spostrzegania,
o inteligencji będącej sprawnością myślenia, o wyuczalności, czyli sprawności
uczenia się, o zręczności, czyli sprawności manipulowania i o emotywności jako
o sprawności emocjonowania się.

Spostrzeganie jest procesem odzwierciedlania całych przedmiotów i zjawisk
świata zewnętrznego, które bezpośrednio oddziałują na człowieka. Informacje
z otoczenia człowiek czerpie przy pomocy receptorów. Receptory to narządy
zmysłowe. Stanowią one fragmenty analizatorów, przy pomocy których człowiek
odbiera bodźce zewnętrzne. Mogą mieć postać narządów zmysłu, przy pomocy
których odbierane są sygnały z zewnątrz. W ich następstwie wywoływane są im-
pulsy nerwowe, które są przekazywane poprzez włókna nerwowe do odpowied-
nich ośrodków znajdujących się w korze mózgowej. Tymi narządami są m.in.
oko, ucho, jak i rozgałęzienia końcówki nerwu czuciowego w skórze.

Spostrzegawczość jest sprawnością spostrzegania wiążącą się z wyodrębnia-
niem przedmiotów i zjawisk w odzwierciedlanej bezpośrednio rzeczywistości,
a w obrębie przedmiotów i zjawisk – ich części składowych lub cech. Spostrze-
gawczość jest sprawnością, o której można mówić w odniesieniu do konkretnej
dziedziny, np. można mówić o spostrzegawczości związanej z korektą tekstów
przygotowywanych do druku, spostrzegawczości myśliwego, który bez trudu
potrafi wypatrzyć zwierzę na tle lasu, o spostrzegawczości technika elektronika,
który dostrzeże nieprawidłowość w budowie płytki z obwodem drukowanym,
podobnie specyficzną spostrzegawczością legitymuje się kasjer, który odróżni
fałszywy banknot w oparciu o jakiś szczegół. Każda z wymienionych osób może
osiągnąć wysoką sprawność we wskazanej dziedzinie, a jednocześnie nie radzić

OSOBOWOŚĆ, JEJ STRUKTURA I CECHY INDYWIDUALNE  •  51

sobie ze spostrzeganiem cech w innej. O poziomie spostrzegania świadczy ilość
i jakość składników wyróżnionych przez człowieka w danym materiale w jedno-
stce czasu.

Myślenie jest najwyższą formą działalności układu nerwowego, polegającą na
poznawaniu ogólnych cech rzeczy i zjawisk oraz zachodzących pomiędzy nimi
stosunków poprzez oderwanie od rzeczywistości i uogólnianie.

Wyróżnia się myślenie sensoryczno-motoryczne i myślenie wyobrażeniowo-
pojęciowe. Myślenie sensoryczno-motoryczne towarzyszy procesowi bezpośred-
niego spostrzegania. Bezpośredni kontakt z przedmiotami stanowi jego podstawę,
czyli te cechy, które człowiek dostrzeże, lub które wyodrębni na skutek dotyku,
manipulowania zostają odzwierciedlone w umyśle. Myślenie wyobrażeniowo-po-
jęciowe jest wyższą formą myślenia, stanowi rozwinięcie myślenia sensoryczno-
motorycznego. Ma ono charakter pośredniego odzwierciedlenia rzeczywistości,
dzięki abstrahowaniu i oderwaniu od konkretnych przedmiotów. Człowiek w po-
czątkowym okresie swojego życia posługuje się tylko myśleniem konkretno-obra-
zowym, czyli związanym z oddziałującymi na jego receptory bodźcami. Dopiero
później, w wieku kilkunastu lat jego procesy myślowe wzbogacają się o myślenie
abstrakcyjne, operujące symbolami, którymi mogą być różnego rodzaju kody,
np. litery, cyfry, inne znaki, którym nadaje się określone znaczenie. To zawarte
w symbolach znaczenie w oparciu o nabytą wcześniej wiedzę oraz przy wyko-
rzystaniu swojego wcześniej zdobytego doświadczenia pozwala człowiekowi na
wyobrażanie sobie zachodzących aktualnie, jak i przyszłych zjawisk, ich konse-
kwencji, na planowanie działań i przewidywanie, czyli antycypowanie przyszłych
wydarzeń. Często myślenie jest kojarzone z rozwiązywaniem problemów, czyli
poszukiwaniu wyjścia z sytuacji, w której człowiekowi towarzyszy pewna niewie-
dza. Wówczas musi on wyobrazić sobie konsekwencje różnych rozwiązań bądź to
przywołanych z przeszłości, bądź to zaprojektowanych w oparciu o dotychczaso-
wą wiedzę o doświadczenia i zaprojektować rozwiązanie problemu.

Sprawnością myślenia jest inteligencja. Polega ona na myślowym wyodrębnia-
niu składników określonego materiału treściowego i ujmowania ich wzajemnych
stosunków. Wskaźnikami poziomu inteligencji są stopień złożoności materiału,
który człowiek musi rozwiązać i czas, w którym tego rozwiązania dokonuje. Im
bardziej złożony jest materiał i krótszy czas jego rozwiązania, tym wyższą inteli-
gencją legitymuje się osobnik.

Uczenie się jest pojęciem, którym bardzo często posługuje się psychologia i pe-
dagogika. Najczęściej traktowane jest jako proces, w którego trakcie jednostka do-
skonali swoje formy zachowania się i działania oraz wzbogaca je o nowe formy.

Sprawnością uczenia się jest wyuczalność będąca sprawnością utrwalania
spostrzeżeniowego, myślowego i emocjonalnego odzwierciedlania rzeczywisto-
ści i stosunku do niej podmiotu, utrwalania umożliwiającego operatywne po-

52  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

sługiwanie się tym odzwierciedleniem. Wskaźnikami wyuczalności jest łatwość
pamięciowego opanowania materiału i łatwość jego aktualizacji w różnych sy-
tuacjach. Inaczej mówiąc można powiedzieć, że ktoś posiadł wysoką sprawność
uczenia się w przypadku, gdy potrafi szybko i łatwo przyswoić sobie duże partie
nowego materiału, ale też potrafi szybko je odtworzyć z pamięci i wykorzystać
w różnych okolicznościach.

Zręczność jest sprawnością wykonywania czynności ruchowych. Człowiek
wciąż musi wykonywać czynności ruchowe, manipulować, operować kończyna-
mi, często całym ciałem. Niektóre czynności ruchowe są proste, inne wymagają
koordynacji, bowiem są złożone i występują równocześnie. Wskaźnikiem stopnia
zręczności jest złożoność czynności ruchowej wykonanej w jednostce czasu.

Emocjonowanie się jest procesem wiążącym się z silnym wzruszeniem, któ-
rego objawami mogą być przejawy żalu, radości, gniewu, wstydu lub strachu.
Emotywność to zdolność wchodzenia w stan emocjonalny w wyniku działania
bodźców emocjogennych, czyli wywołujących stany emocjonalne oraz wywoły-
wania w sobie stanów emocjonalnych w sposób zamierzony. Emotywność jest
wskazywana przez zakres, złożoność uczuć i czas, w jakim one powstają w danej
określonej sytuacji.

Wskazane powyżej czynności występują najczęściej równocześnie i są specy-
ficzne dla poszczególnych rodzajów działalności. W obrębie każdej z nich mogą
wykazywać różną sprawność.

Charakter

Charakter to całokształt jakościowo specyficznych cech osobowości człowie-
ka, związanych z jego motywacją, systemem wartości i postępowania. Charakter
kształtuje się pod wpływem wychowania, które wpływa na formułowanie się ta-
kich cech człowieka, jak uczuciowość, towarzyskość, dzielność, wytrwałość, pra-
cowitość.

W strukturze charakteru można wyróżnić sposoby stawiania i realizowania
celów, które nazywane są wolą człowieka, sposoby ustosunkowywania się do
ludzi oraz sposoby ustosunkowywania się do siebie samego i do własnej pracy.
Wola ludzka wyraża się w sposobach planowania celów i sposobów ich realizacji.
Szczególnie świadczy o tym, w jaki sposób człowiek dąży do spełnienia swoich
planów i zamierzeń, na ile świadomie decyduje o drogach własnego postępowania
i konsekwentnie tymi drogami dąży do postawionych celów. Wolę można opisać
szeregiem cech opisujących poszczególne aspekty realizacyjne celów. W obliczu
napotkanych trudności jeden człowiek może wykazywać nieugiętość i nieustę-
pliwość, inny natomiast będzie bezradny, wycofujący się, niekiedy wręcz uni-
kający podejmowania jakiegokolwiek wysiłku przy ich pokonywaniu. Podobnie

OSOBOWOŚĆ, JEJ STRUKTURA I CECHY INDYWIDUALNE  •  53

aktywność jednostki może cechować w jednym przypadku energiczność, w in-
nym opieszałość. Podano tu niektóre i skrajne cechy. W odniesieniu do każdej
z nich poszczególne jednostki w indywidualnych przypadkach mogą wykazywać
poziomy pośrednie.

Sposoby ustosunkowywania się do ludzi wiążą się z relacjami międzyludzkimi.
Włodzimierz Szewczuk wyróżnia osiem ich aspektów, a mianowicie: pomoc, uf-
ność, uczuciowość, kontaktowość, otwartość, tolerancję, taktowność, rangowanie.
Podobnie jak w przypadku woli, i w tym przypadku można każdemu z aspektów
przyporządkować określone cechy. Na przykład w zakresie pomocy jednostka
może przyjmować cechy na skali od ofiarności do obojętności wobec potrzebu-
jącego, w zakresie otwartości – na końcach skali zawierającej cechę znajdują się
– z jednej strony pełna szczerość, a z drugiej całkowita skrytość.

Stosunek do siebie samego można opisać podobnie jak stosunek do innych lu-
dzi. W tym przypadku wszystkie aspekty realizacyjne będą takie same, natomiast
nieco inaczej będą się kształtowały cechy poszczególnych aspektów, co wynika
stąd, że tym, wobec której jednostka przejawia określony stosunek jest ona sama.
W przypadku pierwszego z wymienionych aspektów – pomocy, cechy brzegowe
przyjmą postać: „praca nad sobą” i „rezygnacja”. Wynika stąd, że pomocy moż-
na udzielać zarówno innym, jak i sobie samemu. W pierwszym z wymienionych
przypadków zachowania mogą być nastawione na zdecydowaną chęć udzielenia
pomocy i w takim przypadku niosący pomoc jest skłonny ponieść nawet koszty
własne, byleby tylko udzielić potrzebującemu pomocy. W innym skrajnym przy-
padku jest odwrotnie, czyli osoba będąca świadkiem sytuacji, w której ktoś inny
znajdzie się w zagrożeniu, nie tylko nie podejmie wysiłku udzielenia pomocy, ale
świadomie zignoruje sytuację i zachowa się wobec niej obojętnie. W przypadku
własnej osoby można zachować się podobnie, czyli zdecydować się na udziele-
nie sobie pomocy. Wiąże się to ze skierowaniem swojej aktywności na pracę nad
sobą, do poszukiwania rozwiązań wyjścia z zaistniałej sytuacji. Może to przybie-
rać postać np. doskonalenia zawodowego w sytuacji braku kompetencji zawo-
dowych, kiedy indziej podnoszenia własnej samooceny, jeszcze kiedy indziej na
ćwiczeniu zachowań asertywnych, pracy nad motywacją. Z drugiej strony w obli-
czu sytuacji trudnej człowiek może po prostu zrezygnować z poszukiwania dróg
wyjścia, czyli poddać się. Rezygnacja jest właściwie w każdym przypadku wyj-
ściem złym. Często prowadzi do uprzedmiotowienia się, czyli oddania swoich lo-
sów w ręce innych ludzi lub przypadku. Zdarzają się również tacy ludzie, którzy
z dużym oddaniem pomagają innym, natomiast często świadomie nie udzielają
pomocy sobie.

Relacje wobec pracy mogą się realizować w trzech aspektach. Pierwszy z nich
dotyczy miejsca, jakie zajmuje praca w życiu jednostki. W tym przypadku praca
może stanowić dla człowieka sens życia i jego jedyną znaczącą treść. O osobach

54  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

wykazujących taki stosunek do pracy mówi się, że są pracoholikami. Może też być
traktowana jako zło konieczne, czyli przykry obowiązek. Łatwo sobie wyobrazić,
jak różnie będą się zachowywać w pracy osoby cechujące się wskazanymi skraj-
nymi cechami. Drugi aspekt dotyczy sposobu wykonywania pracy. W tym przy-
padku skrajne cechy jednostki to rzetelność oraz niedbalstwo w pracy. Trzecim
aspektem jest rozumienie społecznego znaczenia pracy. Może ono przyjmować
postać pełnej odpowiedzialności za pracę z jednej strony i lekceważenia pracy
z drugiej strony.

Kompozycje cech we wskazanych trzech aspektach wyznaczają stosunek jed-
nostki do pracy. Ustalenie wymienionych cech i ich pozycji na skali pomiędzy
punktami brzegowymi pozwala ustalić przydatność kandydata do pracy i przewi-
dzieć jego zachowania w sytuacjach zawodowych.

Mechanizmy samoregulacji

Człowiek w relacjach ze światem zewnętrznym jest aktywny, zmienia otacza-
jącą go rzeczywistość w sposób świadomy dostosowując go do swoich potrzeb.
Przekształca również samego siebie i tym samy dostosowuje siebie do środowiska,
w którym żyje. Praca nad sobą samym, przekształcanie własnej osoby, to działa-
nia wynikające ze świadomości samego siebie. Człowiek ma bowiem możliwość
poznawania siebie, przekształcania własnej osoby zgodnie z własnymi opiniami
o sobie. Mechanizmy samoregulacji to właśnie mechanizmy umożliwiające kon-
trolowanie swoich działań, jak również własnych cech oraz ich korygowanie. Pro-
cesy samoregulacji zachodzą w oparciu o samoświadomość i samowiedzę. Samo-
świadomość wiąże się z uświadomieniem sobie przez jednostkę swojego istnienia,
ze świadomością siebie. Człowiek głównie na skutek doświadczenia postrzega
siebie jako podmiot w świecie, na początku wyłaniając siebie w swojej świado-
mości z otoczenia, następnie przypisując sobie role i miejsce w społeczeństwie,
w świecie. Podmiotowy stosunek do własnej osoby wiąże się z uświadomieniem
sobie własnego sprawstwa swoich losów, czyli możliwości wpływania na siebie,
zmieniania siebie. Samoświadomość wiąże się również z werbalizowaniem wła-
snej sylwetki, czyli wyodrębnianiem w niej poszczególnych cech i nazywaniem
ich, ukonkretnianiem. Człowiek od urodzenia znajduje się wciąż w dynamicz-
nym rozwoju, który jest powodowany przez wpływy wewnętrzne, czyli związane
z jednostką, tkwiące w niej samej oraz zewnętrzne czyli płynące z otaczającego
środowiska.

Samowiedza to wiedza jednostki o sobie samym, o swoich cechach, możliwo-
ściach, o uwarunkowaniach swojej aktywności, a także o czynnikach determi-
nujących jej relacje ze środowiskiem. Samowiedza jest efektem poznawania sie-
bie. Człowiek tak jak zdobywa wiadomości o świecie zewnętrznym, ma również

OSOBOWOŚĆ, JEJ STRUKTURA I CECHY INDYWIDUALNE  •  55

możliwość zdobywania wiedzy o sobie. Jej źródłem jest doświadczenie, które
sprawia, że w różnych sytuacjach człowiek podejmuje określone decyzje, potem
działania. W obliczu napotkanych w życiu problemów w określony sposób reagu-
je, zachowuje się. Samowiedza dotyczy zarówno sfery psychiki, jak i sfery fizycz-
nej jednostki. Z punktu widzenia treści składających się na samowiedzę człowie-
ka wyróżnia się:

–	treści dotyczące zainteresowań, planów, dążeń,
–	treści dotyczące podmiotowych możliwości ich realizacji,
–	treści związane z relacjami społecznymi,
–	treści dotyczące wyglądu fizycznego.
Samowiedza jednostki w dużym stopniu zależy od jej zainteresowania sobą sa-

mym. Jeżeli jest ono duże, wówczas świadomie człowiek zbiera i gromadzi infor-
macje o sobie samym, przygląda się własnemu postępowaniu, wysłuchuje opinie
innych o sobie. W oparciu o nie obiektywizuje swoje sądy o swojej osobie. Niekie-
dy zdobywanie wiedzy o sobie wymaga wysiłku i aktywności własnej. Dotyczy to
zwłaszcza planów, przekonań, dążeń, czy wyznawanych wartości. Dużo łatwiej jest
uzyskać wiedzę dotyczącą wyglądu fizycznego, czy fizycznego aspektu zachowań.

Samokontrola jest specjalną aktywnością jednostki związaną z ustalaniem, czy
postępuje prawidłowo, czy też i w jakich obszarach w jej własnym funkcjonowaniu
występują zakłócenia i nieprawidłowości. Człowiek więc ma możliwość czuwania
nad swoim postępowaniem, kontrolowania go. Samokontrola prowadzi do ustale-
nia relacji pomiędzy realnym i pożądanym własnym funkcjonowaniem jednostki.
W języku potocznym spotykamy się niekiedy z opinią, że ktoś się kontroluje, mając
na myśli powściąganie swojego postępowania, niekiedy emocji. Samokontrola wy-
stępuje wraz z innymi mechanizmami samoregulacji, umożliwia ich działanie.

Samoocena. Samoocena jest mechanizmem wartościowania samego siebie.
Człowiek ocenia siebie, swoje dyspozycje, możliwości, cechy. Na ocenę siebie
wpływają zarówno obserwacje własne, jak i opinie innych ludzi. Dokonywanie
oceny wiąże się z występowaniem modelu, czy wzorca, do którego odnosi jed-
nostka swoje dyspozycje. Wzorzec ten jest najczęściej oparty na opiniach i nor-
mach występujących w społeczeństwie. Z tego względu oceniając własne postępo-
wanie jednostka zazwyczaj uwzględnia oczekiwania społeczne, czyli m.in. normy,
prawo, ale też styl życia, modę. Samoocena może dotyczyć wyglądu fizycznego,
co jest stosunkowo proste, bowiem człowiek często przygląda się swojej powierz-
chowności, wyglądowi fizycznemu jak i fizycznym zachowaniom, czyli sposobom
chodzenia, ubierania się. Oczywiście można mówić o ogólnej samoocenie, cho-
ciaż właściwiej jest to wartościowanie odnosić do poszczególnych cech. W zależ-
ności od wartości nadawanym przez jednostkę swoim poszczególnym cechom,
samoocena może być wysoka, niska lub przyjmować poziomy pośrednie, np.
średnia ocena własnych zdolności muzycznych lub organizatorskich.

56  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

 Ludzie swojemu „wnętrzu” przyglądają się rzadziej, bowiem jest to trudniej-
sze i wymaga głębszej refleksji. Z tego powodu niektórzy ludzie nie znają swoich
dążeń, nie potrafią ich wyartykułować, nie zastanawiają się nad tym. Niektórzy
również nie potrafią określić innych swoich cech, a wraz z tym nie mogą ich oce-
nić. Samoocenę można rozpatrywać w wielu aspektach. Jednym z nich może być
dokonywanie oceny jednostki jako pewnego indywidualnego podmiotu, nato-
miast w drugim przypadku ocena dotyczy jednostki jako członka społeczności.
Rozróżnienie to jest umowne, bowiem pomiędzy oboma ujęciami człowieka wy-
stępuje wiele związków i wzajemnych zależności. W pierwszym przypadku mamy
do czynienia z samokrytyką. Człowiek krytycznie spogląda na własną osobę, wy-
daje o sobie sąd. Krytyka może dotyczyć zarówno cech fizycznych, czyli wyglą-
du, urody, sylwetki, sposobu ubierania się, przyzwyczajeń, wiedzy, wykształcenia,
pochodzenia, skłonności, uprzedzeń, stosunku do innych, sposobów wyrażania
się, zainteresowań, ambicji, aspiracji i wielu innych jeszcze cech i indywidualnych
dyspozycji. W drugim przypadku mamy do czynienia z sytuacją, gdy działania
podejmowane przez jednostkę mają bezpośrednie odniesienie do innych ludzi,
czyli powodują określone konsekwencje społeczne. Jeżeli te konsekwencje są dla
innych członków społeczeństwa krzywdzące, czy wręcz szkodliwe wówczas samo-
rzutnie odzywa się sumienie, sprawiające, że jednostka krytycznie ocenia swoje
postępowanie. Sumienie może sprawić, że człowiek odstąpi od zamiaru wyko-
nania jakiegoś czynu, jeżeli ta forma samooceny pojawi się w fazie planowania
działania. Kiedy indziej jego działanie pojawia się w trakcie wykonywania czynu.
W takim przypadku może spowodować jego przerwanie, a przynajmniej powo-
dować niepokój związany z faktem negatywnych jego konsekwencji dla innych
ludzi. W wielu przypadkach samoocena jest przeprowadzana po fakcie. Wówczas
jednostka ma wyrzuty, że postąpiła nieetycznie, że spowodowała zagrożenie lub
krzywdę drugiego człowieka.

Samokorekcja to aktywność jednostki kierowana na zmienianie w swoim po-
stępowaniu tego, co utrudnia jej współdziałanie z innymi ludźmi i ogranicza lub
utrudnia realizację planów życiowych. Wynika stąd, że jednostka ludzka podlega
samorozwojowi, że jest możliwe jej samodoskonalenie. Człowiek ma wpływ na
swoje zachowania, na swoje zainteresowania, skłonności. Przeszkodę w procesach
doskonalenia swojej osobowości mogą stanowić przyzwyczajenia i nawyki, jak
i emocjonalne zaangażowanie związane z niektórymi zachowaniami. Samokorek-
cja może mieć charakter doraźny i długofalowy, trwały. W pierwszym przypadku
dotyczy zmiany drobnych przyzwyczajeń, czy zachowań, np. eliminowania nie-
prawidłowo lub zbyt często używanego słowa przy wypowiadaniu się, panowania
nad zasadami dyskusji (nie przerywanie innym wypowiedzi, nie wyrywanie się
ze swoimi „trzema groszami”). Samokorekcja długofalowa nie ma tak, jak doraź-
na charakteru sytuacyjnego, lecz jest rozłożona w czasie. Prowadzi do skompen-

OSOBOWOŚĆ, JEJ STRUKTURA I CECHY INDYWIDUALNE  •  57

sowania, ograniczenia lub wręcz zmiany pewnych trwałych przyzwyczajeń. Nie
chodzi tu więc o konkretną sytuację, w której należy się zachować, ale o trwałą
modyfikację określonej cechy jednostki, która sprawi, że w przyszłości modyfi-
kowanemu lub zmienianemu zachowaniu, zostanie nadana i utrwalona nowa
postać. Można poprzez działania korekcyjne zmodyfikować swoje aspiracje, plan
życiowy. Wraz z nabywanym doświadczeniem człowiek urealnia swoje możliwo-
ści, bardziej realnie i obiektywnie ocenia otaczającą rzeczywistość, która również
podlega dynamicznym przemianom i wraz z tym dokonuje zmian w swoich ży-
ciowych planach.

Mechanizmy samoregulacji są bardzo ważne w życiu człowieka. Przede wszyst-
kim należy mieć świadomość, że istnieją i są jednym z elementów wpływających
na sposób realizowania się jednostek. Człowiek może się zmieniać, doskonalić
swoje dyspozycje. Mechanizmy samoregulacji mogą być w tym bardzo pomocne.
Wymaga to jednak skierowania aktywności na poznawanie samego siebie, do-
ciekania prowadzącego do ustalenia kim i jakim się właściwie jest. Człowiek jest
jednocześnie istotą społeczną, co sprawia, że znaczące dla niego są opinie innych
ludzi. Świat społeczny jest wreszcie zorganizowany tak, aby różne indywidualno-
ści nie tylko mogły ze sobą współistnieć, ale aby ze sobą współdziałały, aby dzieliły
się zadaniami w społeczeństwie, dzięki czemu możliwe jest zaspokajanie coraz to
większych i coraz to wyższych potrzeb. Na skutek wpływów wychowawczych, czyli
celowych oddziaływań na jednostkę z zamiarem ukształtowania przez nią w swojej
sylwetce osobowościowej pozytywnych, pożądanych ze społecznego punktu widze-
nia cech jak i na skutek wpływów socjalizacyjnych, będących efektem kontaktów
społecznych nie tylko zamierzonych, lecz również niezamierzonych, przypadko-
wych kształtuje się i modyfikuje jednostka ludzka przez cały okres swojego życia.
W tym procesie kształtowania się znaczącą rolę może odegrać sama, z wielkim dla
siebie pożytkiem poprzez uruchomienie mechanizmów samoregulacji. Wymaga to
„spoglądania” w lustro, które nie tylko odzwierciedli wygląd zewnętrzny człowieka,
ale też w „zwierciadło” ukazujące własne wnętrze. Mechanizmy samoregulacji od-
grywają znaczącą rolę w postępowaniu człowieka, w kształtowaniu jego relacji ze
środowiskiem społecznym i przyrodniczym. Szczególnie często zwraca się uwagę
na rolę samooceny. Nie jest ona jednakże oderwana od innych mechanizmów sa-
moregulacji. Samoocena zaniżona, dokonywana w oparciu o jakieś niepowodzenie
i zbyt wcześnie uogólniana może prowadzić do depresji psychicznej, do załamania.
W konsekwencji jednostka odstępuje od swoich planów, redukuje aspiracje. Z sytu-
acją taką spotykamy się w przypadku osób, które utraciły pracę. Pracownik, który
na skutek redukcji zatrudnienia lub likwidacji jego zakładu pracy został zwolniony,
czuje się bezwartościowy, nieprzydatny. Uważa się za gorszego od innych. Mówi
się wówczas często, że spadła jego samoocena. W takim przypadku jednym z waż-
nych zadań pomocy jest praca nad jej podniesieniem. Każdy człowiek posiada

58  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

swoje zalety, „mocne strony”. Ważne jest ich uświadamianie sobie, stąd konieczne
jest stosowanie mechanizmów samoregulacji niezbędnych choćby do ich ustalenia.
Osoba, która ma na swoim koncie bolesne niepowodzenie, porażkę, skłonna jest
do budowania na niej całej swojej sylwetki. W konsekwencji najczęściej staje się za-
grożona kolejnymi niepowodzeniami i w ten sposób jej sytuacja jeszcze bardziej się
komplikuje. Oczywiście może też zdarzyć się sytuacja odwrotna, w której człowiek
przeceni swoje zalety, natomiast nie będzie dostrzegał słabości, które też są przecież
udziałem każdego. Takie osoby potrafią się nie liczyć z innymi, ale równocześnie są
narażone na niebezpieczeństwo nie sprostania problemom, które mogą się przed
nimi pojawić. Z powyższych rozważań wynika, że właściwa samoocena, oparta
o realne przesłanki może pomóc człowiekowi we właściwym kształtowaniu obrazu
własnej osoby w oczach własnych i innych. Obraz ten można doskonalić poprzez
pracę nad sobą, którą jest samokorekcja.

Mechanizmy samoregulacji mogą przyczynić się nie tylko do prawidłowej
oceny własnej osoby ale też mogą umożliwić prawidłową realizację drogi życio-
wej zgodnej z własnymi potencjalnymi możliwościami. Tym samym mogą się
przyczynić do powodzenia i sukcesów w zawodowym i prywatnym życiu. Ich
uwzględnianie i wykorzystywanie przy wspieraniu uczniów na drodze planowa-
nia i realizacji rozwoju zawodowego i kariery zawodowej może stanowić poważ-
ny instrument pomocowy.

W pracy szkoły, nauczycieli, pedagogów oraz doradcy zawodowego uwzględ-
nianie kształtowania umiejętności korzystania z mechanizmów samoregulacji
może wpłynąć na formułowanie adekwatnej samooceny oraz do pracy ucznia
nad sobą – nie tylko nad korygowaniem deficytów, lecz nad rozwijaniem moc-
nych stron. W rezultacie może to prowadzić do podniesienia mobilności ucznia
i realnego planowania swojej drogi zawodowej i życiowej.

Temperament

Temperament jednostki to jego siła i szybkość reagowania na bodźce wiążąca
się z właściwościami układu nerwowego. Temperament w niewielkim tylko stop-
niu poddaje się wpływom otoczenia, chociaż z uwagi na znaczną plastyczność
układu nerwowego, podlega on pewnym oddziaływaniom czynników wycho-
wawczych i procesów uczenia się. Jest biologicznym wyznacznikiem dynamiki
psychicznego funkcjonowania jednostki, wyznaczając tempo przebiegu działań
i ich nasilenie emocjonalne.

Pawłow wyróżnił dwa główne typy układu nerwowego: słaby i silny. Słaby to
typ mający cechy melancholika. Typy silne podzielił na zrównoważone i niezrów-
noważone. Typ niezrównoważony to choleryk, natomiast wśród typów zrówno-
ważonych znajdują się typ żywy, czyli sangwinik i typ spokojny – flegmatyk.

OSOBOWOŚĆ, JEJ STRUKTURA I CECHY INDYWIDUALNE  •  59

Sangwinik ma silnie rozwinięte procesy pobudzania i hamowania, znaczną rów-
nowagę układu nerwowego oraz cechuje go duża ruchliwość układu nerwowego.

Sangwinik jest człowiekiem pogodnym, wesołym, optymistycznie nastawio-
nym do świata. Jest zmienny, łatwo się do czegoś zapala, ale też szybko odstępuje
od swoich pierwotnych zamiarów. Ma duże zdolności przystosowawcze, nie wią-
że się jednakże silnie ze swoim środowiskiem społecznym. Przeżycia sangwini-
ka są zazwyczaj płytkie, pomimo wrażliwości w małym stopniu angażuje się on
emocjonalnie.

Flegmatyka cechuje słaba pobudliwość, natomiast silne hamowanie układu
nerwowego. Wykazuje dużą równowagę układu nerwowego i jego małą ruchli-
wość. Jest to typ raczej zachowawczy, akceptujący rzeczywistość taką, jaka ona
jest. Jedynie silne bodźce mogą wpłynąć na wyprowadzenie go ze stanu równo-
wagi, w innych przypadkach jego reakcje są powolne i słabe. Flegmatyk jest tole-
rancyjny wobec innych, nie lubi zmian jak i nowych sytuacji. Cieszy go spokojny,
niczym nie zakłócony rytm życia. Pod wpływem afektów może być impulsywny,
szybko jednak wraca do stanu spokoju.

Choleryk to typ, którego układ nerwowy cechuje duża pobudliwość, słabe ha-
mowanie, mała równowaga oraz duża ruchliwość. Te cechy układu nerwowego
odzwierciedlają zachowania choleryka. Jest on typem dynamicznym, jego reakcje
są szybkie, nieprzewidziane, jednakże trwałe i silne. Choleryk na skutek natych-
miastowych reakcji jest trudnym partnerem w zespole pracowniczym. Zazwyczaj
od partnerów oczekuje podporządkowania się, lubi dominować nad innymi, jest
gwałtowny, wybuchowy, nieopanowany. Często jest zawzięty i nieprzejednany.
Jest typem „walki”, lubi pokonywać problemy i trudności, lubi zmagania, nato-
miast nie potrafi trwać w spokoju i bezruchu.

Melancholik to typ o słabych procesach pobudzania jak i hamowania ukła-
du nerwowego. Równowaga i ruchliwość jego układu nerwowego są małe. Jego
układ nerwowy jest typem słabym. Melancholika cechuje powolność, zahamowa-
nie, utrzymywanie się uczuć. Dostrzega on negatywne strony życia, w przeciwień-
stwie do sangwinika jego obraz świata jest „rysowany czarną kredką”. Towarzyszą
mu często stany lękowe, zatroskania, smutku. Jest osobą wrażliwą, o głębokich,
choć nie uzewnętrznianych uczuciach.

W rzeczywistości rzadko mamy do czynienia z występowaniem któregoś typu
w „czystej” postaci. Najczęściej ludzie wykazują cechy typowe dla różnych typów
temperamentu. Niektóre jednak są wyraźniejsze i temperament danej jednostki
jest zbliżony do któregoś z wymienionych typów.

Podejmując decyzje dotyczące wyboru kierunku kształcenia zawodowego lub
pracy powinno się uwzględniać temperament jednostki. Są bowiem prace, któ-
rych wykonywaniu sprzyja odpowiedni temperament pracownika. Znajomość
właściwości poszczególnych typów temperamentu oraz temperament kandydata

60  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

i zakres wymagań i charakter pracy na danym stanowisku można ustalić na ile są
one ze sobą zgodne. Prezentowanie przez kandydata do pracy innego tempera-
mentu niż preferowany, nie dyskwalifikuje go. Okazuje się bowiem, że ludzie wy-
kazywane przez siebie dyspozycje układu nerwowego mogą kompensować z do-
brym skutkiem poprzez inną organizację pracy własnej. Osoba podejmująca pra-
cę, dąży do skonfrontowania swoich możliwości indywidualnych, w tym również
temperamentalnych z wymaganiami zawodowymi. W przypadkach, gdy zadania
zawodowe wymagają innych cech temperamentu niż te, którymi się ona legity-
muje, powinna przeanalizować swoje sposoby ich realizacji. W wielu przypadkach
bowiem może okazać się, że ze stawianymi przed nią oczekiwaniami będzie umia-
ła znakomicie sobie poradzić. Podobna sytuacja dotyczy tworzenia odruchów wa-
runkowych, czyli uczenia się. Odnosi się to do kształtowania cech charakteru, jak
i nabywania wiadomości, kształtowania umiejętności i nawyków roboczych. Typy
szczególnie pobudliwe mają kłopoty z koncentracją, ze zdyscyplinowaniem i pa-
nowaniem nad sobą, stąd wymagają bądź to większej pracy nad sobą poszukania
takiej pracy, w której nie będzie to niezbędne. Z kolei typy słabe nie wytrzymują
silnych długotrwałych napięć i dużego wysiłku, toteż w takich przypadkach po-
datne są na załamania. Jak więc z powyższego wynika, i tu również temperament
może wpływać na jego szybkość uczenia się w zależności od charakteru naucza-
nych treści i ich postaci. Organizacja procesu nauczania wykorzystująca indywi-
dualne dyspozycje jednostki może poprawić skuteczność omawianego procesu.
Indywidualne traktowanie podopiecznego stwarzania mu duże możliwości wy-
boru sposobu i tempa wykonywania zadań, pozwala na pełniejsze wykorzystanie
indywidualnego potencjału niezależnie od prezentowanego przez niego specyficz-
nych cech. Przy sztywnych ramach wymagań mogłyby to stanowić trudną do po-
konania barierę lub niekiedy wręcz uniemożliwiać wykonanie zadania.

2.5.	 Zainteresowania i ich rola w realizacji rozwoju zawodowego

Zainteresowania to nabywana przez jednostkę i utrwalana skłonność do zaj-
mowania się sprawami i przedmiotami, które angażują ją uczuciowo. „Zaintere-
sowania zakładają określony stosunek do przedmiotów lub osób. Stosunek ten
cechuje tendencja do mobilizacji uwagi i trwałego jej skupienia na przedmiocie,
dążenie do zajmowania się nim i pozytywne nastawienie uczuciowe. Stosunek ten
ma charakter poznawczy: przedmiot budzi zaciekawienie, a jego poznawanie wią-
że się z przyjemnością”. W zainteresowaniach można wyróżnić składnik poznaw-
czy i uczuciowy. Składnik poznawczy wiąże się z zaciekawieniem określonym
przedmiotem, osobą lub zjawiskiem, inspirującym do chęci bliższego poznania
go, skierowania nań swojej uwagi.

OSOBOWOŚĆ, JEJ STRUKTURA I CECHY INDYWIDUALNE  •  61

Przedmiotem zainteresowania może być sztuka, muzyka, historia, człowiek,
przyroda lub konkretne obiekty, jak np. piramidy, komputery, czy osoby. Skład-
nik emocjonalny wiąże się z zaangażowaniem uczuciowym wobec przedmiotu
poznania. Dopiero wówczas gdy wystąpi równocześnie zaciekawienie i pozytyw-
ne uczucie, ma miejsce zainteresowanie. Zainteresowania są cechą zmienną, pod-
legają rozwojowi, jak i zanikowi. Są uwarunkowane między innymi wiekiem jed-
nostki, tradycjami rodzinnymi i środowiskowymi oraz prowadzonymi oddziały-
waniami wychowawczymi. Zainteresowania można wzbudzać, rozwijać i utrwa-
lać. Zainteresowania silne i dobrze utrwalone nazywane są zamiłowaniami.

Ludzie mają bardzo różne zainteresowania, zarówno pod względem treścio-
wym jak i z punktu widzenia ich siły, jak i zabarwienia emocjonalnego. Poprzez
zainteresowania i zamiłowania każdy człowiek realizuje siebie, doskonali się. Do-
tyczy to zarówno sfery poznawczej jak i emocjonalnej. Zainteresowania i zamiło-
wania bowiem dostarczają cennych przeżyć emocjonalnych, związanych z intere-
sującymi jednostkę obiektami lub zjawiskami. Zainteresowania mogą dotyczyć za-
równo pracy zawodowej i zawodu jak i innych obszarów życia. Wzajemnie się one
dopełniają i uzupełniają. Wzbudzenie zainteresowania każdą działalnością, w tym
pracą zawodową jest właściwie warunkiem dobrego jej wykonywania i osiąganiu
satysfakcji. W pracy z młodzieżą każdy trener powinien dążyć do zainteresowania
podopiecznych pracą. Jeżeli takie zainteresowanie wzbudzi, będą się oni angażo-
wać w realizacje zadań w ramach projektu, a później w wykonywaną pracę, będą ją
traktowali jako swoją pasję, będą odczuwać emocjonalny z nią związek.

Należy zauważyć, że nie zawsze podejmując pracę otrzymuje się zadania, któ-
re wzbudzają zainteresowania. W wielu przypadkach osoby podejmujące się po-
wierzanych zadań nie tylko nie interesują się podejmowaną pracą czy zdobytym
zawodem, ale wręcz wykazują do nich niechęć. Często sprawia to, że te osoby wy-
konują pracę, która ich nie interesuje i stanowi dla nich tylko „zło konieczne” nie-
zbędne do uzyskania środków do życia. Kiedy indziej z kolei trener nie zwraca-
jący uwagi na zainteresowania swojego podopiecznego powierza mu zadania nie
interesujące go. W rezultacie są one wykonywane bez osobistego zaangażowania,
z obowiązku. Nie dają więc zadowolenia i satysfakcji. W każdym z wymienionych
przypadków trudno mówić o osiąganiu przez niego zadowolenia z pracy.

Zainteresowanie pracą można wzbudzić zarówno na etapie jej poszukiwania
i projektowania własnej przyszłości zawodowej, jak i po jej podjęciu. Wymaga to
pozytywnego nastawienia do własnego zawodu i wykonywanej pracy, poszukiwa-
nia w nich elementów pozytywnych. W każdej pracy, a także w trakcie dążenia
do niej występuje wiele sytuacji problemowych inspirujących do własnej aktyw-
ności, pomysłowości. Są one okazją do zainteresowania się pracą, do wzbudzenia
ciekawości związanej z jej przebiegiem i efektami. Samo zaangażowanie się w pra-
cę sprawia, że człowiek interesuje się efektami własnego działania, ich pożytkiem.

62  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

Można więc stwierdzić, że najbardziej optymalna jest sytuacja, gdy pracownik
podejmuje pracę z pasją, ciekawością jej wyników, z osobistym zaangażowaniem.
Wówczas utożsamia się on z tą pracą, staje się ona jego celem i czuje się za nią od-
powiedzialny. Jeżeli jednak z jakiś powodów czuje się wobec wykonywanej pracy
obojętny, gdy jest mu ona obca ma możliwość spróbowania wzbudzenia zaintere-
sowań wykonywaną pracą.

Obecnie pracodawcy wielokrotnie zapytują kandydatów do pracy również
o zainteresowania pozazawodowe. Ich występowanie świadczy o aktywności po-
znawczej jednostki, o jej kolorycie. Ludzie mający rozległe zainteresowania mają
szersze horyzonty, są bardziej wytrwali w realizacji swoich zadań, często bardziej
sprawni. Zainteresowania mogą trwać bardzo długo, nieraz do końca życia, kiedy
indziej są nietrwałe. Zdarza się też, że mogą powrócić. Najczęściej jest to uza-
leżnione od ich siły, jednakże również od możliwości realizacyjnych osoby, która
dane zainteresowania wykazuje.

Budowaniu pozytywnego podejścia do pracy w wielu przypadkach może słu-
żyć odwoływanie się do zainteresowań uczestników, a także ich wzbudzanie i roz-
wijanie. Spore możliwości w przypadku pracy z młodzieżą bezrobotną mają zaję-
cia z zakresu aktywizacji fizycznej i manualnej.

2.6.	 Motywacja do aktywności życiowej i zawodowej

Aktywność człowieka jest wyznaczona przez potrzeby, których wystąpienie
i uświadomienie sobie przez jednostkę wywołuje w niej motywy pobudzają-
ce ją do działania. Wystąpienie potrzeby uruchamia więc mechanizm motywo-
wania, który jest stanem wewnętrznego napięcia organizmu, wyznaczającego
możliwość i kierunki aktywności organizmu. Motywacja może być zewnętrzna
lub wewnętrzna. Motywacja wewnętrzna tkwi w samym osobniku, może się wią-
zać z zainteresowaniem danym zjawiskiem, wydarzeniem, osobą. Na jego sku-
tek jednostka podejmuje działanie prowadzące do bliższego poznania zjawiska,
uczestnictwa w wydarzeniu czy zapoznania się z interesującą osobą. Motywacja
wewnętrzna może wynikać z chęci osiągnięcia jakiegoś ustalonego celu, może
wiązać się z realizacją planu życiowego, czy dążenia do usunięcia trudności, prze-
szkody. Motywacja zewnętrzna jest zachętą do działania ze strony środowiska,
przede wszystkim środowiska społecznego. Może ona mieć postać norm funkcjo-
nujących w danym środowisku, tradycji, oddziaływań za pośrednictwem systemu
nagród i kar. W szkole główną funkcję motywacyjną spełniają oceny szkolne.

Motywy niekiedy są określane jako nie zaspokojone potrzeby. Potrzeba na-
tomiast rozumiana jest jako właściwość organizmu odziedziczona lub naby-
ta w trakcie życia jednostki. Na przykład potrzeba zaspokojenia pragnienia jest

ZAINTERESOWANIA I ICH ROLA W REALIZACJI ROZWOJU ZAWODOWEGO  •  63

potrzebą wynikającą z właściwości organizmu żywego. Potrzeba osiągnięcia wy-
sokiej pozycji w strukturze społecznej czy zawodowej jest nabyta. Została ona
ukształtowana w trakcie oddziaływań wychowawczych, nabywania własnych
doświadczeń, na skutek oczekiwań rodziny itp. Z chwilą, gdy jednostka zaspokoi
odczuwaną potrzebę, czyli osiągnie swój cel, przestaje występować motyw inspi-
rujący do działania. Jednostka przestaje więc mieć motywację do aktywności i nie
podejmuje działania. Potrzeba przestała bowiem inspirować do działania, pomi-
mo, że jednostka się jej nie wyzbyła, a jedynie zaspokoiła ją na jakiś czas. Tak jest
z potrzebami fizjologicznymi, ale również z innymi np. potrzebą uznania, osią-
gnięcia sukcesu.

Siła motywacji u różnych ludzi jest różna, przy czym przede wszystkim jest
ona zależna od stopnia zaspokojenia potrzeby. Gdy stopień ten jest niski, to mo-
tywacja jest wysoka, gdy jest wysoki, wówczas motywacja jest niska. Jednocześnie
jednak czynniki osobowościowe, czyli cechy indywidualne jednostki różnicują
potrzeby i tym samym wpływają na stopień motywacji. Są więc osoby, które w po-
dobnych działaniach uczestniczą z różnym, niekiedy wręcz odmiennym zaanga-
żowaniem. Jedni pasjonują się danym zadaniem, wkładają w jego realizację mak-
symalny wysiłek, inni są wręcz obojętni. Warto zwrócić uwagę również i na to, że
zależnie od indywidualnych dyspozycji jednostek, na jednych ludzi działają sku-
teczniej motywy formułowane przez środowisko, na innych własne, wewnętrzne
czynniki motywujące. W każdym jednak przypadku wszyscy ludzie znajdują się
pod wpływem zarówno jednych, jak i drugich. O dojrzałości jednostki świadczy
w znacznym stopniu jej motywacja wewnętrzna, która wiąże się z samodzielnym
kierowaniem własną aktywnością.

Potrzeby, które motywują do działania mogą być bardzo różne. Najbardziej
znaną jest typologia potrzeb A. H. Maslova, który podjął próbę uporządkowania
potrzeb. Pogrupował on je w siedmiu grupach potrzeb podstawowych i uporząd-
kował w kolejności wynikającej z ich ważności i niezbędności dla jednostki. Są to
następujące grupy:

–	potrzeby fizjologiczne,
–	potrzeby bezpieczeństwa,
–	potrzeby przynależności,
–	potrzeby uznania,
–	potrzeby samoaktualizacji (samourzeczywistnienia),
–	potrzeby wiedzy i rozumienia,
–	potrzeby estetyczne.
Potrzeby fizjologiczne są niezbędne do życia. Należą do nich potrzeba jedze-

nia, oddychania, seksualna, wydalania. Są to potrzeby wrodzone, mają najwięk-
szą siłę wśród wszystkich potrzeb. W piramidzie potrzeb A. H. Maslova zajmują
miejsce u podstawy, czyli ich zaspokojenie warunkuje realizację wszystkich in-

64  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

nych potrzeb. Następnymi są potrzeby bezpieczeństwa. Człowiek dąży do za-
pewnienia sobie poczucia bezpieczeństwa. Jeżeli pojawia się niebezpieczeństwo,
wystąpi słabość, choroba lub inna forma zagrożenia, motywują one do działań
zapewniających przetrwanie. Potrzeby fizjologiczne i potrzeby bezpieczeństwa
są potrzebami podstawowymi. Ich realizacja warunkuje dążenie do zaspokojenia
potrzeb wyższych, czyli pozostałych. Potrzeby podstawowe (niższe), wpływają
na zachowania konformistyczne, człowieka niepokoi bowiem nieznane. Z tego
też powodu przy wprowadzaniu zmian organizacyjnych w firmie, czy jakich-
kolwiek innowacji, ważne znaczenie odgrywa uświadomienie pracownikom ich
istoty, a szczególnie ukazywanie niesłuszności obaw, które towarzyszą poczuciu
zagrożenia. Innym przykładem ilustrującym dążenie do zaspokojenia potrzeby
bezpieczeństwa jest poszukiwanie oparcia w silnych osobowościach, u uznanych
autorytetów. Należy zwrócić również uwagę na to, że ludzie interpretują sobie do-
świadczane sytuacje tak, by czuć się w mniejszym stopniu zagrożonym, a nawet
formułują światopogląd ułatwiający większe poczucie własnego bezpieczeństwa
w konkretnych sytuacjach, jak i w sensie ogólnym.

Potrzeby przynależności wynikają z potrzeby ludzi do miłości, przyjaźni, do
nawiązywania i utrzymywania bliskich kontaktów z innymi ludźmi. Ich nieza-
spokojenie może przyczyniać się do poczucia osamotnienia, prowadzić do apatii,
zniechęcenia, poczucia braku sensu życia. W świecie współczesnym, w którym
wielką rolę odgrywają reguły ekonomiczne człowiek czuje się osamotniony, zagu-
biony w zatomizowanym społeczeństwie. Ciągła rywalizacja, ograniczenie kon-
taktów nieformalnych sprawiają, że często jedynym źródłem oparcia i miejscem,
gdzie w największej rozciągłości realizuje się potrzeby przynależności jest rodzi-
na. W ostatnich latach obserwowany jest renesans rodziny, w której poszukuje się
przyjaźni, miłości, zrozumienia i oparcia.

Człowiek ma potrzebę bycia szanowanym, uznanym. Potrzeby uznania są
motorem działania zmierzającego do nabycia kompetencji i kwalifikacji, dzięki
którym będzie się on cieszył szacunkiem innych. Potrzeby z tej grupy popychają
ludzi do szczególnego wysiłku, do czynów bohaterskich i do osiągania sukcesów
politycznych, do osiągnięć sportowych. Potrzeba uznania prowadzi do podnie-
sienia własnej samooceny, jeżeli osiągnięć brak, lub gdy zdarza się ciąg porażek
potrzeby związane z uznaniem nie są zaspokojone. W takich sytuacjach może
pojawić się apatia, powszechna niechęć, brak wiary we własne siły i możliwości.
Realizacja potrzeby uznania wiąże się ze społeczną oceną jednostki i opiniami
wyrażanymi przez innych ludzi. Zdarzają się sytuacje, że wyrazem społecznego
uznania jest powierzenie ważnych ról społecznych, funkcji w zespole pracowni-
czym, kiedy indziej jest nim nagroda, pochwała, dobre słowo. Są one ważnymi
instrumentami sprzyjającymi dobremu samopoczuciu jednostki. Należy jednak
zwrócić uwagę na rolę opinii społecznej. Należy się w nią wsłuchiwać, bowiem

MOTYWACJA DO AKTYWNOŚCI ŻYCIOWEJ I ZAWODOWEJ  •  65

może ona stanowić regulator zachowania się jednostki. Może się jednak zdarzyć,
że ta opinia nie jest obiektywna. W niektórych bowiem przypadkach może się
zdarzyć, że świadomie będzie wykorzystywana do obniżenia autorytetu, czy uzna-
nia jednostki, kiedy indziej z kolei jej nieobiektywność może się wiązać z chęcią
schlebiania osobie, o której będzie wypowiadana. Opinie innych ludzi należy brać
pod uwagę przy analizie własnego postępowania i siebie, jednakże ważne jest za-
dbanie o poznanie intencji ich autorów. W innym przypadku wyciągane w opar-
ciu o nie wnioski mogą okazać się mylne.

Potrzeby samoaktualizacji, czyli samourzeczywistnienia to potrzeby związane
z wykorzystaniem swoich możliwości. Dotyczy to zdolności, skłonności, czy pre-
dyspozycji, którymi jednostka według własnej oceny dysponuje. Im wyższe są wy-
obrażenia o własnych możliwościach, tym większa jest potrzeba zrealizowania się.
Przejawia się to w zabieganiu przez jednostkę o określone zadania, w rywalizacji
o pozycje społeczne i zawodowe. W zależności od cech indywidualnych, ludzie
realizują się w różnych obszarach. Jednym potrzebna jest władza i zwyciężanie,
przewodzenie innym. Niektórzy ludzie zaspokajają potrzebę samorealizacji po-
przez wysiłek twórczy, działalność innowacyjną. Są też jednostki, które poszukują
spokojnego życia rodzinnego, jeszcze innych misją jest skromność i niesienie po-
mocy. Ta grupa potrzeb jest inspiracją do najróżniejszych form aktywności ludzi.

Potrzeby wiedzy i rozumienia wzbudzają ciekawość poznawczą. Te potrzeby
nie wiążą się z chęcią osiągnięcia jakiejś korzyści, lecz z dążeniem do odkrycia
rzeczy nieznanych, do poszukiwania wiedzy umożliwiającej pełniejsze rozu-
mienie świata i zachodzących w nim zjawisk. Inspirują one do działania bada-
czy, uczonych ale również ludzi wykonujących inne zawody, a nawet małe dzieci.
Człowiek już w okresie wczesnego dzieciństwa wykazuje zainteresowanie otacza-
jącymi go przedmiotami, ich cechami. W starszym wieku ludzie potrzebę wiedzy
i rozumienia realizują poprzez kształcenie i coraz częściej przez samokształcenie.
W okresie późnej dorosłości, czyli po zakończeniu aktywności zawodowej, rów-
nież jest możliwe dalsze poznawanie i wyjaśnianie zjawisk zachodzących na świe-
cie. Służą temu coraz bardziej popularne na świecie formy edukacji dla siebie,
wśród których w Polsce znaczącą rolę odgrywa Uniwersytet Trzeciego Wieku.
Nie dają one żądnych formalnych uprawnień zawodowych, nie służą zdobyciu
ani doskonaleniu kwalifikacji zawodowych. Są natomiast formą rozszerzania wie-
dzy, podtrzymywania ciekawości świata skierowaną głównie do osób starszych.
Dążność do poszerzania wiedzy, do wyjaśniania problemów jest znaczącą, nieod-
łączną cechą nowoczesnego człowieka.

Potrzeby estetyczne A. H. Maslov umieścił na wierzchołku piramidy potrzeb.
Prowadzą one do doznań zmysłowych i intelektualnych, wzruszeń powstających
pod wpływem piękna, harmonijności i kompozycji. Dostarczają ich kontakty
z kulturą, twórczością artystyczną, przyrodą.

66  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

Hierarchia potrzeb zaproponowana przez A. H. Maslova ukazuje, że poszcze-
gólne potrzeby pojawiają się w określonej kolejności, od niższych do wyższych
i takiej też kolejności podlegają dążeniu do zaspokojenia. Oczywiście potrzeby
mogą niekiedy występować równocześnie, jak i być równocześnie zaspokajane.

Budowanie motywacji do aktywności stanowi kluczowe zadanie w pra-
cy z bezrobotną młodzieżą. W związku z tym od pierwszego kontaktu trenerzy
powinni dążyć do rozpoznania motywacji podopiecznych i do jej inspirowania
i wzmacniania. Dobre rezultaty może przynieść odwoływanie się do mocnych
stron uczestników, wzbudzanie zainteresowań i ukazywanie pozytywnych stron
podejmowanych wysiłków w różnych kierunkach. Budowaniu motywacji sprzyja
też pomyślność w realizacji zadań, doświadczanie sukcesu. Z tego względu wska-
zane jest stwarzanie okoliczności sprzyjających pomyślnemu rozwiązywaniu na-
potykanych problemów.

2.7.	 Warunki środowiskowe życia i pracy młodzieży

Czynniki społeczne w największym stopniu związane są ze środowiskiem lo-
kalnym. Są to formy obejmujące całość życia mieszkańców, kształtujące systemy
odpowiedzialności grup i instytucji, umożliwiające jej członkom zaspokajanie ich
potrzeb. Umożliwiają mieszkańcom rozwiązywanie podstawowych problemów
w ich życiu i utrzymywanie egzystencji, socjalizacji, kontroli społecznej, zapew-
nienie bezpieczeństwa i ładu.

Ze społecznością lokalną szczególnie wiąże się określone względnie wyizo-
lowane, najczęściej niewielkie terytorium, czyli obszar, na którym członkowie
zbiorowości rozwijają swoją codzienną aktywność społeczną. Pomiędzy ludźmi
przebywającymi obok siebie w przestrzeni powstają silne więzi oraz formy życia
zbiorowego.

Ludzie tworzący społeczność lokalna cenią wspólne tradycje, symbole i warto-
ści. Mają poczucie jedności i odrębności, zazwyczaj czują silną przynależność do
swojego środowiska. Zapewnia im ono poczucie bezpieczeństwa i spokoju. Re-
alizując swoje potrzeby korzystają z tych samych instytucji kultury i usługowych.
Cechami społeczności lokalnej jest tożsamość etniczna, kulturowa i religijna, roz-
winięty system kontroli społecznej i identyfikacji członków, względna jednolitość
zawodowa oraz zbliżona sytuacja ekonomiczna członków9.

Członkowie społeczności lokalnej mają możliwość organizowania się w celu
wpływania na warunki życia swojej zbiorowości. Każda przestrzeń lokalna ma
swoją specyfikę. Gminy, miasta, a nawet dzielnice mają swoje typowe cechy

9	 J. Turowski, Socjologia. Wielkie struktury społeczne, Lublin 1994.

MOTYWACJA DO AKTYWNOŚCI ŻYCIOWEJ I ZAWODOWEJ  •  67

i jeśli nawet dokonalibyśmy porządkowania ich według określonego kryterium,
to społeczności zakwalifikowane do tej samej grupy mogłyby się znacznie różnić.
Warunkuje to odrębność, niepowtarzalność sposobów ich działalności z perspek-
tywy stwarzania warunków do rozwoju indywidualnego i uczestnictwa społecz-
nego ludzi żyjących w danej, konkretnej społeczności. Jednakże nie tylko warun-
ki realizacyjne są niepowtarzalne. Również sylwetki osobowościowe członków
poszczególnych zbiorowości lokalnych są ukształtowane specyficznie.

W społecznościach tych ujawniają się postawy przedsiębiorcze związane z ak-
tywnym podejmowaniem działań w kierunku rozwiązywania problemów w nich
występujących jak również, i to coraz częściej – na rzecz poprawy jakości życia
i wzbogacaniu środowiska lokalnego o formy sprzyjające zaspokajaniu potrzeb.
Tam też ma miejsce zmaganie się z trudnościami życiowymi, niejednokrotnie
kończące się rezygnacją lub porażką, które przyczyniają się do marginalizacji
i wykluczenia społecznego.

W sytuacjach ekstremalnego nieradzenia sobie z problemami zazwyczaj tam
pojawia się społeczne wsparcie niesione ze strony innych ludzi i stworzonych
organizacji pomocowych. Występujące w nich sytuacje są rzeczywiste, a ludzie
rozpoznawalni, nieanonimowi. Członków lokalnej społeczności wiążą wspólne
sprawy, często też tradycja i przywiązanie do miejsca, w którym realizują często
całe swoje życie. W społeczności lokalnej ujawniają się więzi jak też antagonizmy.
Tam też najwyraźniej dostrzec można nierówności społeczne.

Społeczność lokalną stanowią formy obejmujące całość życia mieszkańców,
kształtujące systemy odpowiedzialności grup i instytucji, umożliwiające jej człon-
kom zaspokajanie ich potrzeb. Umożliwiają one ludziom rozwiązywanie podsta-
wowych problemów w ich życiu i utrzymywanie egzystencji, socjalizacji, kontroli
społecznej, zapewnienie bezpieczeństwa i ładu10. Cechuje je ograniczona liczba
aktorów, a zachodzące między nimi relacje mają charakter bezpośredni. Tych
nielicznych aktorów lokalnej sceny łączy pewna wspólnota celów i środków wy-
nikająca ze wspólnoty życia codziennego11.

Od samych mieszkańców, ich wzajemnych relacji, w które ze sobą wchodzą,
od zorganizowania zbiorowości zależą indywidualne losy ludzi. W „małych oj-
czyznach” o lokalnym wymiarze poszukuje się sposobów na zespolenie indywi-
dualnych dążeń ze społecznym uczestnictwem mieszkańców12. W nich jest szansa

10	 J. Turowski, Socjologia. Wielkie struktury społeczne, Lublin 1994, s. 215.
11	 M. S. Szczepański, System światowy: między globalizmem a lokalizmem, „Transforma-

cje” 1993-1994, nr 1-3.
12	 Próba typologii socjalizacji z perspektywy poznawczej pedagogiki społecznej, [w:] Socja-

lizacja a wartości (aktualne konteksty), pod red. T. Frąckowiaka, J. Modrzewskiego, Po-
znań 1995.

68  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

na utożsamienie się ludzi z lokalną zbiorowością, na realizację w nich własnej,
osobistej kariery, na przekonanie o potrzebie własnej aktywności. Nie jest ona ad-
resowana do nieznajomego, anonimowego adresata, lecz do konkretnych ludzi.
Do osób znajomych, żyjących tymi samymi problemami, wśród których jednost-
ka wyrosła i dojrzewała. Społeczność lokalna stanowi środowisko społeczne i wy-
znacza środowisko kulturowe, kształtujące jego członków.

Przestrzeń lokalna bywa bardzo różnorodna. Każda gmina, miasto, a nawet
dzielnica mają swoje typowe cechy i jeśli nawet dokonalibyśmy porządkowania
ich według określonego kryterium, to społeczności zakwalifikowane do tej samej
grupy mogłyby się między sobą znacznie różnić. Warunkuje to odrębność, nie-
powtarzalność sposobów ich działalności z perspektywy stwarzania warunków
do rozwoju indywidualnego i uczestnictwa społecznego ludzi żyjących w danej,
konkretnej społeczności. W społeczności lokalnej możliwe jest jednakże zinwen-
taryzowanie potencjału kadrowego, oraz określenie zapotrzebowania na kadry
w oparciu o rzeczywiście istniejące potrzeby. Możliwe jest powierzanie ról spo-
łecznych osobom znającym środowisko i jego specyfikę, związanym z nim i przez
to czujących się za nie odpowiedzialnymi13.

Decentralizacji władzy, powierzaniu coraz to nowych i coraz większych upraw-
nień samorządom lokalnym nie towarzyszy jednak aktywność społeczności tere-
nowych i ich członków. Jest ona często zdeterminowana niskimi kompetencja-
mi w tym zakresie, lub wręcz ich brakiem, niewiarą mieszkańców w swoją siłę
sprawczą, przeniesioną jeszcze sprzed okresu transformacji, ale też potęgowaną
doświadczeniami współczesnymi, o czym mówią wyniki wielu sondaży. Nie bez
znaczenia jest też powszechna współcześnie bierność polityczna Polaków, szcze-
gólnie w wymiarze lokalnym. To wszystko sprawia, że nie zawsze osoby reprezen-
tujące wysokie kompetencje i dyspozycje osobowe angażują się w sprawy swoich
społeczności. Potencjał społeczny zbiorowości lokalnej jest wyznaczony przez
jej członków i wśród nich należy szukać jednostek najbardziej odpowiadających
znaczącym rolom.

Najliczniej reprezentowanym typem zbiorowości lokalnej jest wieś. Społeczność
wiejska jest przykładem środowiska typowego, które cechuje powtarzalność stała
lub nieregularna (przypadkowa). Współczesne możliwości komunikacyjne, umoż-
liwiające szybkie i częste przemieszczanie się ludności, dostęp do środków masowe-
go przekazu sprawiają, że terytorialne kryteria podziału środowisk zacierają się.

Tradycyjna wieś stanowi „zespół rodzin żyjących zwykle od wielu pokoleń na
tym samym miejscu, połączonych ze sobą więzami krwi i utrzymujących stosun-
ki sąsiedzkie”14.

13	 R. Wroczyński, Pedagogika społeczna, Warszawa 1976.
14	 S. Nowakowski, Narodziny miasta, Warszawa 1967.

WARUNKI ŚRODOWISKOWE ŻYCIA I PRACY MŁODZIEŻY  •  69

Cechuje je wspólnota kulturowa i wspólnota powiązania. Na ziemiach zachod-
nich mamy do czynienia z osadnictwem, z ludnością napływową, której grupy
w różnych proporcjach się tam osiedlały. Wnosiły one własne elementy kulturo-
we, znaczące dla kontaktów, z czasem słabnące. W miarę upływu czasu ukształ-
towały się społeczności o cechach zbliżonych do innych wsi w Polsce centralnej,
a różnice dotyczą głównie braku długich lokalnych tradycji.

Lubuskie przez lata cechował niski poziom wykształcenia mieszkańców. Przez
lata najwyższe osiągalne wykształcenie mieszkańców wsi znajdujących się na za-
chodzie kraju, będących pod znacznym wpływem tradycji wielkopolskich, a więc
cechujących się stosunkowo wysoką kulturą pracy i produkcji rolnej było wy-
kształceniem średnim, zresztą bardzo rzadkim, bo sięgającym zaledwie 4% całej
populacji ludności wiejskiej15.

Ograniczało to w znacznym stopniu kompetencje mieszkańców, wpływało
i w wielu przypadkach wpływa w dalszym ciągu na redukcję poziomu potrzeb, war-
tości i na aspiracje, w tym aspiracje edukacyjne własnych dzieci. Ograniczało także
aktywność społeczną, a także wykorzystanie współczesnych osiągnięć techniki i go-
spodarki w społecznościach wiejskich. Wspomniane uwarunkowania ukształtowa-
ły określone postawy i wzory zachowań, które się utrwaliły i mają miejsce również
obecnie. W środowiskach, w których dominuje niski poziom wykształcenia, osoby
które osiągnęły wyższy nie potrafią znaleźć dla siebie miejsca. To sprawia, że właśnie
głównie młodzi mieszkańcy wsi migrują do innych miejscowości, najczęściej miast.
Młodzież po ukończeniu szkoły, zdobyciu kwalifikacji poszukuje możliwości ich za-
stosowania, wykorzystania do realizacji własnej kariery. Opuszcza więc najczęściej
swoje małe miejscowości i wyprowadza się tam, gdzie jest przemysł, urzędy, szerszy
rynek pracy i tym samym lepsze możliwości zatrudnienia i szanse na lepszy start
życiowy. W ten sposób zachodzi drenaż społeczności wiejskich z ludzi, którzy uzy-
skali wyższe wykształcenie i legitymują się większymi kompetencjami zawodowymi,
którzy stanowią największy potencjał intelektualny. Jest on potęgowany awansowa-
niem najlepszych mieszkańców najczęściej poza społeczność lokalną, do instytucji
ponadlokalnych. Wraz z awansem i podjęciem szerszej działalności ich zaangażowa-
nie w sprawy rodzimej społeczności maleje. Przypadki takie są zresztą nieliczne, bo-
wiem aspiracje edukacyjne rodziców dzieci zamieszkujących na wsi nie są wysokie.
Przeciwnie, to właśnie rodzice dzieci wiejskich najczęściej nie dostrzegają potrzeby
kształcenia dzieci, bardziej potrzebują ich w gospodarstwach domowych do wyko-
nywania prac bieżących. Również słabo są rozwinięte potrzeby kulturalne, podobnie
jak aktywność polityczna. Znaczące dla nich są jedynie własne warunki życia i wy-
znaczające je czynniki – dobre gospodarstwo i życzliwe sąsiedztwo.

15	 B. Chmielewska, Społeczne przeobrażenia środowisk wiejskich na Ziemiach Zachodnich
na przykładzie pięciu wsi w województwie zielonogórskim, Poznań 1965.

70  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

Zamknięcie lub prywatyzacja PGR-ów w okresie początkowym transformacji
ustrojowej sprawiły, że większość ich pracowników utraciło pracę, nie znajdując
w zamian żadnej innej, bo po prostu do żadnej innej nie mają kwalifikacji zawo-
dowych. Tym bardziej, że rynek pracy na wsi jest bardzo ubogi. Złą sytuację spo-
łeczną wsi pogarsza powszechne nadużywanie alkoholu i szerokie konsekwencje
tego zjawiska. Pomimo, że likwidacja państwowych gospodarstw rolnych miała
miejsce przed laty, wiele wsi wciąż ma trudności z odnalezieniem się w nowej
rzeczywistości. W takiej sytuacji społecznościom wiejskim trudno budzić ak-
tywność społeczną, trudno też twórczo realizować karierę zawodową i życiową.
Osoby po studiach w środowiskach wiejskich są więc w dalszym ciągu zazwyczaj
nieliczne – są to najczęściej nauczyciele i pracownicy nielicznych urzędów. Nieco
powszechniejsze jest obecnie wykształcenie średnie, bowiem możliwości eduka-
cji pomimo wszystko wzrosły, a dostępność do kształcenia jest większa. Osoby
z wyższymi kwalifikacjami zawodowymi najczęściej realizują się poza swoim
środowiskiem. Możliwości zatrudnienia na wsi zgodnie z kwalifikacjami ograni-
cza z pewnością niewielka liczba ofert pracy na wsi lub ich zupełny brak. Inaczej
przedstawia się sytuacja w tym zakresie w miasteczkach i małych miastach, a naj-
lepiej w dużych skupiskach miejskich. Tam, z uwagi na występowanie przemysłu
oraz licznych instytucji obsługujących mieszkańców i okoliczną ludność, znacz-
nie większe jest zapotrzebowanie na kadry staranniej wykształcone, co sprawia,
że poziom wykształcenia członków tych społeczności jest wyższy. W przypadku
nauki poza danym terenem więzi łączące młodzież ze środowiskiem, w którym
wyrosła słabną i najczęściej, o ile tylko mają możliwość, nie wracają już do swo-
jej miejscowości. Można tu zauważyć prawidłowość, że im mniejsza jest miejsco-
wość, im uboższa w instytucje, tym rzadziej jej młode pokolenie kształcące się
poza nią dąży do wiązania z nią swoich losów. Powoduje to ponadto starzenie się
i osłabianie lokalnego potencjału społecznego w tych miejscowościach, które są
opuszczane przez najlepiej wykształconych, najbardziej dynamicznych mieszkań-
ców. Przy trudnościach na lubuskim lokalnym rynku pracy oraz w Polsce, wie-
lu młodych ludzi decyduje się na emigrację zarobkową, również zagraniczną, co
niesie kolejne związane z tym konsekwencje.

W średnich i dużych miastach sytuacja jest odmienna, co wynika z kilku
względów. Jest tam dużo szersza, dużo bardziej zróżnicowana oferta zatrudnienia
wynikająca z koncentracji przemysłu, z lepiej rozwiniętych usług oferowanych
pod adresem liczniejszych, bardziej zróżnicowanych populacji mieszkańców oraz
osób przyjezdnych. Zbiorowości miejskie są w większym stopniu nasycone insty-
tucjami kultury i innymi formami umożliwiającymi aktywne formy wypoczynku
i życia pozazawodowego. W tych społecznościach województwa lubuskiego jest
dobrze rozbudowany system szkolny, umożliwiający mieszkańcom, a szczegól-
nie młodzieży realizację aspiracji edukacyjnych. Te aspiracje są w środowiskach

WARUNKI ŚRODOWISKOWE ŻYCIA I PRACY MŁODZIEŻY  •  71

większych miast wyższe, niż w mniejszych miejscowościach, bowiem w dużym
stopniu determinuje je poziom wykształcenia rodziców, ich zawodowa i społecz-
na pozycja oraz większa realność ich realizacji tej sytuacji w pracy z młodzieżą
bezrobotną ze środowisk wiejskich i peryferyjnych. Więcej uwagi i czasu trzeba
tam poświęcić budowaniu i wzmacnianiu gotowości do pracy nad sobą i swoimi
dążeniami.

72  •  ELEMENTY WIEDZY O CECHACH MŁODZIEŃCZOŚCI…

Część III

Praktyka wsparcia młodzieży
bezrobotnej i wskazówki metodyczne
3.1.	 Etyczne podstawy w pracy pomocowej

Główną zasadą pracy pomocowej jest odpowiedzialność. Odnosi się ona zarów-
no do odpowiedzialności wykonującego ją pracownika, jak też do odpowiedzial-
ności klienta. Kształtowanie odpowiedzialności podopiecznego wynika z „uznania
człowieka za aktywny podmiot kształtujący losy swoje i otoczenia społecznego”16
nie wymaga szczególnych nakładów finansowych, nie wymaga też szczególnego
oprzyrządowania ani przygotowania. Wynika z respektowania i przestrzegania
zasad etycznych z pełnym ku temu własnym przekonaniem, nie z obowiązku lub
pod jakąkolwiek presją. W pracy pomocowej na każdym kroku istnieją liczne
sytuacje wymagające odpowiedzialności. Wiąże się to z koniecznością samokon-
trolowania podejmowanych działań pomocowych, sposobu realizowania relacji
interpersonalnych z podopiecznymi, a szczególnie z konsekwencjami ponoszony-
mi przez klientów. Trener, doradca w pracy pomocowej pracuje z osobami, które
z różnych powodów nie są w stanie pokonać problemów i trudności, w obliczu
których się znaleźli i które skierowały ich kroki do niego w poszukiwaniu pomocy.
Z racji swojej roli w procesie pomocowym trener jest osobą opiniotwórczą, a jego
poglądy, podejście do podopiecznego oraz podejmowane rozwiązania są poważnie
rozważane przez uczestników. Dotyczy to również zachowań, sposobów działania,
aktywności, jak i cech podmiotowych takich jak solidność, dokładność, otwartość,
czy też odpowiedzialność. Stanowi wzór osobowy dla podopiecznych realizowany
przez sposób bycia, całą osobowością. Jego odpowiedzialność związana z wykony-
waną rolą rozciąga się więc poza obowiązki formalne.

W pracy z młodzieżą bezrobotną odpowiedzialność wiąże się w tym przypad-
ku z taką organizacją pracy, czasu, przestrzeni jak i funkcjonowania uczestników

16	 B. Szatur-Jaworska, Teoretyczne podstawy pracy socjalnej, [w:] Pedagogika społeczna,
pod red. T. Pilcha i I. Lepalczyk, Wydawnictwo „Żak”, Warszawa 1995, s. 115.

procesu pomocowego, aby umożliwić znajdowanie przez wszystkie strony zado-
wolenia i satysfakcji, dać szansę wykazania się odpowiedzialnością, umożliwić
spotkanie się ze wzajemną życzliwością i wzajemne wzmacnianie podejmowa-
nych przez nie wysiłków. Jeśli stworzony zostanie klimat pracy, który sprawi, że
nie będzie wypadało zrobić czegokolwiek źle, a wszelkie wątpliwości i trudności
będą stanowiły inspirację do poszukiwania rozwiązań rozwiązania problemu,
może dostarczyć ona dodatkowej satysfakcji. W takim klimacie zła praca nie
ma miejsca, a ukształtowane w nim postawy będą kreować odpowiedzialność.
W przypadku pracy z ludźmi praca wykonywana etycznie jest zorientowana na
wartości humanistyczne. Osoba postępująca etycznie kieruje się zasadami moral-
nymi, które są dla niego drogowskazami wyznaczającymi każdy krok postępo-
wania. Praca etyczna, a więc odpowiedzialna wymaga na każdym etapie znacz-
nie więcej wysiłku, zaangażowania i systematyczności niż praca ukierunkowana
wyłącznie na rezultat17. W przypadku pomocy osobom bezrobotnym uwaga na
człowieka, na jego dobro i godność mają bardzo duże znaczenie przesądzające
o skuteczności niesionej pomocy. Wrażliwość na rzetelność i moralne postępo-
wanie należy kreować w każdym momencie pracy.

Młodzież bezrobotna ma często zaniżoną samoocenę, wykazuje bezradność
i niesamodzielność w sytuacji, w której się znalazła. Karl Rogers zwraca uwagę
na konieczność legitymowania się przez osoby zawodowo zorientowane na pra-
cę z ludźmi trzema cechami – kongruencją, akceptacją osoby wspomaganej oraz
empatią18.

Kongruencja, czyli autentyczność, jest zgodnością z samym sobą, podawaniem
siebie takim, jakim się jest w rzeczywistości wraz ze swoimi atutami i niedosko-
nałościami. Otwartość i szczerość i wiążąca się z tym autentyczność trenera jak
też doradcy stanowią niezbędne cechy dla uzyskania właściwej relacji pomoco-
wej. Pozwalają one bowiem podopiecznemu zaufać osobie trenera, co ma kluczo-
we znaczenie dla całej relacji pomocowej, przy budowaniu której wiarygodność
osoby pomagającej jest nieodzowna. Jest to tym bardziej znaczące, że uczestnik
powierza mu swoje sprawy, często w dużym zaufaniu i ze znacznym niepokojem.
Trener często staje w obliczu konieczności bycia otwartym na uczzestnika i jego
sprawy, nie może w żadnym przypadku koncentrować się na własnej osobie, na
budowaniu swojego wizerunku, co zazwyczaj jest szybko rozpoznawalne przez
podopiecznego i prowadzi do jego zamykania się i do przejawiania zachowań
oporujących.

Akceptacja klienta jest dla trenera, a także dla doradcy podstawowym i ko-
niecznym warunkiem w jego podejściu do podopiecznego, który rzutuje na po-

17	 Z. Wołk, Kultura pracy, etyka i kariera zawodowa, Radom 2009, s. 89.
18	 C. R. Rogers, O stawaniu się osobą, Poznań 2002, s. 60.

74  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

myślność podejmowanych dalszych wysiłków pomocowych. Bezrobotna mło-
dzież jest zróżnicowana pod względem kulturowym. Młodzi podopieczni wy-
wodzą się z rodzin i środowisk o różnych tradycjach i uznawanych wartościach,
doświadczają różnych problemów egzystencjalnych, w wielu przypadkach do-
świadczyli patologii społecznej. Są przy tym niepowtarzalni – mają różne cechy
osobowe i różne doświadczenia, a do obecnych trudności doprowadziły ich róż-
ne zbiegi okoliczności. Każdy z nich inaczej też radzi sobie z rolą, w której się
znalazł. Pomimo tych, często bardzo dużych różnic pomiędzy podopiecznymi,
trener nie może do żadnego z nich z jakiegokolwiek powodu się uprzedzać, róż-
nicować swój stosunek do nich. Gotowość i powinność niesienia pomocy jest
w tym przypadku nadrzędna i bezwarunkowa. Ma ona w rezultacie podejmowa-
nych działań sprawić, że uczestnik zostanie uwolniony od problemu lub zjawiska
społecznego, które jest nieakceptowane przez osobę udzielającą mu profesjonal-
nej pomocy.

Empatia jest trzecim składnikiem „triady” Rogersa. Trener nie zrealizuje
w pełni swoich zadań, jeżeli nie będzie umiał i chciał wczuć się w sytuację pod-
opiecznego. Zdolność do odczuwania doznań podopiecznego jako partnera rela-
cji pomocowej jest niezbędną dyspozycją w jego pracy.

W przypadku, gdy trener będzie dobrze wyposażony we wspomniane trzy
cechy jego praca będzie bardziej skuteczna, a rezultaty trwalsze. Może też liczyć
na nawiązanie współpracy z klientem, który będzie współdziałał w trakcie reali-
zacji działań mających doprowadzić do rozwiązania problemu. Można też przy-
puszczać, że rezultaty relacji budowanej w oparciu o triadę Rogersa będą trwałe
i przyczynią się do przywrócenia samosterowności życiowej na stałe.

„Potencjał pracowniczy człowieka wynika z jego dyspozycji osobowych oraz
z jego kompetencji zawodowych. Wiążę je ze sobą kultura pracy, będąca specy-
ficzną indywidualną i niepowtarzalną właściwością człowieka wyrażającą jego
wielorakie odniesienia do pracy zawodowej”19. Niezbędny wysoki poziom kultu-
ry pracy w pracy z ludźmi wynika ze specyfiki pracy, w której nie sposób wy-
raźnie zarysować i określić granice odpowiedzialności i zainteresowania. Wszak
kategorie podopiecznych i problemy ich dotyczące są liczne i zróżnicowane. Oso-
by zwracające się o pomoc są często przekonane, że to inni są prawnie odpowie-
dzialni za przebieg ich życia. Jednakże „inni nie są zdefiniowani, co może uspra-
wiedliwiać bierność biorcy świadczeń”20. Wraz z tym ma miejsce przenoszenie
przez nich odpowiedzialności za swój los i swoje problemy na pracującego z nim
trenera, opiekuna, doradcę. Szczególne znaczenie ma postawa kadry merytorycz-
nej, którą wyznaczają przede wszystkim odpowiedzialność i gotowość.

19	 Z. Wołk, Kultura pracy, etyka i kariera zawodowa, Radom 2009, s. 40.
20	 B. Hajduk, E. Hajduk, O pomocy skuteczniej i nieskutecznej, Zielona Góra 2008, s. 68.

ETYCZNE PODSTAWY W PRACY POMOCOWEJ  •  75

Odpowiedzialność dotyczy w sposób nieunikniony każdego trenera, w prze-
ciwnym razie pojawia się nieodpowiedzialność21. Na kadrze merytorycznej spo-
czywa odpowiedzialność za realizowany proces pomocowy. Mamy w tym przy-
padku sytuację polegającą na tym, że podopieczny podlega wpływom sytuacji
inspirowanych przez członków kadry. Przebieg procesu pomocowego, czas jego
trwania, charakter relacji z młodzieżą są ważne zarówno od strony dydaktycznej
jak i wychowawczej. Proces pomocowy, a raczej całokształt oddziaływań stanowić
powinien ciąg zamierzonych i przewidzianych, a więc nieprzypadkowych działań
służących realizacji zamierzonych celów. Powinien on być elastyczny, uwzględ-
niać nieprzewidziane sytuacje i zachowania, jednakże każdy członek kadry mery-
torycznej w swojej pracy nie może oddalić się od postawionych celów i musi czu-
wać nad przebiegiem całego procesu pomocowego, dbać o warunki, w których
przebiega, o wystąpienie wszystkich ogniw i prawidłowość podjętej procedury, za
odpowiednie tempo pracy uwzględniające indywidualne możliwości podopiecz-
nych. Pod tym względem jest doradcą i przewodnikiem. Podopieczny natomiast
wciąż powinien sam dokonywać dotyczących go rozstrzygnięć.

Praca prowadzona w ramach projektu powinna mieć charakter twórczy. Nie
może bowiem być schematycznym powielaniem określonych procedur. Każdą re-
lację z podopiecznym należy postrzegać jako nową i niepowtarzalną, tak jak spe-
cyficzne i niepowtarzalne są strony tych relacji. Zazwyczaj pomiędzy członkami
kadry trenerskiej i podopiecznymi występują znaczne różnice kulturowe, choćby
wynikające z ról, które realizują w łączącej ich relacji, co nakłada na niego dodat-
kowe obciążenia związane z ich rozpoznawaniem i kompensowaniem. Różnice
kulturowe i klasowe pomiędzy osobą pomagająca i klientem są ważne dla wza-
jemnego zrozumienia i sprawnego porozumiewania. „W grę wchodzi tu bowiem
empatia i czytelność przekazu”22. Podejmowane metody postępowania są uwa-
runkowane rozlicznymi czynnikami, których istnienie kadra merytoryczna musi
umieć bezbłędnie odczytać i uwzględnić w swojej pracy. Rezultat prowadzonych
działań jest często „odłożony” na długi czas i ujawnia się długo później niż miała
miejsce relacja członek kadry trenerskiej – podopieczny. Można więc stwierdzić,
że w wielu przypadkach nie ma on możliwości bieżącego rozpoznania następstw
podejmowanych działań, zarówno pozytywnych jak i negatywnych. To oczywi-
ście wymusza na kadrze wrażliwość i systematyczne ich weryfikowanie. Odpo-
wiedzialność za rezultaty wykonywanej pracy narzuca na każdego z członków ka-
dry indywidualnie konieczność samodzielnego dyscyplinowania się, kontrolowa-
nia siebie, swoich zachowań i jakości własnej pracy. Często trener, podobnie jak

21	 R.K. Springer, Zasada autoodpowiedzialności. Drogi do motywacji, Warszawa 2010, s. 41.
22	 Psychoterapia i poradnictwo. Podręcznik akademicki, t. 1, pod red. C. Feltham, L. Hor-

ton, Sopot 2013, s. 99.

76  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

doradca sam musi podejmować decyzje dotyczące sposobów pracy z podopiecz-
nym, w licznych przypadkach musi radzić sobie z jego oporem i niechęcią. Nie-
kiedy może pojawić się pokusa uproszczonego postępowania, niepełnej diagnozy.
Tymczasem bardzo często niezbędna jest dociekliwość i wnikliwość zwłaszcza na
etapie rozpoznawania sytuacji.

Konsekwencje pracy pomocowej mają kluczowe znaczenie dla pomyślności
podopiecznych w dalszym życiu i wszystkich jego obszarach. Odpowiedzialność
trenera za rezultat swojego działania wymusza na nim ciągłe aktualizowanie swo-
jej wiedzy i umiejętności oraz ciągłe jej weryfikowanie i modyfikowanie.

Nieodłączne ogniwo każdego działania stanowi ewaluacja. Tak było zawsze,
choć samo słowo „ewaluacja” upowszechniło się niedawno. Jest ona niczym in-
nym, jak jedną z czynności zakończeniowych każdego sprawnego działania. Sta-
nowi „refleksyjne spojrzenie wstecz” – co można zrobić, aby poprawić, usprawnić
kończące się działanie. Wymaga własnej krytycznej oceny, jak i odwołania się do
opinii odbiorców tego działania – do uczestników. Często bowiem ich obraz jest
inny, niż własne przeświadczenie pracownika socjalnego. Jego odpowiedzialność
dotyczy ewaluacji w tym sensie, że nie może on jej unikać ani zaniedbać, a wręcz
stymulować i inspirować. Ewaluacja ma bowiem prowadzić do doskonalenia pra-
cy własnej oraz do określenia kierunków pracy nad sobą23.

W pracy pomocowej niezbędna jest gotowość do nieustającego wysiłku na rzecz
podopiecznych. Oczywiście wiodące znaczenie ma gotowość do stosowania reguł
i zasad pracy. Wielokrotnie osoba wspierająca sama decyduje o swoim postępowa-
niu i odpowiada za jego poprawność, przede wszystkim przed samym sobą. Mówi-
my więc w tym przypadku o samokontroli w pracy. Jej złożoność zawiera się w tym,
że rezultat nie zawsze jest możliwy natychmiast do jednoznacznego rozpoznania,
wielokrotnie jest „odłożony” na później. Z tego względu samokontrola nie może
ograniczać się do bieżącego czuwania nad swoim postępowaniem w czasie pracy.

Gotowość do solidności, rzetelności postępowania stanowi również ważny
drogowskaz mający uniwersalny charakter, jednakże konieczny do wyartykuło-
wania w odniesieniu do profesjonalnego podejścia do pracy z ludźmi. Jest to dą-
żenie do ciągłego doskonalenia swojego warsztatu, indywidualne i niepowtarzal-
ne traktowanie podopiecznego. Solidność w działaniu zdaniem Tadeusza Kotar-
bińskiego wiąże się z mistrzostwem w pracy, które stanowi działanie przynoszące
optymalne rezultaty, czyli zawierające wszystko to, co niezbędne dla właściwego
funkcjonowania, jak też nie zawierające niczego co konieczne nie jest24.

23	 A. Brzezińska, Miejsce ewaluacji w procesie kształcenia, [w:] Ewaluacja procesu kształ-
cenia w szkole wyższej, pod red. A. Brzezińskiej i Z. Brzezińskiego, Poznań 2000, s. 94.

24	 T. Kotarbiński, Sprawność i błąd (z myślą o dobrej pracy nauczyciela), Warszawa 1957,
s.120.

ETYCZNE PODSTAWY W PRACY POMOCOWEJ  •  77

Gotowość do zmiany, do działań innowacyjnych i do edukacji, są ze sobą ściśle
powiązane i rozważać je należy łącznie. Zmianę można rozpatrywać jako przeci-
wieństwo stałości, stagnacji. Jest ona cechą współczesności we wszystkich obsza-
rach życia i poznania. Najbardziej znaczące wydaje się być jednak zaakceptowa-
nie konieczności permanentnej pracy nad sobą samym, na ciągłym doskonaleniu
się. Gotowość do poszanowania podopiecznego, do współdziałania, jak i podda-
nia się jego ocenie stanowi kolejny ważny wyznacznik postawy. Poszanowanie
podopiecznego jest warunkiem oczywistym, niezbędnym. Niezależnie od tego
jak i od tego z jakiego charakteru problemami boryka się uczestnicząca w pro-
jekcie młodzież, każdy członek kadry zobowiązany jest szanować ją i akceptować,
dostrzegać w niej ludzi, na których kształt osobowości ma znaczący wpływ. Przy
podmiotowym podejściu do podopiecznego możliwe okaże się współdziałanie
z nim, zaangażowanie go do aktywnego udziału w procesie pomocowym. Jest to
konieczne, bowiem właśnie w procesie pomocowym niezbędne jest zaangażowa-
nie obu jego stron. W pracy z ludźmi na porządku dziennym jest ocenianie, przy
czym ocenie dokonywanej przez podopiecznych powinien być gotowy poddać się
również każdy członek kadry. Musi zaakceptować krytyczne spojrzenie, umieć
wysłuchać podopiecznego i z jego wypowiedzi zarówno werbalnych, jak i niewer-
balnych odczytywać informacje umożliwiające doskonalenie samego siebie jak
i organizowanego przez siebie procesu. Gotowość do poddania się ocenie klienta
jest warunkiem ewaluacji procesu pomocy.

Trudną wydaje się gotowość do własnej bezradności. Sytuacje pomocowe mają
charakter niepowtarzalny. Należy się liczyć z tym, że zdarzyć się mogą sytuacje
wymagające przyznania się do błędu, do luki w wiadomościach, do własnej bez-
silności. Swoistą pułapką jest stosowanie gotowych algorytmów postępowania, czy
wzorców. Zdarzyć się jednak może, że charakter problemu, specyfika osobowości
klienta lub jakiś inny czynnik sprawią, że doradca ani trener nie jest w stanie podjąć
właściwego działania. Wówczas zachodzi konieczność okazania pokory wobec zło-
żoności i nieprzewidzialności zaistniałej sytuacji. Trzeba się do tego przyznać przed
podopiecznym i przed samym sobą. Poszukiwanie rozwiązań zastępczych, odwoły-
wanie się do intuicji lub ryzykowanie niejednoznacznym rozwiązaniem problemu
w tym przypadku jest bardziej szkodliwe niż przyznanie się do niemocy. Konieczna
w pracy z ludźmi jest także gotowość do przyznania się do błędu. Zasady etyki za-
wodowej ukierunkowują na dążenie do redukowania zagrożenia wystąpienia błęd-
nych rozwiązań, niestety nie można jednak ich całkowicie wykluczyć. Jeśli tak się
stanie i trener, a szczególnie doradca zdaje sobie z tego sprawę, lub przeczuwa, że
mógł popełnić błąd powinien natychmiast to sprawdzić i podjąć działania mają-
ce na celu zredukowanie konsekwencji popełnionej omyłki. Wraz z tym zachodzi
możliwość rozszerzenia przez niego posiadanej wiedzy o związane ze swoim błęd-
nym działaniem doświadczenie. Pracy pomocowej wciąż musi towarzyszyć głęboka

78  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

refleksja, wymiana poglądów w gronie współpracowników i superwizja. Przeko-
nanie o własnej nieomylności jest bowiem bardzo poważnym błędem wykluczają-
cym powierzanie odpowiedzialności za ludzi. W projekcie rolę superwizora spełnia
doradca metodyczny, z którym jest możliwe bieżące analizowanie występujących
problemów w trakcie pracy pomocowej każdego z członków kadry. Również służą
temu wspólne zebrania poświecone omówieniu postępów w pracy w poszczegól-
nych obszarach, bieżące interpretacje zachowań i reakcji uczestników.

3.2.	 Komunikowanie społeczne

Praca zawodowa, jak inne formy działalności współczesnego człowieka, wiąże
się z ciągłym podejmowaniem decyzji, wyborów. W życiu codziennym są to wy-
bory dotyczące np. stroju, w którym zamierzamy pójść do pracy, zakupów, miej-
sca i czasu zjedzenia obiadu, sposobu dotarcia do pracy i wiele innych. W ciągu
dnia pojawią się kolejne zarówno prywatne, niekiedy osobiste, jak i zawodowe.
W celu dokonania wyborów właściwych, poprawnych człowiek odwołuje się do
informacji, które bądź to posiadł wcześniej, bądź to zbiera bezpośrednio przed
podjęciem decyzji. Dzięki nim może podjąć decyzje najwłaściwsze, bez nich jest
bezradny i narażony na popełnienie błędów.

Kanał informacyjny

W teorii informacji każde działanie przebiega według schematu: Nadawanie
(wysyłanie) informacji – Przekazywanie – Odbiór – Przetwarzanie – Działanie.

Informacje w rzeczywistości społecznej mają różną postać. Są informacje zawar-
te w przekazach ustnych, mas mediach (radio, telewizja, prasa), w literaturze, cza-
sopismach, w Internecie. Mówimy, że współczesność nasycona jest informacjami,
które docierają do ludzi z różnych stron i że to już nie dostęp do informacji jest dziś
problemem, lecz umiejętność dotarcia do nich, ich odczytania, przetworzenia i wy-
korzystania zgodnie z aktualnymi potrzebami i zasadami etycznymi. W otaczającej
przestrzeni występują informacje o różnym charakterze, różnej treści np. związane
z poszczególnymi dziedzinami życia codziennego, informacje dotyczące pracy za-
wodowej. Innym kryterium podziału może być stopień ich ogólności, jeszcze innym
poziom ogólności. Zdarzają się wreszcie informacje prawdziwe i fałszywe, aktualne
i już nieaktualne. Tworzą one zgiełk informacyjny, z którego człowiek musi wyłowić
te, które są mu przydatne, które będzie umiał odczytać, zinterpretować i zastosować.

W środowisku pracy informacje są niezbędne do prawidłowego wykonywania
zadań przez pracowników, mają znaczenie zarówno dla samego przebiegu pracy,
jak i dla jej efektów.

ETYCZNE PODSTAWY W PRACY POMOCOWEJ  •  79

Wśród informacji, z których korzystają uczestnicy relacji można wyróżnić in-
formacje, którymi dysponowali oni już wcześniej i które są przechowywane w ich
pamięci. Są one nazywane informacjami wewnętrznymi. Składają się na nie naby-
te wcześniej wiadomości uzyskane głównie w trakcie nauki szkolnej, a następnie
uzupełniane i modyfikowane pod wpływem kolejnych doświadczeń. Obok infor-
macji wewnętrznych znaczącym źródłem wiedzy są informacje zewnętrzne, do-
cierające do jednostki z zewnątrz. Takich informacji jest bardzo wiele i generowa-
ne są one z wielu źródeł otaczających człowieka. Dynamiczny postęp techniczny,
naukowy i organizacyjny wpływają na zmiany różnych czynników i wraz z tym
wymusza konieczność ciągłego nieustannego uaktualniania wiedzy.

Ważnymi źródłami informacji są przekazy nieformalne, mające miejsce w cza-
sie spotkań towarzyskich, czy w klubach zainteresowań. Wzbogacają one wiedzę
najczęściej o elementy praktyczne, będące wynikiem indywidualnych doświad-
czeń osób je przekazujących. Mają one duże znaczenie, wiążą się bowiem najczę-
ściej z własnymi zainteresowaniami, a ich nabywaniu nie towarzyszą napięcia.
Informacje te są przekazywane w postaci dobrze dostosowanej do możliwości
odbiorcy, który ma możliwość upomnienia się o dodatkowe wyjaśnienia, lub uzu-
pełnienia, co jest dużo łatwiejsze w sytuacjach nieformalnych.

Informacje docierają do odbiorcy w postaci sygnałów i są odbierane przez na-
rządy zmysłu nazywane receptorami. Analiza odbieranych bodźców dokonywana
jest przy pomocy analizatorów. W procesach regulacji zachodzących w trakcie
pracy znaczącą rolę odgrywają analizator wzroku odbierający bodźce wzrokowe
oraz analizator słuchowy, który odbiera bodźce akustyczne. Często potrzebne
informacje docierają do analizatora kinestetycznego, który dzięki dużej wrażli-
wości kończyn na kontakt dotykowy z innymi przedmiotami ma duże znaczenie
zwłaszcza przy pracach z urządzeniami technicznymi. Innym źródłem informa-
cji jest analizator węchu i smaku, który ma może mniejszy zakres wykorzysta-
nia w pracy, jednakże w niektórych sytuacjach również może oddać nieocenione
przysługi, np. w sytuacjach wydobywania się gazu czy pożaru.

Docierające do człowieka sygnały spełniają szereg funkcji, do których zaliczyć
można funkcję informacyjną, kontrolną, ostrzegawczą, sygnalizacyjną i alarmu-
jącą. Realizacja wszystkich wiąże się z dostarczeniem człowiekowi określonych
informacji. Jest to możliwe dzięki zastosowaniu kodu sygnałowego, czyli przy-
porządkowaniu poszczególnym sygnałom określonych znaczeń. Przetwarzaniem
danych zawartych w sygnałach docierających do człowieka zajmuje się układ ner-
wowy. Informacja z zewnątrz dociera do receptora, następnie w postaci impulsów
jest przenoszona włóknami nerwowymi do odpowiednich ośrodków znajdują-
cych się w korze mózgowej i tam dekodowana.

Człowiek poznaje rzeczywistość bezpośrednio właśnie za pośrednictwem
analizatorów oraz pośrednio, na podstawie kolejnych informacji. Jest to możliwe

80  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

dzięki procesom myślenia. Procesy myślenia umożliwiają posługiwanie się mową,
w której za pomocą znaków graficznych lub sygnałów akustycznych przekazywa-
ne są informacje. W tym przypadku bodźce są zastąpione przez znaki i symbo-
le. Prawidłowa komunikacja zachodzi wówczas, gdy sygnał wygenerowany przez
nadawcę zawierający określoną informację dotrze w postaci niezniekształconej
do odbiorcy, a ten z kolei przetworzy go na odpowiednie informacje, czyli nada
mu określone znaczenie zgodne z intencją nadawcy. Wymaga to takiego samego
rozumienia kodu sygnałowego przez nadawcę i odbiorcę oraz nie występowania
zakłóceń w kanale przekazu. Dla właściwego porozumiewania się, czyli właśnie
wymiany informacji (przekazywania i odczytywania zgodnie z intencjami nadaw-
cy) konieczne są wzajemne uzgodnienia, a często wystarcza nauczenie się przez
odbiorcę kodu stosowanego przez nadawcę. Tak jest np. z nauką języka obcego,
z poznawaniem sygnałów świetlnych na skrzyżowaniach dróg, z uzgadnianiem
znaczenia stosowanych pojęć.

Na drodze sygnał wysłany przez nadawcę jest zagrożony zniekształceniami
zamierzonymi lub nieświadomymi. Ich źródłem mogą być inne sygnały wysyła-
ne z innych źródeł, często przypadkowe utrudniające lub wręcz uniemożliwiają-
ce odczytywanie sygnałów właściwych, np. nadmierna liczba danych liczbowych,
oczekiwania generowane równocześnie z różnych ośrodków decyzyjnych pod ad-
resem tego samego odbiorcy. Ze zniekształceniami zamierzonymi spotykamy się
np. w przypadku nierzetelnej sprawozdawczości czy nieprecyzyjnym przekazywa-
niem otrzymanych informacji przez pracowników szczebli pośrednich, gdzie często
niektóre informacje są zatrzymywane, inne przekazywane w postaci subiektywnie
zinterpretowanej i przekształconej. W każdym przypadku zniekształcona lub za-
trzymana informacja może spowodować reakcje odbiorcy adekwatne do zinterpre-
towanego otrzymanego sygnału, które w takiej sytuacji mogą być nieprawidłowe,
w wielu przypadkach szkodliwe dla prowadzonego przedsięwzięcia, a niekiedy
wręcz niebezpieczne, np. zatrzymanie informacji do kierowcy wyruszającego w tra-
sę, że na skutek remontu jest zamknięta droga, przetrzymanie wiadomości o zmia-
nie terminu spotkania. Brak takich informacji sprawi, że osoby realizujące konkret-
ne działania nie uwzględnią zmian w swoich planach sytuacji i ich wysiłek pójdzie
na marne, a nawet mogą być poniesione dodatkowe, nieprzewidziane koszty.

Komunikowanie werbalne

Komunikowanie werbalne jest to porozumiewanie się ludzi za pomocą znaków
językowych (słów). Niezbędnym warunkiem takiej komunikacji jest opanowanie
przez nadawcę/odbiorcę tego samego kodu, wspólnota doświadczeń pozajęzyko-
wych i przestrzeganie reguł kulturowych. Wymaga to zdolności do abstrahowa-
nia, której pełnię nabywa człowiek w starszym wieku szkolnym. W komunikacji

KOMUNIKOWANIE SPOŁECZNE  •  81

werbalnej człowiek posługuje się językiem. Każdy język składa się z symboli, któ-
rymi rządzą określone reguły. Jego symboliczność sprawia, że język nie jest two-
rem precyzyjnym. Znaczenie tkwi w ludziach, a nie w samych słowach.

Język jest narzędziem przetwarzania informacji i służy do tworzenia i prze-
kazywania informacji oraz do gromadzenia doświadczeń. Język niesie w sobie
nadane mu przez nadawcę znaczenie w postaci konkretnej treści. Oprócz tego ję-
zyk obrazuje nadawcę, jego cechy i intencje. Sposób wyrażania myśli, jego forma,
stosowane określenia, dostarczają dodatkowych informacji o nadawcy i często
o jego nastawieniu do odbiorcy. Język, którym posługują się rozmówcy różni lu-
dzi, bowiem jest on wyznaczony przez uwarunkowania kulturowe, w tym rodzin-
ne, osiągnięty poziom wykształcenia, wiek, płeć, wykonywany zawód, pozycję
społeczną i przez wiele innych czynników.

W pracy pomocowej komunikowanie werbalne odgrywa zasadniczą rolę, bo-
wiem wiodącą metodą pracy z ludźmi jest rozmowa. Każdy komunikat między-
ludzki zawiera dwa komponenty. Jednym jest informacja przekazywana przez
nadawcę – jest to myśl, idea, segment wiedzy z obszaru szerszej lub węższej rze-
czywistości. Na tej sferze mającej charakter informacyjny najczęściej skupiana jest
uwaga członków relacji. Oprócz tego jednak występuje drugi komponent – mó-
wiący o relacji pomiędzy nadawcą i odbiorcą. Ten drugi jest zazwyczaj wzmoc-
niony sygnałami niewerbalnymi.

Przedstawiając różne formy aktywności językowej, najczęściej wyróżnia się
przestawione niżej pięć rodzajów „działań językowych”:

–	 stwierdzenia, do których zalicza się ogłaszanie, ocenianie, potwierdzanie,
zgadywanie, przedstawianie, opowiadanie, zapewnianie i opisywanie;

–	 zobowiązania, czyli oferowanie, pozwalanie, obiecywanie, grożenie, przy-
sięganie;

–	 dyrektywy, wśród których można wyróżnić radzenie, rozkazywanie, nama-
wianie, zezwalanie, polecanie, sugerowanie, proszenie, przestrzeganie;

–	 ekspresywny, a wśród nich wyrażanie uczuć, zajmowanie stanowiska, uka-
zywanie przeżyć, przepraszanie, wybaczanie, gratulowanie, potępianie,
chwalenie, dziękowanie, pozdrawianie, podziwianie, wyrażanie radości,
wyrażanie smutku;

–	 deklaracje, do których zalicza się zapowiadanie i kreowanie nowych stanów
rzeczy, sądzenie, werdykty egzaminacyjne, wypowiadanie wojny, akt błogo-
sławieństwa, akt chrztu.

Przedstawiony wykaz ukazuje, jak duże znaczenie dla funkcjonowania jed-
nostki w społeczeństwie zarówno w wymiarze makro jak i w relacjach interperso-
nalnych mają komunikaty werbalne.

Na trenerze i doradcy spoczywa odpowiedzialność za jakość relacji. Jest odpo-
wiedzialny za uzgodnienie języka komunikowania, tak aby był on zrozumiały dla

82  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

obu stron relacji. Wskazane też jest maksymalne zredukowanie szumów komuni-
kacyjnych, zarówno zewnętrznych jak i wewnętrznych. Te pierwsze tkwią w śro-
dowisku, w którym przebiega relacja, drugie są związane z uczestnikami dialogu.
Mogą to być uwarunkowania sytuacyjne, takie jak zmęczenie, gorszy stan zdro-
wia, ale też uprzedzenia, stereotypy. Te z drugiej grupy mogą występować zarów-
no po stronie doradcy jak i klienta. Umiejętne ich rozpoznanie daje szanse na ich
znaczne zredukowanie lub usunięcie.

Komunikaty słowne są nie do zastąpienia przez informacje o charakterze nie-
werbalnym, jednakże w procesie komunikowania zazwyczaj współwystępują wza-
jemnie się wzmacniając i potwierdzając.

Sygnały niewerbalne

Sygnały, które mają postać słowa pisanego lub mówionego, a będące główną for-
mą kontaktów interpersonalnych nazywamy sygnałami werbalnymi, a proces komu-
nikowania się za ich pośrednictwem komunikacją werbalną. Okazuje się jednak, że
ludzie we wzajemnych kontaktach wysyłają również, często niezamierzone sygnały
niewerbalne zawarte w zachowaniach, gestach, ruchach, w mimice twarzy. Obser-
wowanie zachowania rozmówcy jest dodatkowym źródłem informacji. Wielokrot-
nie umożliwia to upewnienie się co do rzeczywistych intencji nadawcy, jego osobi-
stego nastawienia do rozmówcy. Znajomość znaczenia komunikatów niewerbalnych
jest przydatna zarówno z pozycji odbiorcy sygnałów, jak i nadawcy. Czasem można
spotkać się z określeniem, że partnerzy rozumieją się „bez słów”, czyli do pełnego
porozumienia wystarczy im gest, krótkie spojrzenie. Baczny obserwator potrafi od-
czytać informacje zawarte nawet w zachowaniu człowieka obcego. Sygnałów takich
jest bardzo wiele, niektóre odczytujemy właściwie wszyscy w różnych sytuacjach za-
równo zawodowych, jak i pozazawodowych. W wielu sytuacjach wreszcie bardziej
oczekujemy gestu niż słowa, w wielu innych wolelibyśmy usłyszeć słowa wyrażające
np. zawiedzenie się przełożonego niż gest dezaprobaty (np. „wymowne milczenie”).

Pomimo, że przekazywanym informacjom nadajemy postać werbalną, co jest
działaniem zamierzonym, celowym, często opartym o staranne przygotowania,
to okazuje się, że odbiorca w kontakcie bezpośrednim przyswaja sobie zaledwie
8% informacji za pośrednictwem przekazywanych treści, natomiast 37% zawar-
tych jest w głosie mówiącego i aż 55% w mowie ciała. Nie wystarczy więc uważnie
słuchać, znaczące dla właściwego procesu porozumiewania się jest umiejętność
wykorzystywania sygnałów niewerbalnych.

Wyróżnić można wiele grup form sygnałów niewerbalnych, wśród których
występują następujące:
–	 Mimika twarzy. Układ mięśni twarzy dostarcza wielu nieartykułowanych sygna-

łów, takich jak np. uśmiech, który najczęściej jest wyrazem przyjaźni, sympatii

KOMUNIKOWANIE SPOŁECZNE  •  83

lub zachęty, rzadziej lekceważenia i pogardy. W pierwszym przypadku jest on cie-
pły, łagodny, w drugim sygnalizuje chłód i niechęć. Zmarszczenie brwi oznacza,
że rozmówca nie zrozumiał wypowiedzi partnera, przymrużenie jednego oka to
znak, że rozmówca nie dowierza, przygryzanie warg wiąże się z namyślaniem się.

–	 Spojrzenia. W trakcie rozmowy wiele informacji dostarcza kontakt wzroko-
wy rozmówców. Osoba uciekająca wzrokiem najprawdopodobniej coś ukry-
wa, nie jest szczera. Gdy między rozmówcami jest nawiązany swobodny kon-
takt wzrokowy, mamy do czynienia ze wzajemną przychylnością. Przerwanie
kontaktu wzrokowego i przechylenie głowy w górę lub w dół może świadczyć
o namyślaniu się. Unikanie kontaktu i spuszczanie wzroku to wyraz lęku, pa-
trzenie w bok w trakcie rozmowy jest znakiem lekceważenia. Długie spojrze-
nie mówi o wymuszaniu odległości. Warto jeszcze zwrócić uwagę na źrenice
oczu. Gdy rozmówcy na czymś szczególnie zależy, gdy sytuacja wzbudza jego
emocje, zmieniają się jego źrenice. Zmienianie się średnicy źrenic jest jedy-
nym komunikatem niewerbalnym, który jest niezależny od woli nadawcy.

–	 Gestykulacja. Ruchy rąk, nóg, dłoni, palców, głowy, jak i całego tułowia rów-
nież są źródłem informacji o rozmówcy. Kiwając głową możemy informować
o akceptacji, podążaniu za myślami rozmówcy (potakiwanie) lub poprzez
przechylanie jej wyrażać nie zgadzanie się z nim.

–	 Dotyk i kontakt fizyczny. Jest on wyrazem dystansu między partnerami. Jest
mocno uwarunkowany kulturowo. Najczęściej gestem powitania jest podanie
dłoni, przytulenie kogoś jest sygnałem sympatii. Kontakt fizyczny jest uwarun-
kowany stopniem znajomości, okolicznościami spotkania, płcią rozmówców,
relacjami formalnymi. Należy przestrzegać przestrzeni intymnej.

–	 Dystans fizyczny. Zbliżanie się partnerów do siebie, jest wyrazem sympatii,
nachylanie się rozmówcy świadczy o życzliwości, przychylności. Oddalanie
się, utrzymywanie dystansu fizycznego może wiązać się z ostrożnością, nieuf-
nością, z „ukrywaniem się” w bezpiecznej strefie osobistej.

–	 Pozycja ciała. Pozycja otwarta, ramiona szeroko rozstawione, dłonie otwarte
świadczą o pozytywnym nastawieniu do partnera, a jednocześnie o dobrym
samopoczuciu i pewności siebie. Krzyżowanie rąk, krzyżowanie nóg w kost-
kach, obejmowanie swojego korpusu rękami, „zastawienie się torebką” posta-
wioną na kolanach wyrażają pozycję zamkniętą, niechęć do realizowania rela-
cji. Gest skrzyżowanych ramion wzmocnionym dłońmi zaciśniętymi w pięści
wskazuje na wrogie nastawienie partnera.
W trakcie rozmów, w kontaktach bezpośrednich sygnały niewerbalne dostar-

czają wielu cennych informacji, mogą też być sposobem przekazywania wiado-
mości w sytuacjach gdy nie chcemy lub nie możemy posłużyć się informacjami
werbalnymi. Ich znajomość i wykorzystywanie sprzyja porozumieniu i procesom
komunikowania się.

84  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

Przestrzeń w komunikacji

W procesach komunikowania znaczącą rolę odgrywa organizacja przestrzeni,
w której one zachodzą. Odnosi się to szczególnie do sytuacji poradniczych, czy
terapeutycznych. Wielkość pomieszczenia, w którym doradca przyjmuje klienta,
jego kolorystyka, wyposażenie jak i ustawienie sprzętów odgrywają ważną rolę,
rzutują na przebieg rozmowy, wpływają na nastawienie klienta do doradcy i ca-
łego procesu pomocowego. Gabinet doradcy powinien zapewniać poczucie bez-
pieczeństwa i jednocześnie swobody, ułatwiać skupienie się. Nazbyt duża liczba
sprzętów i przedmiotów, wiele stanowisk pracy mogą rozpraszać, podobnie jak
i szumy dochodzące z zewnątrz. Stół albo stolik przy którym prowadzona jest
rozmowa poradnicza oraz krzesła czy fotele nie powinny preferować żadnego
z rozmówców. Wtedy tylko można nawiązać dialog. Rozmowa poradnicza bo-
wiem to nie tylko technika pracy, ale przede wszystkim forma sprzyjająca reflek-
sji i przewartościowaniom.

Wzajemne usytuowanie trenera, doradcy i podopiecznego nie powinno być
konfrontacyjne, co ma miejsce w przypadku usytuowania się naprzeciwko sie-
bie, „twarzą w twarz”. Korzystniejsze dla nawiązania właściwej relacji jest zajęcie
miejsc przy jednym rogu stolika. Takie rozwiązanie sprzyja wspólnemu poszu-
kiwaniu rozwiązań zgłoszonych problemów. Dochodzeniu do wspólnych uzgod-
nień sprzyja układ miejsc rozmówców po tej samej stronie stolika.

Organizując pracę doradcy wskazane jest zwrócenie uwagi na odległości po-
między partnerami relacji, które wyznaczają przestrzeń komunikowania. Wyróż-
nia się najczęściej cztery strefy tej przestrzeni, którymi są:

1.	 Strefa intymna,
2. 	Strefa osobista,
3. 	Strefa społeczna,
4. 	Strefa publiczna.
Strefa intymna rozciąga się bezpośrednio od ciała człowieka do odległości

15-45 cm. Szczególność tej strefy polega na traktowaniu jej jako obszaru nietykalne-
go przez inne osoby. Jednostka, której jest to przestrzeń, traktuje ją jako własną, jako
tę, którą w całej rozciągłości rozporządza. Tym samym każdy, kto się w niej znajdzie
bez przyzwolenia jest postrzegany jako intruz, a nawet agresor. Wywołuje to reakcję
obronną, która prowadzi do zamknięcia się, wycofania. Niekiedy dobre intencje od-
ruchowo wyzwalają zachowania prowadzące do naruszenia obszaru intymnego, cze-
go przykładem jest poklepanie po ramieniu. Ten jednoznaczny gest może być rów-
nież odebrany jako atak na przestrzeń intymną i spowodować odsunięcie się partne-
ra. W takich przypadkach trudno o szczerą rozmowę i budowanie zaufania. Inaczej
przedstawia się sytuacja, gdy partner relacji dopuści drugą osobę do wniknięcia do
jego strefy intymnej. Ma to jednak najczęściej miejsce przy dużej zażyłości i ufności.

KOMUNIKOWANIE SPOŁECZNE  •  85

W relacjach trener, doradca zawodowy – uczestnik, wskazane jest zadbanie
o uszanowanie przestrzeni intymnej. Daje to rozmówcom poczucie bezpieczeń-
stwa i umożliwia budowanie partnerstwa.

Przestrzeń osobista rozciąga się poza sferą intymną do 122 cm. Wyznaczona
jest ona przez dystans zajmowany przez jednostkę względem innych ludzi. Prze-
strzeń ta, podobnie jak strefa intymna otacza człowieka i przemieszcza się wraz
z nim. Daje ona poczucie komfortu, bezpieczeństwa, wyznacza charakter relacji
z innymi osobami. Jest to najkorzystniejsza przestrzeń dla poradnictwa indywi-
dualnego. Oczywiście powinna ona być uszanowana przez każdą ze stron relacji,
a znalezienie się w niej wymaga akceptacji partnerów. Komunikowanie prowa-
dzone w strefie osobistej stwarza możliwość skupienia na rozmowie. Uczestnicy
relacji mają możliwość dobrego komunikowania werbalnego, jak i odczytywania
i komunikatów niewerbalnych. Możliwe jest utrzymanie kontaktu wzrokowego,
wykorzystanie sprzężenia zwrotnego wyrażanego choćby werbalnie poprzez pa-
rafrazę lub niewerbalnie poprzez mimikę twarzy. Znacząco w tym przypadku re-
dukowane są szumy zarówno zewnętrzne jak i wewnętrzne, tym samym proces
komunikowania przebiega harmonijnie a partnerzy mogą się skupić nad treścią
dialogu i na rozwiązywaniu dialogu.

W literaturze zwraca się uwagę na kulturowe uwarunkowania wielkości prze-
strzeni osobistej, a także na związane z pozycją społeczną jednostki. Im wyższy
jest status społeczny człowieka, tym większa jest jego przestrzeń osobista.

Pomiędzy 122 cm a 350 cm rozciąga się przestrzeń społeczna. Jest to odległość
uznawana za bezpieczną. Zapewnia ona jeszcze kontakt pomiędzy parterami, ale
daje poczucie bezpieczeństwa. Proces komunikowania pomiędzy dwoma osobami,
szczególnie w pobliżu górnej granicy strefy jest w tym przypadku już dość utrud-
niony. W związku z tym, że jest to jednakże przestrzeń, w której zarówno werbalne
jak i niewerbalne komunikaty w przypadku dobrej organizacji komunikowania są
dobrze odbieralne jest ona korzystna dla poradnictwa grupowego. Umożliwia bo-
wiem nawiązanie relacji komunikacyjnej pomiędzy każdym odbiorcą (klientem)
i doradcą. Należy jedynie zadbać o usunięcie przeszkód utrudniających kontakt
wzrokowy jak i zapewnić docieranie komunikatów słownych i niewerbalnych.

Przestrzeń znajdująca się powyżej 350 cm jest określana jako przestrzeń pu-
bliczna. Znajdowanie się w niej nie zobowiązuje do komunikowania ani nawią-
zywania żadnych relacji. W odległości przekraczającej 3,5 m, znacznie spada-
ją możliwości zmysłów, szczególnie słuchu. Również spada wydolność wzroku,
chociaż ten przy optymalnych warunkach może służyć nawet przy odległościach
sięgających kilkuset metrów. Ta przestrzeń w zasadzie nie jest przydatna w pro-
wadzeniu poradnictwa zawodowego, chyba że zorganizowane zostaną szczególne
warunki do prowadzenia poradnictwa grupowego, np. sale wykładowe wyposa-
żone w sprzęt multimedialny.

86  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

3.3.	 Diagnozowanie w pomocy społecznej

W procesach pomocowych, w tym doradczych nieodzownym elementem
skutecznego, racjonalnego działania jest diagnoza. Diagnozowanie opiera się na
doświadczeniu i rozumieniu. Diagnoza jest rozpoznaniem w oparciu o zebrane
objawy i znane ogólne prawidłowości badanego złożonego stanu rzeczy przez
przyporządkowanie go do typu lub gatunku, dalej przez wyjaśnienie genetyczne
i celowościowe, określenie jego fazy obecnej oraz przewidywanego rozwoju.

Zebranie całej możliwej do uzyskania wiedzy na temat przypadku oraz jego
uwarunkowań rzutuje na prawidłowość i skuteczność podejmowanych działań po-
mocowych. Z tego też powodu kompletna diagnoza określana jako diagnoza rozwi-
nięta składa się z diagnoz cząstkowych, czasem określanych jako typy diagnoz.

Wyróżnić można następujące typy diagnoz:
1.	 Diagnoza klasyfikacyjna (przyporządkowująca);
2.	 Diagnoza genetyczna (przyczynowa);
3.	 Diagnoza celowościowa;
4.	 Diagnoza fazy;
5.	 Diagnoza prognostyczna.
Diagnoza klasyfikacyjna dokonywana jest niejako na początku procesu dia-

gnostycznego. W oparciu o wstępne informacje prowadzi do zakwalifikowania
danego zjawiska, przypadku do określonej klasy lub typu. Jej znaczenie wyraża się
w tym, że stanowi wstępne ukierunkowanie dalszego postępowania rozpoznaw-
czego. To ukierunkowanie polega na prowadzeniu dalszych poszukiwań rozpo-
znawczych w obszarze już zakreślonym, tym samym z odrzuceniem poszukiwań
w innych obszarach.

Diagnoza genetyczna ma na celu odkrycie przyczyn rozpoznanych sympto-
mów danego zjawiska. Stanowi więc dociekanie źródeł występującego problemu
lub problemów, ustalenie, jakie były początkowe przyczyny zaistniałej sytuacji
problemowej.

Diagnoza genetyczna w oparciu o zebrane informacje oraz wiedzę o ogólnych
prawidłowościach i związkach przyczynowo skutkowych związanych z danym
problemem może dostarczyć wiedzy umożliwiającej wyeliminowanie, osłabienie
lub przynajmniej kontrolowanie przyczyn zaburzonego funkcjonowania jednost-
ki lub określonego układu społecznego. Wyróżnia się trzy rodzaje przyczyn:

–	 przyczyny pierwotne (wywołujące);
–	 przyczyny predysponujące;
–	 przyczyny sprzyjające danemu stanowi rzeczy.
Wszystkie trzy grupy przyczyn najczęściej są ze sobą ściśle związane i wzajem-

nie się wzmacniają. Szczególnie ważne jest ustalenie przyczyn pierwotnych, bo-
wiem to one trafiwszy na podatny grunt, jakim mogą być skłonności jednostki,

KOMUNIKOWANIE SPOŁECZNE  •  87

zaistniała sytuacja krytyczna lub inne okoliczności wywołały problem, dla które-
go poszukuje się rozwiązania.

Diagnoza celowościowa wiąże się z ustaleniem, jakie znaczenie dla danego
zjawiska, przypadku mają występujące symptomy zaburzenia. Diagnoza ta umoż-
liwia oszacowanie, w jakim stopniu jednostka sama w oparciu o zasoby swojej
osobowości, w tym swojego organizmu, jak i kierując się własną motywacją jest
w stanie zwalczać przyczyny problemu, z którym się zmaga.

Doradca poprzez postawienie diagnozy celowościowej może oszacować, czy
jego klient jest zainteresowany rozwiązaniem problemu, z którym się zwrócił oraz
w jakim zakresie może stać się sojusznikiem przy jego rozwiązywaniu.

Diagnoza fazy ma na celu ustalenie etapu, na którym znajduje się proces rozwo-
jowy problemu. Klienci zwracają się w różnych sytuacjach, których złożoność zmie-
nia się wraz z czasem trwania i zmieniania się problemu. Jego złożoność, a także
sposób postępowania związany z jego rozwiązywaniem na każdym etapie może być
inny. W przypadku poradnictwa zawodowego jest to wyraźnie widoczne w odnie-
sieniu do klientów doświadczających bezrobocia. Im dłużej klient pozostaje bez-
robotnym, tym trudniejsze staje się jego wyprowadzanie z tego stanu. Niewłaściwe
więc byłoby jednakowe, zalgorytmizowane postępowanie z każdym bezrobotnym.

Diagnoza prognostyczna jest oszacowaniem możliwości rozwiązania proble-
mu. Jest ona dokonywana po przygotowaniu pozostałych diagnoz cząstkowych.
W oparciu o wiedzę na temat zaistniałego problemu, jego źródeł i złożoności, stanu
zaawansowania, znaczenia dla jednostki jego rozwiązania. Określa więc rokowania
dotyczące perspektyw rozwiązania zaistniałej trudności. W oparciu o diagnozę pro-
gnostyczną możliwe jest określenie realności podjęcia działań pomocowych jak i ich
kierunków oraz oszacowanie niezbędnych zasobów, które są potrzebne do tego celu.

Postępowanie diagnostyczne powinno cechować się starannością, wytrwało-
ścią i profesjonalizmem. Staranność jest właściwością świadczącą o uwzględnie-
niu każdego aspektu problemu i związanej z nim sytuacji. Chodzi więc o koniecz-
ność zebrania pełnego materiału niezbędnego do wyprowadzenia właściwej dia-
gnozy. Ważne jest przy tym stosowanie pełnych procedur zbierania informacji,
bez przypuszczeń i domysłów. Niekompletność wiedzy na temat przypadku i jego
problemu może prowadzić do uproszczeń i niewłaściwej diagnozy, a w konse-
kwencji tego do udzielania pomocy opartej na błędnych przesłankach. Niekiedy
może to nie tylko uniemożliwić rozwiązanie problemu klienta, lecz ukierunkować
go w złym kierunku. W takiej sytuacji skutki niewłaściwej pomocy mogą ujawnić
się niekiedy w odległej przyszłości. Staranność postępowania diagnostycznego
wiąże się więc z aspektem etycznym pracy doradcy.

Wytrwałość jest cechą świadczącą o nieustępliwości trenera, doradcy w przy-
padku napotkania trudności i przeszkód w zbieraniu materiału diagnostycznego.
Doradca nie powinien odstępować od swoich poszukiwań w obliczu nieprzewi-

88  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

dzianych utrudnień, czy nawet niepowodzeń jeżeli jego kompetencje mu na to
pozwalają. W innym przypadku konieczne jest oddanie sprawy do rozwiązania
przez osobę o większych możliwościach w tym zakresie. Może się zdarzyć, że do-
radca stanie w obliczu konieczności zwrócenia się po pomoc do specjalistów, nie-
kiedy z innych dziedzin, już na etapie przygotowywania diagnozy.

Przygotowanie diagnozy powinno być oparte o solidną wiedzę z obszaru po-
stępowania badawczego i diagnostycznego. Powinien więc on mieć opanowane
umiejętności stosowania procedur diagnostycznych, ich projektowania, stosowa-
nia metod, technik i narzędzi diagnostycznych. W przypadku braku uprawnień,
kompetencji lub możliwości skorzystania samodzielne z narzędzi diagnostycz-
nych, szczególnie medycznych lub psychologicznych – powinien skorzystać z po-
mocy specjalistów przy zbieraniu materiału badawczego jak i przy interpretacji
uzyskanych wyników. Niedopuszczalne jest stosowanie narzędzi pomiarowych
i opisywania rezultatów badań przez osoby do tego nieuprawnione, natomiast
pomoc specjalistów jest szczególnie pożądana.

Techniki diagnostyczne

Postępowanie diagnostyczne jest postępowaniem, które musi spełniać wszyst-
kie wymogi stawiane pracom badawczym. Korzysta się przy tym z tych samych
metod i technik, przy czym w poradnictwie zawodowym szczególne znaczenie
mają obserwacja, wywiad i testowanie oraz analiza dokumentów. Wszystkie te
techniki służą realizacji metody indywidualnego przypadku.

Obserwacja

Jest działaniem polegającym na planowym i systematycznym spostrzeganiu
faktów. Obserwacja jest stosowana do badania czynności i zachowań, a także do
badania stopnia opanowania umiejętności. Obserwacja może być bezpośrednia,
co ma miejsce wówczas, gdy badacz osobiście przeprowadza badania oraz po-
średnia, gdy dane zbierane są przez wielu obserwatorów i dopiero potem są opra-
cowywane łącznie. W przypadku, gdy badacz sam bierze udział w obserwowa-
nym procesie ma miejsce obserwacja uczestnicząca. Obserwacja może być jawna,
co ma miejsce wówczas, gdy obserwowani są uprzedzeni o badaniu oraz ukryta,
czyli taka, z której osoby obserwowane nie zdają sobie sprawy.

Wbrew pozorom dobrze przeprowadzona obserwacja wymaga uprzedniego
starannego przygotowania. Musi spełniać określone kryteria. Przede wszystkim
musi być obiektywna. Badacz zamierzający przeprowadzić obserwację musi się zdy-
stansować wobec badanych zjawisk i osób, nie może być stronniczy. Jest to trudne,
zwłaszcza w przypadkach, gdy badający przeprowadza obserwację uczestniczącą.

DIAGNOZOWANIE W POMOCY SPOŁECZNEJ  •  89

W takiej bowiem sytuacji istnieje zagrożenie, że osobiście zaangażuje się w obser-
wowane problemy. Inną ważną cechą obserwacji jest jej planowość i systematycz-
ność. Obserwacja nie może bowiem być przypadkowa, doraźna. Badacz powi-
nien ją wcześniej zaplanować, określić cele, którym ma ona posłużyć oraz obiekty
i zjawiska przewidziane do obserwacji. Rzeczywistość jest bowiem bardzo złożo-
na, równocześnie zachodzi wiele procesów, zjawisk, relacji. Bez ukierunkowania
obserwacji może się zdarzyć, że badacz nie spostrzeże interesujących go spraw, że
uwagę jego przyciągną inne zjawiska, wydarzenia lub zachowania niż te, których
obserwację sobie założył. W efekcie materiał informacyjny, który zgromadzi nie
będzie mu umożliwiał rozwiązania postawionych problemów. Również znacząca
jest systematyczność obserwacji. Uniemożliwia bowiem przeoczenie spraw waż-
nych, które mogą zajść akurat w czasie dekoncentracji uwagi lub w przypadku
skupienia się na innych aspektach zachodzącego zjawiska. Ostatnią cechą, na któ-
rą należy zwrócić uwagę jest dokładność i szczegółowość obserwacji.

Aby badanie spełniało wszystkie wymienione cechy, badacz powinien się po-
służyć arkuszem obserwacji lub w przypadku badań trwających przez dłuższy
czas – dziennikiem obserwacji. Mogą one oddać nieocenione usługi, szczególnie
w przypadku gdy zostaną odpowiednio przygotowane. W arkuszu obserwacji
(dzienniku) badacz może zawrzeć odpowiednie rubryki z interesującymi go ce-
chami, które zamierza obserwować. Może przygotować matrycę z podziałem na
jednostki czasu i w nie wpisywać zaobserwowane wydarzenia, zachowania lub
ich cechy. Jeżeli przewidziana jest równoczesna obserwacja kilku osób warto każ-
dej z nich wydzielić odpowiednią rubrykę, w której zapisywane będą wyniki ob-
serwacji danej osoby. Przygotowanie arkusza obserwacji z jednej strony znacznie
ułatwia notowanie zaobserwowanych faktów, z drugiej natomiast nie pozwala na
zapomnienie tego, co w danych badaniach jest ważne.

Obserwację wykorzystuje się najczęściej przy poznawaniu zachowań oraz
poziomu umiejętności. W poradnictwie zawodowym obserwacja jest przydat-
na do diagnozowania predyspozycji uczniów do różnych prac i zawodów. Jest to
możliwe w szkole, bowiem nauczyciel ma możliwość systematycznego kontaktu
z uczniami. Tym samy ma możliwość zebrania materiału na temat swoich wycho-
wanków. Błędne jest odtwarzanie po czasie zaobserwowanych faktów i zachowań,
których zapamiętanie może być obarczone błędem zniekształcenia lub nawet za-
pomnienia. Z tego też względu wskazane jest przygotowanie się do obserwacji
i przygotowanie narzędzi pomocniczych oraz systematyczne utrwalanie zaob-
serwowanych informacji. W szczególnych przypadkach ma miejsce obserwacja
ukierunkowana na wybrane osoby wynikająca z problemów, z którymi się zma-
gają. Obserwacja jest też nieodzowna w trakcie bezpośrednich relacji z klientem.
Wówczas w mniejszym stopniu służy postępowaniu diagnostycznemu, a bardziej
może przyczynić się do weryfikowania postawionej diagnozy.

90  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

Wywiad

Jest to technika zbierania danych od konkretnego informatora. Osoba prze-
prowadzająca wywiad musi mieć z badanym kontakt bezpośredni. Informacje
uzyskuje się poprzez ustne zadawanie badanemu pytań. Wywiad jest więc formą
rozmowy, do której jednakże badający musi się szczególnie przygotować. Wywiad
może być swobodny i kwestionariuszowy. Wywiad swobodny ma miejsce wów-
czas, gdy ma postać rozmowy, w trakcie której padają pytania zależnie od zaistnia-
łej sytuacji. W postępowaniu diagnostycznym w poradnictwie częściej jednak wy-
wiad jest wcześniej zaplanowany i przebiega zgodnie z przygotowaną listą pytań.
Przeprowadzający wywiad notuje uzyskane informacje w kwestionariuszu wywia-
du lub przy pomocy urządzeń technicznych – magnetofonu, dyktafonu, kame-
ry video. Zaletą wywiadu jest możliwość udzielania wyjaśnień i interpretowania
niezrozumiałych pytań, jak również zadawania pytań dodatkowych. Zachodzi też
możliwość równoczesnego obserwowania rozmówcy i analizowania wysyłanych
przez niego sygnałów niewerbalnych. Wadami z pewnością są: czasochłonność tej
techniki zbierania informacji. Trudności z uzyskaniem szczerych odpowiedzi na
niektóre problemy, które z jakichś względów mogą krępować ucznia lub prowoko-
wać do przedstawienia siebie w lepszym świetle. Zbieranie danych do postawienia
diagnozy przypadku wymaga niekiedy przeprowadzenia wywiadu w środowisku,
wśród kolegów, znajomych czy też w miejscu zamieszkania. Źródłem informacji
są wówczas również inne osoby, a nie tylko klient zasięgający porady.

Narzędziem, którym posługuje się przeprowadzający wywiad jest kwestiona-
riusz wywiadu, w którym jest wcześniej przygotowana lista pytań lub zbiór pro-
blemów, które należy podjąć w trakcie przeprowadzania rozmowy.

Ankietowanie

Jest to technika, którą przede wszystkim posługuje się metoda sondażu dia-
gnostycznego. Jest ona bardzo wygodna, szybka, ekonomiczna. Przy pomocy an-
kiet można w stosunkowo krótkim okresie czasu zebrać obszerny materiał empi-
ryczny. Dzięki temu, że badani odpowiadają na postawione im w kwestionariuszu
pytania niezależnie od siebie, najczęściej równocześnie, badania ankietowe wyko-
rzystać można do zbierania opinii na temat poglądów występujących w badanej
zbiorowości, oczekiwań i potrzeb. Przygotowując diagnozę niekiedy można po-
służyć się kwestionariuszem ankiety, który wypełnia klient lub w trakcie ankieto-
wania doradca. W tym przypadku badanie nie jest anonimowe.

Drukowana lista pytań, czyli kwestionariusz ankiety może zawierać pytania
otwarte, półotwarte i zamknięte. Pytania otwarte to pytania, na które badany od-
powiada w pozostawionym w tym celu miejscu. Są to pytania o konkretne fakty

DIAGNOZOWANIE W POMOCY SPOŁECZNEJ  •  91

dotyczące klienta. Może się też zdarzyć, że tego typu pytania zostaną postawione
w celu pobudzenia klienta do refleksji. Odpowiedź jest w tym przypadku swobodna,
jej forma jest wówczas zależna wyłącznie od niego. Pytania tego typu mają tą zaletę,
że nie zawierają żadnych sugestii, toteż ankietowany (respondent) może odpowiadać
na nie w pełni samodzielnie. Mają te pytania jednakże również swoje słabe strony,
a mianowicie może się zdarzyć, że uzyskane odpowiedzi będą odbiegały od oczeki-
wań, czyli po prostu respondent odpowie nie na temat. Konstruując kwestionariusz
ankiety najczęściej stosuje się pytania zamknięte i półotwarte. Pytania zamknięte
są pytaniami, w których badający proponuje respondentowi warianty odpowiedzi,
nadając im postać kategorii. W takim przypadku odpowiadający ma za zadanie tyl-
ko wybrać odpowiadający mu wariant i zaznaczyć go. Zależnie od pytania można
udzielić na pytanie jedną lub więcej odpowiedzi. Odpowiedzi na takie pytania udzie-
la się poprzez podkreślenie odpowiadającego respondentowi wariantu odpowiedzi,
zaznaczenie, postawienie odpowiedniego znaczka w okienku lub w innej postaci.
Niekiedy nie można jednak przewidzieć wszystkich możliwych odpowiedzi lub jest
ich zbyt wiele i wówczas poza wymienionymi kategoriami zaproponowanymi przez
badającego na końcu dopisuje się jeszcze jeden wariant, a mianowicie „inne, jakie?”.
Jeżeli respondent uzna, że żadna z zaproponowanych w kwestionariuszu odpowiedzi
nie odpowiada mu, ma możliwość dopisania swojego wariantu. Takie pytania na-
zywa się pytaniami półotwartymi. Pytania zamknięte i półotwarte zlicza się i opra-
cowuje najszybciej, również stosunkowo proste jest udzielanie na nie odpowiedzi.
Niekiedy jednak konieczne okazuje się postawienie pytań otwartych. Jest ich jednak
najczęściej znacznie mniej, niż pytań pozostałych typów.

Każdy kwestionariusz ankiety powinien składać się z trzech części. Pierwszą
jest tzw. preambuła, w której badacz zwraca się do respondenta z prośbą o udzie-
lenie odpowiedzi na pytania, informuje go o celu badań oraz zapewnia o ich ano-
nimowości (chyba, że ankieta jest imienna i wówczas tego nie czyni), oraz udziela
ewentualnych instrukcji, jak wypełniać kwestionariusz. W preambule powinno
się też podać, kto jest realizatorem badań, czyli najczęściej nazwę instytucji, któ-
ra badania przeprowadza. Część drugą stanowią pytania zasadnicze, czyli te, na
których odpowiedzi mają dostarczyć poszukiwanej wiedzy. Powinny one być uło-
żone grupami problemowymi tak, aby respondent nie „skakał” od problemu do
problemu. Część trzecia to tzw. metryczka, czyli zestaw pytań dotyczących osoby
respondenta. Najczęściej dotyczą one płci, wieku, poziomu wykształcenia, stażu
zawodowego i niekiedy innych danych osobowych.

Konstruując ankietę należy dążyć do tego, aby pytania były jednoznaczne i zro-
zumiałe, dostosowane do możliwości respondenta. W badaniach ankietowych bo-
wiem po rozdaniu kwestionariuszy badacz już nie ma kontaktu z badanymi, którzy
odpowiadają na pytania tak, jak je rozumieją. Nieprawidłowo zbudowana ankieta
może więc spowodować, że udzielane odpowiedzi będą niepełne lub niewłaściwe.

92  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

Testowanie

W badaniach diagnostycznych duże zastosowanie mają testy. Wykorzystuje
się je głównie do sprawdzania dyspozycji jednostki, np. inteligencji, spostrzegaw-
czości, niekiedy opanowania wiedzy, czy umiejętności. Posłużenie się badaniami
testowymi umożliwia również porównanie poziomu określonych dyspozycji po-
między różnymi osobami. Testy w związku z tym znalazły szerokie zastosowanie
w diagnostyce społecznej, a szczególnie psychologicznej. Wyróżnia się testy ana-
lityczne, czyli takie, przy pomocy których bada się określone, wybrane funkcje
psychiczne człowieka np. pamięć, poziom inteligencji oraz syntetyczne służące
do badania całościowego psychiki ludzkiej. Stosowane są testy papierowe oraz
przyrządowe. Te pierwsze to arkusze papierowe, które wypełnia się pisemnie, na-
tomiast drugie wymagają operowania na narzędziach. W badaniach związanych
z przygotowaniem do pracy w określonym zawodzie lub predyspozycjach do
określonego rodzaju czynności badania przyrządowe są często stosowane. Mogą
one dotyczyć np. koordynacji ruchowej, spostrzegawczości, koncentracji.

Z uwagi na to, że wydawanie opinii o człowieku i jego dyspozycjach psychofi-
zycznych jest zadaniem bardzo odpowiedzialnym, zazwyczaj do badania osobo-
wości jednostki i poszczególnych jej dyspozycji stosuje się testy standaryzowa-
ne, czyli sprawdzone z punktu widzenia wiarygodności wyników uzyskiwanych
w oparciu o prowadzone przy ich pomocy badania. Interpretacji wyników może
dokonywać wyłącznie odpowiednio przygotowana zawodowo osoba. Najczęściej
dla większej pewności rezultatów stosuje się równocześnie kilka testów, czyli tzw.
baterii testów. Umożliwia to potwierdzenie uzyskanych rezultatów i ograniczenie
błędu późniejszego wnioskowania. Pomimo to jednak, wyniki badań testowych
najczęściej mają charakter orientacyjny, pomocniczy. W dużym stopniu są one
uwarunkowane sytuacyjnymi warunkami, w których klient został im poddany.

W poradnictwie zawodowym wykorzystuje się badania testowe prowadzone
przez uprawnionych doradców jak też testy do samobadania możliwe do zastoso-
wania we własnym zakresie przez klienta. Przykładem takiego narzędzia jest ame-
rykański inwentarz samopoznania J. Hollanda adoptowany do warunków polskich.

W praktyce spotyka się wiele narzędzi opracowanych przez doradców na wła-
sny użytek. Mogą one uatrakcyjnić pracę z młodzieżą, ale uzyskane przy ich po-
mocy wyniki należy traktować jako orientacyjne, co ma miejsce również w przy-
padku testów wystandaryzowanych.

Analiza dokumentów

Do ważnych, w wielu przypadkach niezbędnych źródeł informacji należą doku-
menty. Dokumentem jest każda rzecz mogąca stanowić źródło informacji, na pod-

DIAGNOZOWANIE W POMOCY SPOŁECZNEJ  •  93

stawie której można wydawać uzasadnione sądy o przedmiotach, ludziach i proce-
sach. Jak z tego wynika, dokument ma formę zmaterializowaną. Można wyróżnić
dokumenty pisane, do których zalicza się sprawozdania, opinie, świadectwa, orze-
czenia lekarskie, psychologiczne, notatki, listy, pamiętniki, prace pisemne. Są też
dokumenty cyfrowe, czyli opracowania statystyczne, zestawienia ocen, wyników
sportowych, wyniki badań lekarskich. Główne informacje w tych dokumentach
wyrażone są liczbowo. Trzecią grupę stanowią dokumenty obrazowo-dźwiękowe,
czyli zdjęcia, rysunki, zapisy filmowe i nagrania dźwiękowe, wytwory materialne.

Można się spotkać również z podziałem dokumentów na zastane, czyli te
które w trakcie badania już były, które są niezależne od zbierającego informacje
i dokumenty tworzone intencjonalnie, czyli takie, które powstały z jego inspiracji,
w związku ze zbieraniem danych niezbędnych do postawienia diagnozy.

Dokumenty są trwałe, więc można do nich powracać wielokrotnie, wykorzy-
stywać je w różnych okolicznościach. Mogą być bardzo przydatne przy formuło-
waniu diagnozy fazy, ale też przy szacowaniu zdolności klienta, przy czym w każ-
dym przypadku doradca odwołuje się do innych dokumentów.

Diagnostyka wymaga najczęściej odwoływania równocześnie do różnych spo-
sobów zbierania informacji, przy zastosowaniu zasady, że najważniejsze jest zdo-
bycie rzetelnych przesłanek umożliwiających postawienie trafnej rozbudowanej
diagnozy. Tylko wówczas postępowanie pomocowe będzie można realizować pra-
widłowo i rzeczywiście pomóc klientowi. Niewłaściwa diagnoza może prowadzić
do niewłaściwych dróg rozwiązywania źle rozpoznanych tym samym problemów
i grozi szkodliwymi dla podopiecznego konsekwencjami.

Z tego względu na diagnozowanie i właściwe rozpoznawanie sytuacji klien-
ta należy poświęcić wiele uwagi. W niektórych przypadkach jest to proces długi
i żmudny, wymagający wielu działań. Jest jednakże konieczny i nie może podle-
gać żadnym uproszczeniom.

3.4.	 Metody niesienia pomocy bezrobotnej młodzieży

W literaturze poświęconej praktycznym rozwiązaniom prowadzenia poradnic-
twa zawodowego występują różne podejścia do systematyzowania metod pracy
poradniczej. Metoda stanowi swoistą strategię postępowania, wyraża sposób po-
dejścia do rozwiązania występującego problemu. Można uznać, że w odniesieniu
do tej sfery pomagania mają zastosowanie trzy metody sformułowane na gruncie
pedagogiki społecznej. Są to:

–	 metoda indywidualnego przypadku;
–	 metoda pracy grupowej;
–	 metoda środowiskowa.

94  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

Obszerna już obecnie wiedza na temat wspomnianych metod wykorzystywa-
nych m.in. w pracy kulturalno-oświatowej i w pracy socjalnej ma zastosowanie
również przy postępowaniu poradniczym, co nie znaczy, że nie należy uwzględ-
niać jego specyfiki. W ramach każdej z wymienionych metod, które wyrażają
przyjętą przez doradcę strategię postępowania mogą wystąpić liczne techniki,
które wyrażają praktyczny charakter działania.

Wszystkie z wymienionych metod stosowane są przy tym założeniu, że sytu-
acje poszczególnych jednostek ludzkich są niepowtarzalne i indywidualne. Każ-
dy człowiek jest indywidualnością realizującą swoje życie swoją własną i jedyną
w swoim rodzaju ścieżką. Z tego też względu każdy klient wymaga indywidual-
nego podejścia, dostosowanego do jego specyficznych uwarunkowań. W tym za-
wiera się istota metody indywidualnego przypadku.

Nie kwestionując tej niepowtarzalności jednostek ludzkich można zauważyć, że
pomimo dzielących je różnic, niekiedy stają w obliczu takich samych problemów.
W takich przypadkach wskazane jest rozważenie zastosowania metody grupowej.

Może też zaistnieć przypadek, kiedy sytuacja jednostki lub grupy będzie uwa-
runkowana zewnętrznie przez czynniki lub okoliczności środowiskowe. W takim
przypadku najkorzystniejsze, niekiedy jedyne rozwiązanie może polegać na zmie-
nieniu środowiska. W poradnictwie zawodowym, metoda ta może mieć mniejsze
zastosowanie, jednakże również warto brać ją pod uwagę.

3.4.1.	 Metoda indywidualnego przypadku

Metoda indywidualnego przypadku wywodzi się z pracy socjalnej, na gruncie
której po raz pierwszy została zastosowana. „Wiąże się z próbą nadania postępo-
waniu pomocowemu adresowanemu do jednostki racjonalnego charakteru, o na-
ukowym toku myślenia, podobnym do postępowania lekarza. „Pacjentem” jest tu
jednostka ludzka potrzebująca opieki na skutek wydarzenia losowego, niezdolno-
ści do pokierowania sobą”25. Pracownik socjalny posiłkując się tą metodą dążył do
zrozumienia jednostki i na tej podstawie podejmował próby rozwiązania problemu
głównie podejmując działania psychoterapeutyczne. Współcześnie stosując meto-
dę indywidualnego przypadku rozpoznawana jest nie tylko wyjątkowa, specyficzna
sytuacja jednostki, ale również kontekst i uwarunkowania społeczne, które zarów-
no wyznaczają poziom trudności jak i warunkują sposoby pomocy. Metoda indy-
widualnego przypadku jest sposobem pracy nie tylko z osobami doświadczonymi
różnego typu dysfunkcjami, patologią, czy innymi przeciwnościami losu. Znajduje
ona szerokie zastosowanie również w odniesieniu do jednostek nie wymagających
ratunku, ale poszukujących kompetentnej porady, m.in. porady zawodowej.

25	 A. Kamiński, Funkcje pedagogiki społecznej, Warszawa 1974

METODY NIESIENIA POMOCY BEZROBOTNEJ MŁODZIEŻY  •  95

Metoda indywidualnego przypadku to metoda, która „to co jednostkowe, to co
indywidualne w człowieku, jego losie i najbliższym środowisku, podejmuje i rozwija
w celu usprawnienia, wzmocnienia i poprawy jego sytuacji życiowej”26. Jest to meto-
da, która wyraża podejście indywidualne do klienta, wskazuje na potraktowanie jego
osoby, jego sytuacji i jego problemu jako niepowtarzalnych, jedynych. To przesądza
o konieczności wnikliwego rozpoznania przypadku, oraz jego uwarunkowań.

W metodzie indywidualnego przypadku występują trzy fazy:
1.	 Postępowanie diagnostyczne;
2.	 Opracowanie planu postępowania;
3.	 Prowadzenie przypadku.
Szczególne znaczenie ma w tej metodzie postępowanie diagnostyczne. Stanowi

ono etap poprzedzający opracowanie planu pomocy, który musi być adekwatny
do wynikającej z postawionej diagnozy sytuacji przypadku. Dopiero potem na-
stępuje prowadzenie przypadku, czyli właściwy proces pomocowy. W indywidu-
alnym poradnictwie zawodowym diagnoza ma duże znaczenie z uwagi na złożo-
ność sytuacji jednostki i jej uwarunkowań na drodze realizacji kariery zawodowej.
Pozwala ona ustalić, jakie są rzeczywiste przyczyny i wyznaczniki sytuacji klienta.
Często postępowanie diagnostyczne jest długi i żmudne, niekiedy wymaga od-
woływania się do specjalistycznych badań medycznych i psychologicznych. Może
to prowadzić do konieczności zwrócenia się po pomoc do specjalistów z innych
dziedzin. Prawidłowo postawiona diagnoza wymaga jednak zgromadzenia całej
niezbędnej wiedzy i nie może być przyspieszana ani upraszczana. Dopiero po po-
stawieniu diagnozy doradca może przystąpić do budowania planu poradniczego,
przydzielić zadania i rozpocząć realizację planu. Plan powinien uwzględniać:

1.	 Zmianę lub wzbogacenie zasobów własnych klienta. W przypadku klienta
w poradnictwie zawodowym może to być np. konieczność zerwania przez
niego z nałogiem, zdobycia nowych uprawnień zawodowych, podniesienie
samooceny.

2.	 Korygowanie środowiska klienta. Może to być w tym przypadku zracjona-
lizowanie aspiracji rodziców wobec przyszłości własnego dziecka, zmiana
postępowania przełożonego wobec pracownika, zreorganizowanie prze-
strzeni miejsca pracy itd.

Prowadzenie przypadku w pracy z ludźmi jest realizowane w relacji trener, do-
radca – podopieczny, uczestnik. W zależności od cech każdego z nich, od rodza-
ju i rangi problemu oraz uwarunkowań i możliwości jego rozwiązania, relacja ta
może przybierać różną postać. Prowadzenie przypadku niekiedy ogranicza się do
jednorazowego kontaktu, zdarza się jednak, że jest realizowane w procesie trwa-

26	 D. Lalak, Teoretyczny i praktyczny sens metody indywidualnych przypadków, [w:] Peda-
gogika społeczna, pod red. T. Pilcha i I. Lepalczyk, Warszawa 1995

96  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

jącym dłużej i wówczas związanych z tym spotkań może być wiele. Zakończenie
relacji poradniczej powinno nastąpić dopiero po zrealizowaniu celu relacji.

3.4.2.	 Metoda grupowa

Metoda indywidualnego przypadku jest z pewnością najpowszechniejsza i jest
stosowana w odniesieniu do największej liczby problemów. Jej walorem jest bez-
pośredni, indywidualny kontakt z podopiecznym, tym samym jej zastosowanie
ma miejsce w przypadkach, gdy potrzebuje on konkretnego wsparcia i sposobu
rozwiązania problemu.

Praca z osobami bezrobotnymi realizowana jest indywidualnie i grupowo,
w zależności od liczby odbiorców pomocy, a także od problemu, którego rozwią-
zanie ma na celu. Wsparcie osób bezrobotnych w licznych sytuacjach może mieć
charakter grupowy z wykorzystaniem wszystkich walorów metody grupowej
w pracy społecznej.

W pracy grupowej przyjmuje się założenie, że każdy człowiek jest niepowta-
rzalną indywidualnością o niepowtarzalnych doświadczeniach. Jednakże przy
tym wszystkim niektórzy, niezależnie od własnych zasobów i dróg, którymi re-
alizują swoje życie stają w obliczu takich samych problemów. W takich przypad-
kach, niekiedy wskazana jest z nimi praca nie indywidualna, lecz grupowa.

Często grupa daje wsparcie swoim członkom, poprzez wiele sytuacji w niej
zachodzących, członkowie grupy potrafią sobie skutecznie pomagać, dobrze się
rozumieją, łatwiej sobie ufają. Zachodzące między członkami grupy relacje nie-
formalne prowadzą do wielu wartościowych rezultatów służących poszczególnym
jednostkom. Praca grupowa jest również bardziej ekonomiczna i efektywna, jed-
nakże nie jest zawsze możliwa.

Praca grupowa ma zastosowanie głównie w przypadku udzielania informacji.
Wówczas stosowane są metody dydaktyczne wykorzystywane w procesie naucza-
nia szkolnego. Obok form podających, wymagających w miarę możliwości upo-
glądowiania, z uwagi na brak doświadczenia uczniów w obszarze pracy zawodo-
wej, do których można byłoby się odwoływać szczególnie przydatne są metody
i techniki aktywizujące.

Praca z grupą przebiega w następujących czterech etapach:
–	 etap wstępny,
–	 etap przejściowy,
–	 etap pracy właściwej,
–	 etap końcowy.
W pierwszym etapie ma miejsce tworzenia grupy lub włączania nowych człon-

ków. Następuje prezentacja członków grupy, ich prezentacja, jeśli to możliwe –
autoprezentacja. Jest to okres poznawania poglądów, doświadczeń i nastawień

METODY NIESIENIA POMOCY BEZROBOTNEJ MŁODZIEŻY  •  97

poszczególnych osób tworzących grupę. Często praca na tym etapie ma charakter
nieformalny, swobodny, mający na celu łagodzenie barier i nieufności. Prowadzą-
cy grupę dąży do jej integracji, do wytworzenia u jej członków poczucia przyna-
leżności, wspólnoty. Określane są zasady współpracy i granice swobody.

Na etapie przejściowym ma miejsce dalsze poznawanie się i integrowanie
grupy. Ujawniają się postawy członków, niekiedy ma miejsce ich konfrontacja.
Nie można na tym etapie wykluczyć konfliktów, które o ile zaistnieją wymagają
rozwiązania, nie pozostawiania samym sobie. W fazie przejściowej ma miejsce
różnicowanie ról w grupie. Pojawiają się więc zarówno liderzy, jak i osoby wy-
cofujące się, poddające się pokierowaniu innych. Mogą tworzyć się nieformalne
podgrupy. Trener, doradca ma za zadanie panowanie nad procesem tworzenia się
grupy, integrowania jej, ale też czuwania nad autonomią jej członków. Na etapie
przejściowym, grupę należy zainteresować celami, dla których została utworzona
i stymulować do aktywności. Jest to czas uznawania możliwości określania wła-
snego wkładu w rezultaty pracy grupy przez każdego z jej członków.

Praca właściwa polega na wspólnym rozwiązywaniu problemu przez grupę.
Trener, doradca w miarę możliwości przyjmuje rolę moderatora. Problem po-
winien być rozwiązywany przez grupę. Wspólne zadanie prowadzi do integracji
grupy, której członkowie wzajemnie się dopełniają, uzupełniają. Praca w grupie
zazwyczaj prowadzi do usuwania barier, które mają miejsce w bezpośredniej rela-
cji trener, doradca – klient. Wniesienie własnego wkładu w dorobek grupy wpły-
wa na samoocenę. Prawidłowo prowadzona grupa taki wkład uzyskuje od każde-
go członka.

Etap zakończeniowy jest podsumowaniem pracy grupy, wyciągnięciem wnio-
sków z uzyskanych rezultatów pracy. Na tym etapie ma miejsce projektowanie
działań na później, zazwyczaj już indywidualnych. Pożądane jest czynności za-
kończeniowe wzbogacić o elementy ewaluacji.

Metoda grupowa w działalności poradniczej stwarza możliwości aktywizowa-
nia uczestników, uczy samodzielności i służy treningowi w zakresie rozwiązywa-
nia problemów. Jest też dobrą formą współpracy uczestników, pomagania sobie
wzajemnego i dopełniania w działaniu. Uczy też solidarności i współodpowie-
dzialności. Przy tych wszystkich wspomnianych korzyściach ubocznych stwarza
możliwość poznawania świata pracy, zdobywania o nim informacji jak też zdoby-
wania wiedzy o sobie na tle innych. Wśród metod aktywizujących dobre rezultaty
przynosi praca w małych zespołach oraz stosowanie gier dydaktycznych, szcze-
gólnie symulacyjnych.

Na potrzeby wsparcia młodzieży bezrobotnej mogą być tworzone grupy róż-
nego typu w zależności od zaistniałej sytuacji. W pracy socjalnej wskazuje się na
występowanie grup terapeutycznych, grup wsparcia, grup samopomocy i grup
samodzielnych (Sutton: 2004). Grupa terapeutyczna jest zazwyczaj bierna, więc

98  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

główną aktywność wykazuje osoba ją prowadząca. To ona planuje, inspiruje, ak-
tywizuje, organizuje. W poradnictwie zawodowym ten typ grupy jest organizo-
wany rzadziej, mogą jednak niekiedy zaistnieć przesłanki do ich tworzenia, choć-
by w przypadku pracy z osobami z zaniżoną samooceną, zrezygnowanymi. Zde-
cydowanie częściej doradca zawodowy może wspierać się w swojej pracy przez
tworzenie grup wsparcia. Grupy te są tworzone z osób stojących w obliczu zbli-
żonych problemów. Trener, doradca w takim przypadku inspiruje działanie i usu-
wa się na bok, jedynie czuwając nad właściwym przebiegiem pracy grupy. W tym
przypadku wykorzystuje się siłę członków grupy. Stojąc w obliczu zbliżonych
trudności, członkowie grupy lepiej wzajemnie się rozumieją, łatwiej im porozu-
mieć się ze sobą i również mogą podzielić się własnym doświadczeniem. W gru-
pie wsparcia zachodzi możliwość wspierania się w sytuacjach trudnych, bowiem
istnieje prawdopodobieństwo, że inni będący mocniejszymi w stanie kryzysu
osoby wspieranej będą mogli przyjść z pomocą. Grupa wsparcia jest grupą, która
szybko się integruje, jej członkowie chętnie sobie pomagają, wzajemnie sprzyja-
ją na gruncie podobnych trudności. Przykładem grupy wsparcia jest klub pracy.
Tam osoby bezrobotne mają możliwość porozmawiania o swoich problemach,
nie mają obaw, że nie zostaną właściwie zrozumiani, ani też nie mają poczucia
bycia gorszym z uwagi na niepowodzenia na rynku pracy. Wspierają się,wymie-
niają doświadczenia, podnoszą na duchu, dzielą się własnymi doświadczeniami,
pomagają sobie wzajemnie. Grupy samodzielne natomiast to grupy zorganizowa-
ne celowo i funkcjonujące samodzielnie, żyjące własnym życiem. Tego typu grupy
w pracy z młodzieżą bezrobotną mogą być z powodzeniem realizowane. Jak wy-
nika z naszych doświadczeń młodzi ludzie zgłaszający się do projektu zazwyczaj
są osamotnieni i w ramach grupy w większości szybko się integrują. Ich kontak-
ty rozciągają się szeroko poza działalność projektową. Uczestnictwo w projekcie
stwarza więc dodatkową szansę na budowanie kręgów koleżeńskich i przyjaciel-
skich na przyszłość.

Wyróżnić można natomiast grupy informujące, przeobrażające i wspierające.
W przypadku każdego typu grupy wskazane są adekwatne do tego działania nie-
kiedy znacznie się od siebie różniące.

Zwrócenia uwagi wymaga prawdopodobieństwo wystąpienia następujących
etapów:

1.	 Etap adaptacyjny cechuje niepokój, poszukiwanie lidera, niepewność co do
zadań i sytuacji;

2.	 Etap sprzeciwu, na którym mogą pojawić się konflikty między jednostkami
i podgrupami kwestionowanie kierownictwa zarówno wobec zasad jak i za-
dań grupy;

3.	 Etap normowania cechuje stabilizacja, wyłanianie się struktury grupy, ak-
ceptacja norm i spójności grupy;

METODY NIESIENIA POMOCY BEZROBOTNEJ MŁODZIEŻY  •  99

4.	 Etap działania stanowi fazę, w której grupa koncentruje się na realizacji
zadań i konstruktywnym, wspólnym, dopełniającym się rozwiązywaniu
problemów. Zadaniem organizatora grupy jest dbałość, aby napięcia i nie-
pokoje, które mogą niekiedy nawet zagrażać pojawieniem się konfliktów,
rozładowywać. Ważne jest czuwanie nad sytuacją każdego z członków
grupy, zwłaszcza tych, którzy wykazują znamiona marginalizacji, wyco-
fywania się. Najczęściej po początkowym trudnym okresie, grupa konso-
liduje się i w dalszym okresie integruje swoje wysiłki. Członkowie grupy
identyfikują się z nią i dążą do wypracowania własnej tożsamości. Na tym
etapie grupy, jej członkowie współpracują ze sobą, problemy, które rozwią-
zują wymuszają na nich konieczność poznawania siebie i swoich możli-
wości tak, aby się dopełniać w działaniu odwołując się do mocnych stron
poszczególnych osób.

3.4.3.	 Metoda środowiskowa

Metoda środowiskowa jest stosowana w sytuacjach wymagających ulepszenia
środowiska życia człowieka pod kątem redukowania występujących w nim zja-
wisk negatywnych i ożywiania czynników pozytywnie stymulujących funkcjono-
wanie żyjących w tym środowisku ludzi. Jest to więc metoda, która wymaga naj-
szerzej ze wszystkich metod zakrojonych działań, wychodzących poza jednostkę
i poza grupę.

Metodzie środowiskowej jest nadawany sens węższy i szerszy. Z tym pierw-
szym mamy do czynienia wówczas, gdy mówimy o konkretnej akcji lub działa-
niu jednej grupy lub podmiotu mające na celu wniesienie nowych elementów do
środowiska. Taka sama sytuacja zachodzi też w przypadku, gdy oddziaływania są
adresowane do określonej wybranej grupy. W sensie ogólnym natomiast zastoso-
wanie metody organizacji środowiska stanowi całościowe ulepszanie środowiska,
z uwzględnieniem zarówno całej jego złożoności jak też poprzez angażowanie
do rozwiązywania problemu, dla którego ulepszenie środowiska zostało podjęte
możliwie największych zasobów, które w tym środowisku tkwią. Do zadań reali-
zowanych przez zastosowanie metody środowiskowej należy przede wszystkim
sprzyjanie rozwojowi i jego wspomaganie27.

Metoda środowiskowa polega na modyfikacji lub zmianie środowiska w celu
stworzenia warunków zewnętrznych do pokonania trudności, w obliczu której
stoi podopieczny. W organizacji środowiska ważną rolę odgrywa dotarcie do za-
sobów tkwiących w jednostkach tworzących daną społeczność. W przypadku śro-
dowiska lokalnego, siły takie tkwią przede wszystkim w tworzących je ludziach.

27	 T. Pilch, Pedagogika społeczna, Warszawa 1995

100  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

W środowisku lokalnym można podejmować wysiłki na rzecz wzbogacenia
go o nowe ogniwa, służące orientacji zawodowej, pomocy bezrobotnym i in-
nym osobom potrzebującym wsparcia przy rozwiązywaniu swoich problemów
zawodowych.

W sytuacjach szczególnych, konieczne może okazać się zmienienie środowiska,
pod wpływem którego podopieczny się znajduje. Wiąże się to z koniecznością po-
konania kolejnych barier, w tym przypadku – adaptacyjnych, związanych z funk-
cjonowaniem w nowym środowisku. W takim przypadku trener powinien towa-
rzyszyć podopiecznemu i wspierać go aż do usunięcia występujących problemów.

Decydując się na obranie metody środowiskowej, doradca powinien dążyć do
zaangażowania do udziału w procesie możliwie największej liczby członków spo-
łeczności, którzy tę społeczność tworzą. Już samo ich włączenie do działania stano-
wi pożyteczny rezultat, który nie tylko może się przełożyć na poprawę indywidu-
alnej sytuacji jednostki, ale też nawet całej społeczności, z której się ona wywodzi.
Ulepszone środowisko obejmuje bowiem wszystkich, którzy w nim się znajdą.

Zazwyczaj stosowanie tej metody przynosi dodatkowe, pozytywne rezulta-
ty w postaci aktywizacji członków środowiska, jak też rozwiązania problemów,
z którymi boryka się dana społeczność. Usprawnienia poczynione w środowisku
zostają długo, niekiedy stają się trwałe i pielęgnowane przez ludzi, którzy je stwo-
rzyli, a następnie przez ich następców. Mogą one niekiedy nawet stać się wyróż-
nikiem danego środowiska – szkoły, osiedla, zakładu pracy. W Hamburgu zbudo-
wano boisko do gier zespołowych, w ten sposób stwarzając warunki do aktywne-
go spędzania czasu przez młodzież, która była społecznie wykluczona. Stworzyło
to możliwości powrotu do aktywnego życia poprzez sport. Równie społeczne
i dobre mogą być działania o charakterze kulturalnym. Aktywne uczestnictwo
w ulepszaniu środowiska podejmowane przez członków społeczności może jed-
nocześnie spowodować ich większą identyfikację z nim oraz większe poszanowa-
nie podjętych wysiłków oraz wkładu pracy innych.

3.4.4.	 Mentoring i coaching

Praca z osobami, które zmagają się z problemami wymaga często indywidualnej
pracy. W realizowanym przez nas modelu również obok zajęć grupowych, spełnia-
jących funkcje socjoterapeutyczne i edukacyjne, występowała praca indywidualna
realizowana przede wszystkim przez trenera osobistego i doradcę zawodowego.
W pracy indywidualnej wystąpiły elementy coachingu i mentoringu, które są coraz
powszechniej i z dobrym skutkiem stosowane w pracy pomocowej i poradniczej.

W mentoringu dominuje opieka i kierowanie. Jest stosowany w tych sytu-
acjach, gdy podopieczny zdany na siebie samego, sam musi dokonywać wybo-
rów i podejmować znaczące decyzje, a nie jest do tego przygotowany. Wprawdzie

METODY NIESIENIA POMOCY BEZROBOTNEJ MŁODZIEŻY  •  101

umiejętność radzenia sobie z tego typu sytuacjami stanowi jedną z pożądanych
współcześnie cech, to jednak nabywanie jej wymaga pewnego przygotowania
i doświadczenia. Aby nie pozostawiać podopiecznego w osamotnieniu wobec
różnych, zwłaszcza trudnych sytuacji, celowym okazuje się odwołanie się do
pomocy mentora, który wspomaga go poprzez własny przykład oraz stwarzanie
sprzyjających warunków do realizacji przez niego postawionych zadań.

Mentor to nauczyciel, wychowawca, mądry doradca, który gotowy jest do
niesienia wsparcia i pomocy podopiecznemu. Najczęściej jest osobą o dużym
i uznanym doświadczeniu zawodowym, starszy wiekiem o około pół pokolenia.
Zadaniem mentora jest czuwanie nad rozwojem podopiecznego i monitorowa-
nie czynionych przez niego postępów. Wspólnie określają cele, dobierają sposo-
by ich realizacji, uzgadniają plany i sposoby ich realizacji, analizują ograniczenia
i możliwości oraz określają sposoby pozyskiwania niezbędnych zasobów do re-
alizacji zamierzeń. W niektórych sytuacjach mentor podejmuje działania wspie-
rające, umożliwiające podopiecznemu realizację zadań zawodowych i pokonywa-
nie natrafianych trudności. Stanowi wzór do naśladowania. Jeżeli podopieczny
zaakceptuje go, identyfikuje się z nim, z jego poglądami i sposobami działania.
Ich współpraca staje się systematyczna, ciągła. Ponieważ mentoring realizowany
jest indywidualnie, mentor i podopieczny muszą wzajemnie zaakceptować siebie
i wyrazić gotowość współdziałania, a następnie ściśle ze sobą wspłpracować.

Coaching stanowi zbliżoną formę do mentoringu, bowiem i w nim ważną rolę
odgrywa opieka nad podopiecznym. Jest ona realizowana w sposób dający znacz-
ną samodzielność podopiecznemu, który jednak musi podporządkować się regu-
łom narzuconym przez coacha. Początki coachingu przypadają na lata 90. XX.
wieku, a więc jest on formą organizacyjną znajdującą się w fazie rozwoju i podle-
gającą ciągłym przemianom.

„Coaching w wymiarze organizacji jest formułą zarządzania zasoba-
mi ludzkimi, która pozwala w pełni wykorzystać zdolności i potrzebę
uczenia się pracowników w celu znaczącego podniesienia efektywno-
ści ich działania. Rezultatem wdrożenia filozofii coachingu w firmie
jest podniesienie wydajności i jakości pracy, większa elastyczność
i szybkość reagowania na zmiany rynkowe, pełniejsze wykorzystanie
doświadczenia i kreatywności pracowników, wzrost zaangażowania
i poczucia odpowiedzialności, poprawa komunikacji i relacji w ze-
spole, zmniejszenie rotacji pracowników, możliwość koncentracji na
priorytetach, dzięki delegowaniu zadań, wzmocnienie podstawowych
zasad, wartości i celów firmy”28.

28	 Balasiewicz, Chojnacki, Człowiek w nowoczesnej organizacji. Wybrane problemy do-
radztwa zawodowego i personalnego, Toruń 2005, s. 267

102  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

Ze względu na grupy klientów wyróżnia się kilka rodzajów coachingu. „Life
coaching” ma miejsce wówczas, gdy coach dąży do wspierania w rozwoju klienta
prywatnego w celu uzyskania jego jak najpełniejszej satysfakcji z życia. „Coaching
menadżerski” wiąże się ze wspieraniem menadżerów w osiąganiu celów związa-
nych z danym stanowiskiem pracy. „Coaching korporacyjny” jest działaniem zo-
rientowanym nie na pojedynczego klienta lecz na całą firmę29. Zawsze jednak ma
na celu wspieranie jednostki lub grupy przez osobę, posiadającą kompetencje dy-
daktyczne i doradcze. Nie musi ona być wybitnym specjalistą w danej dziedzinie,
ale powinna być taką, której autorytet zostanie przez oddanych jej pod opiekę
podopiecznych uznany i której będą oni skłonni zaufać, podporządkować się jej
sugestiom, radom i formułowanym przez nią zadaniom.

Do metod i technik stosowanych w coachingu należą spotkania, usystematy-
zowane rozmowy nie ograniczające się wyłącznie do ram formalnych, ćwiczenia
i treningi, rozwiązywanie i analizowanie sytuacji trudnych. Jest to forma zbliżona
do pracy trenera z drużyną sportową. Jest więc specyficzną formą treningu pra-
cowniczego. Coaching sprzyja budowaniu zaangażowania, współpracy i moty-
wowaniu do działania. Umożliwia rozpoznawanie przez nich mocnych i słabych
stron, niewystarczająco dobrze opanowanych działań. Dzięki niemu możliwe
staje się korygowanie niedociągnięć oraz formułowanie projektów dróg dalszego
rozwoju zawodowego. Prowadzi więc do współdziałania, krytycznej analizy pracy
i jej doskonalenia.

Ze względu na przyjęte cele doraźne, wyróżnia się dwa rodzaje coachingu: pro-
rozwojowy i eliminacyjny. „Coaching prorozwojowy stosowany jest wobec osób,
które osiągają dobre wyniki pracy, a ich potencjał nie jest w pełni wykorzystany.
Delegowanie odpowiednio dobranych zadań pozwala coachowi pełniej wykorzy-
stać możliwości zespołu oraz lepiej zarządzać własnym czasem pracy, a niekiedy
jest jedynym sposobem na to, aby zadania te zostały w ogóle wykonane. Dla wielu
osób może być motywującym wyzwaniem i szansą dla rozwoju. Coaching elimi-
nacyjny dotyczy sytuacji, w których rezultaty działania podopiecznego odbiegają
od przyjętych norm i standardów. Służy on analizie przyczyn pogorszenia wyni-
ków i ustaleniu planu ich poprawy”30.

Coaching przynosi więc przede wszystkim pozytywne rezultaty. Warunkiem
ich osiągnięcia jest dobre przygotowanie coacha do realizacji swoich zadań,
wśród których znaczące jest nabycie kompetencji przywódczych, w zakresie ko-
munikowania społecznego i organizowania współdziałania.

29	 Buczkowska B., Coaching jako metoda pracy doradcy zawodowego, [w:] Być doradcą!
Doświadczenia i refleksje, red. E. Siarkiewicz, B. Wojtasik, Wrocław 2008

30	 A. Balasiewicz, W. Chojnacki, Człowiek w nowoczesnej organizacji. Wybrane problemy
doradztwa zawodowego i personalnego, Toruń 2005, s. 269

METODY NIESIENIA POMOCY BEZROBOTNEJ MŁODZIEŻY  •  103

Istotą coachingu jest przestrzeganie zasady „jeden na jednego”, czyli zapew-
nienie zindywidualizowanej opieki i współpracy, nawet w sytuacjach, gdy coach
pracuje z kilkoma osobami. Coach opiekuje się podopiecznymi, udziela wskazó-
wek, dostarcza informacji zwrotnej i asystuje przy wykonywaniu trudniejszych
zadań31. Od podopiecznych oczekiwane jest więc zrozumienie i akceptacja tej
formy organizacji pracy oraz pozytywna motywacja, jak również gotowość do
pracy zgodnie z jej regułami.

3.5.	 Techniki pomocowe i poradnicze

Rozmowa poradnicza

Pomoc ludziom jest formą pomagania, w której niezbędną, często wiodącą
metodą jest rozmowa. Rozmowa spełnia szereg funkcji, wśród których zwrócenia
uwagi wymagają:

–	 funkcja informacyjna,
–	 funkcja komunikacyjna,
–	 funkcja poznawcza,
–	 funkcja eksploracyjna,
–	 funkcja terapeutyczna.
Zazwyczaj zwraca się uwagę na funkcję informacyjną i poznawczą. Funkcja in-

formacyjna wiąże się z udzielaniem informacji, z dostarczaniem nowych danych,
często z ich interpretacją, wyrażaniem stanowiska rozmówcy wobec nich. Funk-
cja poznawcza dotyczy uzyskiwania nowej wiedzy w następstwie pozyskiwanych
w trakcie rozmowy informacji. Rozmowa, zaprezentowane przez rozmówcę punk-
ty widzenia i przytoczone argumenty powodują modyfikowanie dotychczasowego
systemu wiedzy rozmówcy. Funkcja komunikacyjna wynika z aktu rozmowy, który
jest formą relacji interpersonalnej wiążącej rozmówców ze sobą poprzez wymianę
komunikatów. Funkcja eksploracyjna odnosi się do odkrywania problemów i sie-
bie na kanwie rozmowy poradniczej. Może tym samym dostarczać nowych od-
kryć dotyczących własnych możliwości partnerów relacji, a więc zarówno młodego
uczestnika, trenera, jak i doradcy, sposobów przeżywania przez nich doświadczanej
sytuacji, dotyczącej znalezienia się w roli podopiecznego. Natomiast funkcja tera-
peutyczna rozmowy wynika z faktu otworzenia się klienta, „uwolnienia” problemu,
z którym dotychczas zmagał się sam i nie był w stanie samodzielnie go rozwiązać.
Dobrze prowadzona rozmowa leczy, uspokaja, koi ból, pozwala na wyzbycie się po-
czucia niemocy, nawet wówczas, kiedy nie przynosi konkretnych rezultatów.

31	 M. Suchar, Kariera i rozwój zawodowy, Gdańsk 2003, s. 83

104  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

Rozmowa poradnicza w zależności od problemu, z którym zwraca się pod-
opieczny oraz od jego cech osobowych, może mieć różny przebieg jak i czas trwa-
nia. W każdym jednak przypadku powinny w niej wystąpić cztery następujące
fazy:

–	 faza przygotowawcza,
–	 faza wstępna,
–	 faza właściwa,
–	 faza zakończeniowa.
Faza pierwsza rozciąga się często na długo przed pojawieniem się klienta i wią-

że się z przygotowaniami do procesu poradniczego. Przygotowanie wiąże się ze
zgromadzeniem niezbędnych zasobów, koniecznych do udzielenia porady. Może
to być więc wzbogacenie swojej wiedzy na temat problemu, sposobów jego roz-
wiązywania, wiedzy metodycznej, czyli odpowiednie przygotowanie się do kom-
petentnej pomocy. Przygotowanie się może też dotyczyć analizy własnego stanu
emocjonalnego, a także prezentacji własnej osoby. Jest to praca nad sobą, od któ-
rej w dużym stopniu zależą rezultaty podjętych działań poradniczych. Drugi kie-
runek przygotowań wiąże się ze zgromadzeniem niezbędnych zasobów material-
nych, a więc zebranie lub opracowanie narzędzi diagnostycznych, przygotowanie
pomieszczenia, w którym proces będzie się odbywał. Niekiedy drobne modyfika-
cje uwzględniające cechy podopiecznego mogą pomóc lub utrudnić relację. Trze-
ci kierunek przygotowań do rozmowy poradniczej jest związany z rozpoznaniem
przypadku. Polega na wcześniejszym zebraniu niezbędnych informacji, niekiedy
wiąże się ze zleceniem specjalistycznych badań diagnostycznych, z analizą doku-
mentów i innych informacji o nim, które mogą być pomocne we właściwym pro-
wadzeniu rozmowy jak i stanowić przyczynek do skutecznej pomocy.

Faza wstępna wiąże się z nawiązaniem relacji z klientem. Ma miejsce wraz
z pojawieniem się klienta. Powinna się zacząć od „łamania lodów”, czyli zmniej-
szania początkowego dystansu. Wiąże się z wyrażaniem gestów przychylnych,
życzliwych. Rozmowa na tym etapie zacząć się powinna od podjęcia tematyki
neutralnej, bezpośrednio nie dotyczącej zasadniczego jej celu. Na tym etapie do-
radca powinien uzyskać wstępne zaufanie do doradcy. Po krótkiej, niezobowiązu-
jącej fazie, doradca przedstawia cele spotkania, zasady współpracy, własne ocze-
kiwania. Zapewnia klienta o swojej życzliwości i dyskrecji.

Faza właściwa jest rozmową toczoną nad meritum sprawy. W przypadku roz-
mowy poradniczej ta faza zawiera w sobie szereg etapów – klaryfikację, struktu-
rowanie, relację właściwą, eksplorację, konsolidację i planowanie.

Klaryfikacja jest określeniem powodu zwrócenia się o pomoc i ustalaniem rzeczy-
wistego problemu klienta. Nierzadko bywa, że podopieczny, a szczególnie uczeń nie
zdaje sobie sprawy z rzeczywistych trudności, przed którymi stoi. Jego decyzja zwró-
cenia się po poradę może wynikać z różnych powodów. Udzielenie pomocy wymaga

TECHNIKI POMOCOWE I PORADNICZE  •  105

jednak, aby określić, co jest faktycznym problemem i jakie są jego uwarunkowania.
Jest to więc ustalanie merytorycznego punktu wyjścia do relacji poradniczej.

Strukturowanie jest określeniem warunków i okoliczności współpracy. Okre-
ślona zostaje struktura całego układu poradniczego. Na tym etapie rozmowy po-
radniczej klient poznaje swoje zadania i zobowiązania, które są niezbędne do dal-
szej współpracy oraz przedstawia deklaracje dotyczące własnej aktywności. Do-
radca niekiedy może na tym etapie zaproponować klientowi kontrakt, w którym
określone zostaną wzajemne zobowiązania. Jest to wartościowy krok, bowiem
angażuje klienta do rozwiązywania problemu, przyczynia się do jego większego
zaangażowania i nie obciążania rozwiązaniem problemu wyłącznie doradcy. Nie-
kiedy skuteczny rezultat pomocy wymaga dodatkowych działań ze strony klienta,
które mogą być określone w kontrakcie. Kontrakt może wymusić na kliencie po-
żądane kroki, trudne do wykonania w innych okolicznościach. Oczywiście kon-
trakt również określa zobowiązania doradcy. Najlepiej, jeśli to są działania wybie-
gające poza rutynowe postępowanie.

Relacja właściwa jest związana z budowaniem i pogłębianiem relacji. Po-
przez komunikaty werbalne i niewerbalne, zawiązują się więzi pomiędzy doradcą
i klientem. Są to więzi zbudowane na gruncie akceptacji i wzajemnego szacunku.
Na tym etapie pojawiają się gesty niewerbalne, świadczące o dobrej relacji part-
nerów – uśmiechy, otwartość, swoboda.

Eksploracja jest następną fazą rozmowy w poradnictwie. Na tym etapie stroną
szczególnie aktywną jest doradca. W oparciu o zebrane informacje oraz uwzględ-
niając nastawienie klienta do oferowanej pomocy doradca formułuje alternatyw-
ne sposoby rozwiązania problemu. Ukazuje konieczne do zrealizowania tego celu
działania, wyróżnia etapy, dodatkowe zadania i niezbędne zasoby, potencjalne
trudności, przewidywane koszty, stopień ryzyka i antycypowane rezultaty. Wyra-
ża więc koncepcje pomocy wynikające z zebranych zasobów.

Kolejny etap rozmowy to konsolidacja. W tej fazie aktywniejszym uczestni-
kiem rozmowy jest klient. Odnosi się on do informacji uzyskanych w trakcie eks-
ploracji. Rozważa przedstawione warianty, postępowania i sugestie. Wartościuje,
szacuje swoje możliwości, niemożności i ograniczenia, wzbogaca swoje zasoby.
Decyduje o ewentualnych sposobach rozwiązania problemu.

Naturalną konsekwencją konsolidacji jest planowanie, czyli formułowanie
sposobu rozwiązania problemu. Następuje rozluźnienie, opadają emocje, wyłania
się rozwiązanie sprawy.

W trakcie fazy właściwej niekiedy długą drogą doradca i klient dochodzą do
stworzenia przesłanek do sformułowania wniosków końcowych, prowadzących
najczęściej do rozwiązania problemu. Podsumowanie rozmowy, wnioskowanie
oraz propozycje dalszego postępowania stanowią treść ostatniej czwartej fazy
rozmowy. Jej rezultatem jest dalsza współpraca, projekt samodzielnego postępo-

106  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

wania klienta lub skierowanie do innego specjalisty w przypadku niemożności
rozwiązania problemu przez obecnego doradcę. To ostatnie rozwiązanie świad-
czyć może o pewnej bezradności doradcy wobec zgłoszonego problemu, jednak-
że wyraża też jego dojrzałość i odpowiedzialność. Sprawa właściwego rozwiąza-
nia zadania jest priorytetem i skierowanie jej do innej osoby jest rozwiązaniem
lepszym niż zatajenie własnej niekompetencji przez doradcę.

Przedstawione fazy rozmowy poradniczej w przypadku klienta oporującego,
czyli niechętnego, niezaangażowanego poradą powinna być poprzedzona poko-
naniem oporu. J. Enright wskazuje na jego pięć etapów. Pierwszym jest spowodo-
wanie zaakceptowania przez klienta sytuacji, w której się znalazł. Doradca w tym
przypadku musi zastosować środki, dzięki którym klient, choćby na chwilę zgo-
dzi się na rozmowę. Tym samym wejdzie w sytuację poradniczą. Zgoda klienta
na skorzystanie z pomocy jest warunkiem koniecznym, niezbędnym do zyskania
na początku relacji. Drugi etap prowadzi do ukazania rzeczywistego problemu
klienta. Analiza podłoża trudności i prawdziwych ich przyczyn występuje w przy-
padku każdego klienta, jednakże w przypadku natrafienia na klienta oporujące-
go, wymaga szczególnej uwagi. Wyłonienie rzeczywistego problemu może być
warunkiem zainteresowania jego rozwiązania, może motywować do sięgnięcia
po pomoc. Trzecim krokiem zdobywania przychylności niechętnego klienta jest
oszacowanie rozwiązywalności problemu. Jest to faza budowania nadziei. Jej re-
zultatem powinno być zaakceptowanie przez klienta osoby doradcy, jak i sposobu
jego pomocy. Ostatnim krokiem jest ukazanie dodatkowych rezultatów, niejako
ubocznych korzyści będących konsekwencją pokonania problemu. Mogą one do-
datkowo zachęcać do skorzystania z porady. Czasem te dodatkowe, uzyskane przy
okazji zyski mogą stanowić dla klienta większą wartość rozwiązanie podstawo-
wego problemu. W rezultacie przedstawionych działań, doradca ma możliwość
doprowadzenia do sytuacji, w której klient początkowo opierający się pomocy,
stanie się nią zainteresowany. Pracę z klientem oporującym podejmują doradcy
dialogowi i liberalni, bowiem dla nich budowanie relacji z klientem jest sprawą
zasadniczą doradzania.

Rozmowa poradnicza może być krótka, konkretna, a kiedy indziej rozciągać
się na wiele spotkań. Wszystko zależy od stopnia złożoności problemu i możli-
wości jego rozwikłania.

Słuchanie

Szczególne znaczenie w postępowaniu doradcy zawodowego, jak i w każdym
innym obszarze pomagania jest słuchanie. Jest to trudna sztuka, wymagająca
skupienia i poświęcenia klientowi uwagi. Słuchanie jest wbrew wielu opiniom
działaniem aktywnym, nawet jeśli odbiorca nie odzywa się, milczy. W sytuacjach

TECHNIKI POMOCOWE I PORADNICZE  •  107

wymagających szczególnej koncentracji uwagi, rozumienia sensu wywodów
klienta, doradca musi uważać na każde jego słowo, śledzić tok rozumowania
swojego rozmówcy. Nie czas wtedy na formułowanie własnych myśli, na od-
rywanie swojej uwagi od wypowiedzi, bo to zagraża zerwaniem towarzyszenia
rozmówcy w dokonywanej przez niego prezentacji myśli. Przy tym doradca
obserwuje klienta, jego reakcje emocjonalne i wysyłane sygnały niewerbalne,
które dopełniają informacje otrzymywane kanałem werbalnym. Swoje zaanga-
żowanie w słuchanie, w milczeniu doradca może wyrażać sygnałami niewer-
balnymi, wśród których najpowszechniejszym jest potakiwanie głową, grymas
twarzy w zależności od relacjonowanych okoliczności, uśmiechem. Sygnały te
powinny być wyrażane „miękko”, czyli delikatnie, tak aby nie zdominowywać
relacji, nie przeszkadzać w narracji klienta. Doradca nie powinien zapominać,
że jego zadaniem jest pomoc klientowi, a to wymaga uważnego wysłuchania
go, tak aby zrozumieć jego i jego problem. Doradca w trakcie rozmowy nie
może przedkładać własnej osoby. Uważne wysłuchanie nie tylko dostarcza nie-
zbędnych informacji, ale w wielu przypadkach wpływa na stosunek klienta do
doradcy.

W trakcie rozmowy poradniczej, obok narracji klienta doradca najczęściej
prowadzi jednak rozmowę, a więc oprócz słuchania również odnosi się do wy-
powiedzi klienta i prezentuje własne myśli. W tych przypadkach słuchaniu to-
warzyszą wyraźniejsze reakcje, wyrażane w różnych postaciach. Do form za-
chęty do dalszej wypowiedzi należy okazanie zainteresowania przedstawianą
sprawą, wykazanie ciekawości, poprzez zadanie dodatkowego pytania o bar-
dziej szczegółową informację. Natomiast niewskazane jest stosowanie ocen,
wartościowanie, które w każdym przypadku mogą spowodować wycofanie się
klienta, zwłaszcza jeśli jest szczególnie wrażliwy na swoim punkcie. Uwaga ta
jest szczególnie ważna w początkowej fazie relacji, kiedy stopień nieufności
klienta jest najczęściej wysoki.

Jeżeli zachodzi konieczność, w trakcie wysłuchiwania klienta doradca może
robić notatki, nie przeszkadzając jednak w wypowiedzi. Dobrze jest wtedy
uprzedzić klienta, że będzie to miało miejsce i jaki jest tego cel. W przeciwnym
razie dokumentowanie wypowiedzi może bowiem niepokoić klienta, sprawiać że
będzie czuł się nieswojo i będzie koncentrował się na formie wypowiedzi, a nie
na przekazywanych treściach.

W sytuacjach, gdy doradca ma wątpliwości, czy dobrze zrozumiał wypowiedź
klienta może odwołać się do parafrazowania, do wypowiedzi ukazującej rozu-
mienie rozmówcy. Jako, że w poradnictwie za relację odpowiedzialny jest do-
radca, na nim spoczywa zadanie upewnienia się, czy z kolei jego intencje zostały
właściwie odebrane przez klienta. Z tego względu, o ile klient nie uczyni tego
sam, wskazane jest zapytanie go, jak zrozumiał wypowiedź doradcy.

108  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

Ze słuchaniem wiążą się następujące techniki:
–	 parafrazowanie,
–	 klaryfikowanie,
–	 zadawanie pytań otwartych,
–	 negocjowanie,
–	 odzwierciedlanie uczuć,
–	 wspieranie,
–	 aktywizowanie,
–	 obserwacja.

Parafrazowanie

Jest to reakcja zwrotna słuchacza na usłyszaną wypowiedź swojego roz-
mówcy polegającą na przedstawieniu jej treści własnymi słowami. Zazwy-
czaj parafrazując doradca rozpoczyna od słów „Z twojej wypowiedzi wynika,
że…”, „Sądzisz, że…”, „Z tego co powiedziałeś wynika, że…” lub nadając swojej
wypowiedzi postać pytania rozpoczynając od słów: „uważasz, że…”. Rozmów-
ca ma w tym przypadku możliwość upewnienia się, że jego komunikaty zosta-
ły odebrane zgodnie z intencją, jeżeli natomiast występują rozbieżności, ma
możliwość udzielenia dodatkowych wyjaśnień i ich skorygowania. Parafrazo-
wanie służy głównie usunięciu niejasności lub różnic w intencjach nadawcy
i odbiorcy komunikatu. Jest też potwierdzeniem słuchania przez rozmówcę,
a tym samym okazania szacunku i poświęcenia uwagi. Sprzyja więc uwiary-
godnieniu doradcy. Ważne znaczenie przy tym wszystkim może mieć dla sa-
mego klienta. Sparafrazowanie jego wypowiedzi niekiedy ukazuje w sposób
trafny cały jego problem i sytuację, których wcześniej sam nie potrafił okre-
ślić. Może więc się zdarzyć, że powoduje pierwsze zetknięcie się klienta z rze-
czywistym problemem.

Klaryfikowanie

Odgrywa ono ważną rolę w sytuacjach, gdy doradca ma wątpliwości, czy do-
brze zrozumiał wypowiedź klienta, gdy zgubił się w przyswajaniu komunika-
tu lub gdy w wypowiedziach klienta pojawiły się sprzeczności lub nieścisłości.
Wówczas doradca przy najbliższej sposobności zwraca się z prośbą o zweryfiko-
wanie lub wyjaśnienie niezrozumiałego komunikatu. Przy tym przedstawia swo-
imi słowami, jak zrozumiał wypowiedź. Dobrą formą pomocy w tym przypadku
jest zwrócenie się z prośbą o zilustrowanie przykładami wypowiedzianych treści.
Oczywiście i w tym przypadku należy unikać oceniania wypowiedzi, czy sposobu
jej wyrażania. Wciąż należy pamiętać o gotowości niesienia pomocy, a to wiąże

TECHNIKI POMOCOWE I PORADNICZE  •  109

się z zaakceptowaniem klienta takim jakim jest, w tym również formy wyrażania
przezeń myśli.

Klaryfikowanie, które jest wyjaśnianiem, pozwala zweryfikować, niekiedy
uszczegółowić i przede wszystkim uporządkować przedstawione przez klienta in-
formacje.

Zadawanie pytań otwartych

Inspiruje do narracji, do własnej dłuższej wypowiedzi. Najczęściej jest to wy-
powiedź refleksyjna, swobodna, jej autor sam decyduje, co w niej zawrzeć, co opu-
ścić, co jest bardziej, a co mniej ważne. W takiej wypowiedzi najczęściej zawarta
jest cała złożoność przypadku, w odróżnieniu od pytań szczegółowych. Wbrew
opiniom, że odpowiedzi na pytania otwarte mogą być niekonkretne albo nie na
temat, zawierają one w sobie zazwyczaj wielkie bogactwo informacji. Jako, że są
otwarte, nie zawierają żadnych sugestii ani ukierunkowania wypowiedzi. Będąca
ich rezultatem narracja jest więc samodzielna. Dłuższe wypowiedzi prowadzą też
do zmniejszenia czujności nadawcy, który może niekiedy starać się selekcjono-
wać prezentowane treści. Odpowiedzi na pytania otwarte są najczęściej dłuższe,
rozbudowane, zawierają również informacje o małym znaczeniu. Ich konstrukcja
jest często przypadkowa, tworzona wraz z opowiadaniem. Z tego powodu wy-
słuchiwanie ich wymaga dużego skupienia i wyłaniania informacji ważnych dla
problemu, z którym zwrócił się klient. Stawianie pytań otwartych jest techniką
wykorzystywaną głównie przez doradców liberalnych.

Negocjowanie

Negocjacje to sposób, w jaki dwie strony pertraktują w celu uzyskania możli-
wie najkorzystniejszego rezultatu.

W negocjacjach końcowy rezultat najczęściej jest wynikiem wzajemnych
ustępstw każdej ze stron.

W negocjacjach można wyróżnić cztery typowe style negocjowania, biorąc
pod uwagę dwa wymiary:

–	 wymiar współdziałania (od współpracy pełnej do walki);
–	 wymiar aktywności (od pełnej aktywności do bierności).
Na tak wyznaczonej płaszczyźnie wyróżniamy następujące style, różniące się

od siebie stopniem współdziałania i aktywności:
–	 styl aktywno-kooperacyjny. Jego cechami są aktywne i szczegółowe anali-

zowanie detali, dążenie do rzeczowego i logicznego rozważania argumen-
tów, odporność na argumenty emocjonalne i żywość, wręcz agresywność
w rozmowach;

110  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

–	 styl pasywno-współpracujący. Cechuje go konwencjonalizm postępowania,
odwoływanie się do zasad i obowiązujących wartości, gotowość do współ-
pracy i ulegania;

–	 styl pasywno-walczący. Cechuje się umiejętnością utrzymania poprawnych
układów interpersonalnych, otwartość na problemy partnera, empatia, takt
i delikatność. Nie występuje tu dążenie do narzucania inicjatywy.

Partnerzy rozpoczynający negocjacje, zazwyczaj cechują się pewnymi określo-
nymi nastawieniami, które znacząco wpływają na charakter ich zachowań. Wy-
nikają one z założonego celu negocjacji i stosunku do partnera. Są trzy rodzaje
takich nastawień :

1. 	„Przegrana-przegrana”. Jest to podejście najmniej konstruktywne. Strona
przystępująca do negocjacji z takim nastawieniem nie liczy na uzyskanie
własnych korzyści, na wygranie negocjacji, lecz nastawiona jest na zadanie
możliwie dużych strat partnerowi. Nie mają dla niego znaczenia nawet wła-
sne straty. Tego typu postępowanie jest oczywiście irracjonalne i w grun-
cie rzeczy z takiego starcia obie strony wychodzą ze stratami. Z tego typu
podejściem spotykamy się przy negocjacjach trwających bez końca, nie
dających się rozstrzygnąć w kolejnych fazach, przy nieustępliwości stron,
w przypadku, gdy strona zamierza za wszelką cenę postawić na swoim lub
uniemożliwić uzyskanie przez partnera satysfakcjonującego go rozwiąza-
nia.

2. 	„Wygrana-przegrana”. To nastawienie wiąże się z chęcią „ogrania” partnera.
Partner jest więc traktowany jako przeciwnik, czyli trzeba go pokonać, nie
licząc się z jego konsekwencjami, z jego stratami. W tej sytuacji strona wy-
kazująca nastawienie „wygrana-przegrana” koncentruje się na własnych ko-
rzyściach i efektach kosztem przeciwnika. W przeciwieństwie do poprzed-
niego nastawienia, przy tym jedna ze stron może odnieść sukces.

3. 	„Wygrana-wygrana”. Jest to konstruktywne i twórcze podejście do nego-
cjacji. Przy nim strony wychodzą z założenia, że końcowy rezultat może
zadowolić obie strony. Jest to więc sytuacja współpracy, gdzie strony dbają
o swoje interesy, jednakże traktują partnerów jako przyjaciół, wspólników,
z którymi wspólnie można rozwiązać problem i dzięki temu każda ze stron
może osiągnąć pożytek. Nie ma tu więc niezdrowej konkurencji, walki mię-
dzy sobą. Strony nastawione są do siebie życzliwie, unikają konfrontacji,
demonstrują przyjazne nastawienia i zaufanie, wzajemnie się akceptują,
a nawet nagradzają. Względem siebie są elastyczni i ugodowi.

W praktyce poradniczej stosuje się trzecie z przedstawionych podejść. Niesie
ono też pewne zagrożenia, spolegliwość może niekiedy osłabiać efekty, zwłaszcza,
jeżeli strony współpracują, bowiem wówczas są skore do wzajemnych ustępstw.
Przy tym nastawieniu cała energia obu stron koncentrowana może być w sposób

TECHNIKI POMOCOWE I PORADNICZE  •  111

twórczy, nie destruktywny i może służyć rozwiązywaniu problemów, a nie agresji
lub obronie przed atakami strony przeciwnej.

Nastawienia do negocjacji są głównym czynnikiem warunkującym styl nego-
cjowania. Jest on wyznaczony przez inne jeszcze czynniki, takie jak okoliczności
zewnętrzne, problem będący przedmiotem negocjacji, tempo, czas i miejsce, po-
zycje partnerów (silna, słaba, uprzywilejowana), wzajemna wiedza.

Trzy najczęściej opisywane style negocjowania są następujące – kooperacyjny
(miękki), rywalizacyjny (twardy) i rzeczowy (zasadniczy).

Z negocjacjami mamy do czynienia wciąż, w różnych sytuacjach, poczynając
od uzgodnień dotyczących życia codziennego w rodzinie po ustalenia o wymia-
rze międzynarodowym. Oczywiście, w każdym przypadku inna jest odpowie-
dzialność za ich skutki. Niezależnie jednak od tego można wyróżnić pewne etapy
negocjacji. Są one następujące:
1.	 Faza przygotowawcza. Jest ona bardzo ważna, często decyduje o osiągnięciu

sukcesu w negocjacjach. Fazę tę wiążemy z ustaleniem celu lub celów negocja-
cji czyli z poszukiwaniem odpowiedzi na pytanie, co mają nam one dać, czyli
co chcemy przez nie osiągnąć. Określenie celów jest znaczące zarówno w tej
fazie, jak i w dalszych, etapach, bowiem umożliwia ukierunkowanie postępo-
wania, koncentrowanie się na sprawach najważniejszych. Znając cele możemy
dokonywać analizy naszych możliwości, którymi dysponujemy w czasie nego-
cjowania. Chodzi tu zarówno o osoby negocjujące, czas, możliwości technicz-
ne, organizacyjne, finansowe, jak i o naszą wiedzę o partnerze. Im więcej in-
formacji na jego temat posiadamy, tym łatwiej nam prowadzić rozmowę. Wy-
korzystując zebrane informacje przygotowuje się plan negocjacji. Na plan ten
składają się: ocena partnera i w oparciu o nią ustalenie najodpowiedniejszego
w danej sytuacji stylu negocjowania; dobór osoby lub osób do bezpośredniego
uczestniczenia w negocjacjach i ustalenie zakresu ich kompetencji; określe-
nie miejsca i czasu negocjacji; określenie własnej oferty wyjściowej; ustalenie
ewentualnych wariantów zastępczych na wypadek nieprzewidzianych okolicz-
ności (plan musi byś konkretny, lecz elastyczny); określenie zakresu ewentual-
nych ustępstw.

2.	 Negocjacje właściwe. Rozpoczynamy je od wzajemnego przedstawienia się
oraz udzielenia informacji o sobie i swojej stronie. Początek kontaktu z part-
nerem jest częściowo nieformalny. Dominują zwroty grzecznościowe, kurtu-
azja. Jest to okazja do stworzenia klimatu wzajemnego szacunku i zaufania.
Jeżeli partner jest znany, wówczas ten etap jest łatwiejszy, ogranicza się do wy-
miany uprzejmości i wymiany grzecznościowych informacji. Jeżeli natomiast
jest zupełnie obcy, wówczas jego zadaniem jest poznawanie się, wzajemne
uzyskiwanie wiedzy o partnerze. Zwróćmy uwagę na to, że te same zadania
i czynności dotyczą obu stron, zarówno naszej, jak i naszego partnera. W dal-

112  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

szej części rozmowy następuje wzajemne informowanie się o oczekiwaniach
wiązanych z rozpoczynanymi negocjacjami oraz o poziomie kompetencji obu
stron. Te informacje są niezbędne do odpowiedniego pokierowania dalszymi
działaniami. W przypadku wystąpienia niejasności, niewłaściwego odczytania
intencji partnera należy to niezwłocznie wyjaśnić. Ten etap negocjacji kończy
się zinwentaryzowaniem koncepcji (planu negocjacji). O ile aktualne infor-
macje zmuszają do modyfikacji planu, należy wygospodarować na to czas lub
negocjacje przełożyć. Zasadnicze rozmowy wiążą się w zasadzie z konfronta-
cją ofert i warunków ich realizacji. Oczywiście, ta faza będzie się różniła w za-
leżności od rangi problemów, wiedzy o kliencie i jego siły oraz od przyjętego
przez strony stylu negocjowania. W tej fazie znaczące jest twórcze podejście
do problemów, poszukiwanie najlepszego rozwiązania dla każdej ze stron.
Duże znaczenie odgrywa tu właściwa komunikacja między stronami. Z tego
też względu należy jednoznacznie formułować swoje myśli i tak je przedsta-
wiać, aby partner jednoznacznie rozumiał nasze intencje. Podobnie jest z od-
czytywaniem informacji przekazywanych przez drugą stronę. Z tego względu
ważne jest uważne słuchanie partnera, wykonywanie notatek, wyjaśnianie nie-
domówień, bądź sformułowań dowolnych w interpretacji.

3.	 Prawdopodobnie partner przewiduje możliwość nieznacznego opuszczenia
wcześniej sformułowanych oczekiwań. Można więc przypuszczać, że pomimo
wzajemnych ustępstw, każda ze stron ma możliwość osiągnięcia założonego,
nie zawsze, a raczej rzadko ujawnianego efektu i być zadowolona z rezultatu
negocjacji.

4.	 Kontrakt. Doprowadzone do końca rozmowy zamykają ustalenia końcowe
czyli kontrakt. Dla skutecznego negocjatora każda z wyróżnionych faz jest
ważna i konieczna. Zlekceważenie którejkolwiek z nich może zniweczyć cały
pozostały wysiłek nawet w przypadku, gdy był on duży i dysponowaliśmy zna-
czącymi argumentami.
Czas trwania poszczególnych etapów negocjacji w poradnictwie zawodowym,

podobnie jak i ich przebieg, mogą się różnić w zależności od tego, jaki problem
wymaga znalezienia kompromisu.

Odzwierciedlanie uczuć

Kolejną techniką jest odzwierciedlanie uczuć. Prowadzi ono do pogłębienia
porozumienia i w rezultacie do wytworzenia więzi pomiędzy klientem i dorad-
cą. Poprzez ujawnianie emocji partnerzy relacji udowadniają, że sprawy który-
mi się aktualnie zajmują mają dla nich znaczenie, nie są im obojętne. Doradca
ukazujący swoje uczucia ujawnia swoją wrażliwość w ogóle, choć przede wszyst-
kim dotyczy ona klienta. Reagując emocjonalnie potwierdza odbierane uczucia

TECHNIKI POMOCOWE I PORADNICZE  •  113

partnera, wyraża swoje zaangażowanie i stanowisko wobec nich. Odzwierciedla-
nie uczuć może być wyrażane werbalnie lub niewerbalnie. Jest to reagowanie na
wyrażone przez niego stany emocjonalne. Dostrzeganie jego niepokoju, strachu,
smutku, gniewu, radości lub złości przy ich uszanowaniu. Nie można tych stanów
tłumić ani im zaprzeczać. Nie zawsze też można je zaakceptować, niekiedy wręcz
klienta należy zastopować w jego reakcjach emocjonalnych. Wymaga to jednak
rozsądnych działań ze strony doradcy, zrównoważonych, łagodnych ale stanow-
czych. Rozładowanie napięcia emocjonalnego może wpłynąć na poprawę relacji
i zmianę nastawienia klienta na pozytywną. Odzwierciedlanie i okazywanie wła-
snych uczuć przez doradcę jest pomocne i niezbędne w jego pracy, wymaga jed-
nak doświadczenia i uwagi.

Wspieranie

Jest kolejną metodą realizowaną przy wykorzystywaniu różnych technik.
Klient zwracając się o pomoc ma świadomość swoich ograniczeń uniemożli-
wiających rozwiązanie problemów, z którym się zgłasza. Często temu poczuciu
bezradności i bezsilności towarzyszy rezygnacja i zwątpienie, brak nadziei na po-
myślne rozwiązanie sprawy. W tej sytuacji potrzebne jest mu wsparcie w postaci
uznania jako osoby i wiary w możliwości poradzenia sobie z problemem. Wspie-
ranie jest stwarzaniem możliwości wypowiedzenia się, mówienia o sobie i o swo-
ich problemach, o swojej niemocy. Wraz z udzielaniem wsparcia, deklarowaniem
pomocy i nie pozostawieniem go samemu sobie, z przekonywaniem o potencjale
tkwiącym w kliencie, pojawiają się przesłanki nadziei, że może rzeczywiście re-
alne jest rozwiązanie problemu, obok klienta jest życzliwa, kompetentna, skora
do udzielenia pomocy osoba. Wraz z przywracaniem wiary w możliwości klienta
rodzi się nadzieja. W sytuacjach szkolnych ma miejsce wiele sytuacji wręcz od-
wrotnych, kiedy to uczeń, który nie podołał zadaniu zostaje skarcony, ukarany,
w wielu przypadkach napiętnowany a niekiedy ośmieszony. Przy naturalnej wraż-
liwości uczniów na opinię nauczycieli i rówieśników prowadzą one do zaniżenia
samooceny, co z czasem przenosi się na wycofywanie się w obliczu niewielkich
nawet trudności. Często rzutuje to na ich dalsze życie.

Aktywizowanie

Stanowi formę angażowania klienta do pracy nad zgłoszonym problemem.
Angażowanie klienta prowadzi do wykorzystania jego potencjału, a przede
wszystkim do usamodzielniania go, do szukania rozwiązań. Doradca może w ta-
kiej sytuacji przewodzić procesowi rozwiązywania sprawy, podpowiadać nie-
zbędne dane, w oparciu o które klient znajdzie właściwe wyjście. Zaangażowany

114  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

klient może z pasją próbować różnych poszukiwań, znajdować tym satysfakcję
i z czasem wiarę we własne możliwości Stawianie zadań, stymulowanie do wysił-
ku jest przez niego zazwyczaj chętnie podejmowane, tym bardziej, jeżeli zostanie
właściwie umotywowany do pracy.

Obserwacja

Obserwowanie powinno towarzyszyć każdej rozmowie. Daje ono możliwość
odczytywania sygnałów niewerbalnych i tym samym umożliwia pełniejsze rozu-
mienie przekazywanych komunikatów. Pozwala też na odpowiednie reagowanie
na przekaz ze strony partnera rozmowy. Obserwacja stanowi istotne ogniwo po-
stępowania diagnostycznego i w części poświęconej diagnozie została omówiona
bardziej wyczerpująco.

3.6.	 Przykłady dobrych praktyk

Problemy bezrobocia młodzieży oraz długotrwałego bezrobocia oraz ich wie-
lorakie następstwa sprawiają, że coraz powszechniejsze są próby ich rozwiązy-
wania w społecznościach lokalnych. Wciąż są one jednak mało skuteczne, toteż
każde nowe rozwiązanie przyczyniające się do aktywizacji zawodowej ludzi mło-
dych jest ważne i pożądane. Wśród coraz częściej spotykanych działań na rzecz
rozwiązywania problemów społecznych jest odwoływanie się do doświadczeń
innych krajów. Sprzyja temu zarówno coraz powszechniejsza współpraca, jak
i możliwości stwarzane przez wykorzystywanie środków unijnych. Projekt „Light
my Power” w całości można uznać za przykład dobrej praktyki. Jest on w pol-
skich warunkach innowacyjny, nie tylko dlatego, że jest oryginalny i nowatorski,
ale również przyniósł konkretne efekty w postaci aktywizacji zawodowej znacz-
nej liczby uczestników. Wykorzystane w nim zostały doświadczenia partnerów
z dwóch krajów partnerskich Unii Europejskiej – Niemiec i Szwecji zaadoptowa-
ne do polskich warunków.

Realizacja projektu wiązała się z podjęciem szeregu działań, do realizacji których
angażowała się liczna grupa trenerów i doradców. Na podstawie ich doświadczeń,
wybrane zostały poniższe przykłady, które rekomendujemy jako dobre praktyki.

W sferze organizacyjnej:
1.	 Nawiązanie współpracy z Ośrodkiem dla Osób Uzależnionych w Świebo-

dzinie. Osoby te znajdują się na ostatnim etapie terapii. Zakwalifikowani
pacjenci ośrodka uczestniczą w zajęciach w ramach projektu.

2.	 Wprowadzenie do programu wcześniej nieplanowanych kursów prowadzą-
cych do uzyskania uprawnień pracowniczych.

TECHNIKI POMOCOWE I PORADNICZE  •  115

W sferze metodycznej i merytorycznej:
1.	 Trening osobisty. Orientacja na samopoznanie uczestników. W wielu przy-

padkach pomocny okazał się kontrakt podopieczny – trener, w którym
określone są zasady współdziałania oraz wzajemne zobowiązania. Kon-
trakt też przedstawia wspólnie uzgodnione dopuszczalne granice swobody
w postępowaniu i zachowaniu uczestników i trenera. Kontrakt umożliwił
trenerom odwoływanie się do wzajemnych ustaleń, dzięki czemu prowadził
do mobilizacji uczestników w sytuacjach opieszałości i zniechęcenia.

Praca nad poznaniem swoich słabych i mocnych stron, w kontekście wy-
szukiwania pozytywów w środowisku, dochodzenie przez to do konstruk-
tywnego podejścia do napotykanych problemów i przez to poszukiwanie
zasobów umożliwiających ich rozwiązywanie. Rozmowa na te tematy stwa-
rza możliwość przewartościowań i budowanie pozytywnego nastawienia do
świata swojego w nim miejsca.

Spotkania z ludźmi, którzy osiągnęli sukcesy w pracy zawodowej, bizne-
sie, sporcie, rozrywce i kulturze. Umożliwiają z jednej strony bezpośredni
kontakt z ludźmi sukcesu, porozmawianie z nimi, z drugiej – poznanie, że
sukces jest dostępny właściwie każdemu, wiąże się jednak zazwyczaj z wy-
siłkiem, pracą, z wyrzeczeniami. Może pobudzać do refleksji nad własnym
postępowaniem.

Rozwiązywanie bieżących problemów uczestników, spraw bieżących,
praca z terminarzem. Uczenie się planowania dnia, rozkładania zajęć i obo-
wiązków, pilnowania zobowiązań i terminowości wywiązywania się z nich.

Zajęcia grupowe związane z prezentacją zagadnienia, które wiąże się
z własnymi zainteresowaniami i pasjami uczestników. Umożliwiły one wy-
konanie oryginalnych prac (najczęściej prezentacji multimedialnych), do
wykonania których podopieczni angażowali się z uwagi na to, że zajmowali
się sprawami im bliskimi, których często byli znawcami. Zajęcia umożli-
wiły poznanie często nierozpoznanych cech uczestników. Stanowiły też
okazję do wzbudzania zainteresowań innych uczestników projektu na bazie
przedstawianych problemów. Podnoszą samoocenę i zwiększają poczucie
pewności siebie, często deficytową cechę bezrobotnej młodzieży.

2.	 Trening fizyczny. Młodzież uczestnicząca w projekcie nie dba o sprawność
fizyczną, od tej strony jest zaniedbana. Niektórzy korzystają z siłowni, ale
w celu zwiększenia masy ciała. Zajęcia w ramach treningu fizycznego mają
charakter prozdrowotny, służą wzmocnieniu kręgosłupa, ujędrnieniu ciała,
kształtowaniu prawidłowej sylwetki i postawy, zapanowaniu nad właściwą
masą ciała. Ukazują też możliwości samodzielnej pracy nad swoją spraw-
nością fizyczną i podnoszeniem kondycji fizycznej. Trenerzy udzielają też
wskazówek dotyczących usprawniania fizycznego.

116  •  PRAKTYKA WSPARCIA MŁODZIEŻY BEZROBOTNEJ I WSKAZÓWKI METODYCZNE

3.	 Trening pracy. Szczególnie wartościowe okazały się wizyty w zakładach
pracy. Uczestnicy mieli możliwość zapoznania się z konkretną pracą w róż-
nych zawodach – produkcyjnych i usługowych wykonywaną w różnego
typu zakładach. Dla większości, która nigdy nie pracowała zawodowo było
to zupełnie nowe doświadczenie. Młodzież miała możliwość poznania or-
ganizacji pracy, odbycia rozmów z pracownikami na temat pracy, odpowie-
dzialności zawodowej, możliwości awansu. Interesujące było doświadczenie
nabyte podczas wizyty w centrum handlowym Leroy Merlin na zasadzie
„cichego klienta”. Zajęcia te polegały na ukierunkowanej niejawnej obser-
wacji pracy personelu sklepu.

4.	 Trening społeczny. Wypełnianie dokumentów urzędowych, zeznań po-
datkowych, dokumentów sądowych, przygotowywanie pism do instytucji
pomocy społecznej, na policję, do komorników, C.V. i innych. Okazuje się
bowiem, że młodzież pod tym względem nie ma żadnego przygotowania.
W zależności od potrzeb i zaistniałych sytuacji trenerzy towarzyszą pod-
opiecznym przy rozwiązywaniu przez nich relacji z urzędami udzielając
wsparcia nie tylko rzeczowego lecz również emocjonalnego.

Zorganizowanie kompletnych imprez dla dzieci w przedszkolu – Miko-
łajki, Dzień Dziecka. Wiązało się to z opracowaniem programu i kosztorysu
imprez, wykonanie rekwizytów i dekoracji, podział zadań uczestników po-
między sobą oraz przeprowadzenie imprez. Obok uspołecznienia i dosko-
nalenia sprawności organizacyjnych była to znakomita okazja do treningu
współpracy i współodpowiedzialności.

Zorganizowanie uroczystego spotkania wielkanocnego członków grupy
wraz z zaproszonymi gośćmi, którymi byli dyrektor CIS, koordynator pro-
jektu, doradca metodyczny. Uczestnicy przygotowali spotkanie od strony
organizacyjnej, przygotowali też catering. Byli odpowiedzialni za przebieg
spotkania, w tym za prowadzenie rozmowy, stawianie pytań do zaproszo-
nych gości.

Prezentacje multimedialne ukazujące własne zainteresowania. Jest to
okazja do zaprezentowania własnych zainteresowań, własnej osobowo-
ści. Jest to także sposobność do spojrzenia na siebie samego, do pozna-
nia siebie i do „odkrywania” swojego potencjału. Na podobnej zasadzie
odbywały się zajęcia mające na celu zaprezentowanie swojego środowi-
ska społecznego – swojego miasta, osiedla. Przygotowanie prezentacji na
temat swojej miejscowości stanowi podsumowanie zbierania informacji
o swoim miejscu życia i zamieszkania. Jest to okazja do refleksji nad sobą
i swoim miejscu w świecie. Zazwyczaj są to dotychczas nieznane mło-
dzieży doświadczenia, rozszerzające jej spojrzenie na świat i na codzien-
ność.

PRZYKŁADY DOBRYCH PRAKTYK  •  117

5.	 Nauka i doskonalenie języka obcego (angielskiego). Realizowana w dwóch
formach. Pierwsza polegała na realizacji krótkich jednostek pomiędzy pla-
nowanymi zajęciami. Drugą stanowiły zajęcia z zakresu praktycznej nauki
języka angielskiego prowadzone indywidualnie w ramach treningu oso-
bistego przy wykorzystaniu środków medialnych. Zajęcia te były możliwe
dzięki wykorzystaniu zasobów własnych kadry trenerskiej.

Zakończenie
Bezrobocie jest zjawiskiem społecznym nieodłącznie towarzyszącym gospo-

darce kapitalistycznej i trudno przypuszczać, że nadejdzie czas, kiedy go nie bę-
dzie. Wręcz przeciwnie, postęp techniczny i organizacyjny sprawiają, że udział
człowieka przy wykonywaniu wielu prac staje się niekonieczny, niekiedy wręcz
zbędny, a nawet szkodliwy. Praca zawodowa stanowi jednak źródło postępu za-
równo w wymiarze społecznym, gospodarczym jak i indywidualnym, toteż od lat
poszukuje się sposobów na umożliwienie ludziom wykonywania pracy w różnych
postaciach i w różnym charakterze.

Brak kontaktu z pracą w wymiarze indywidualnym prowadzi zazwyczaj do
marginalizacji, a potem do wykluczenia społecznego. Często jest to samomar-
gianalizacja, która z czasem przyczynia się do marginalizacji realizowanej przez
społeczeństwo. Zagrożeni są wszyscy, najbardziej jednak młodzież. Wymaga więc
szczególnej uwagi i pomocy skierowanej na aktywizacje zawodową i przywróce-
nie do aktywnego życia.

Wieloletnie doświadczenia w przywracaniu osób długotrwale bezrobotnych
wskazują, że skuteczna jest jedynie praca indywidualna, w długotrwałym bez-
pośrednim kontakcie trener – klient. Poszukując sposobu na skuteczne wspar-
cie młodzieży bezrobotnej sięgnęliśmy do doświadczeń zagranicznych – Niemiec
i Szwecji. W obydwu występują inne niż w Polsce uwarunkowania kulturowe. Sy-
tuacja młodzieży na rynku pracy również jest wyznaczona przez inne przyczyny
pierwotne. Okoliczności doświadczania bezrobocia są jednak już zbliżone, toteż
doświadczenia Partnerów uznaliśmy za przydatne w warunkach Polskich.

Posiłkując się nimi w pracy z młodymi podopiecznymi z terenu województwa
lubuskiego opracowany został projekt wsparcia „Light my Power”. Nie ogranicza
się on jednakże do adaptacji doświadczeń zagranicznych, lecz jest własną orygi-
nalną koncepcją wsparcia młodzieży bezrobotnej. Jego istota została przedstawio-
na w podręczniku, który jest adresowany do służb pomocy społecznej.

Podręcznik jest nie tylko próbą przedstawienia zrealizowanej koncepcji pra-
cy, ale też zawiera informacje metodyczne przydatne w bieżącej pracy z benefi-
cjentami.

Autor opracowania oraz Realizatorzy Projektu mają nadzieję, że pracownicy
pomocy społecznej znajdą w nim inspirację i przykłady konkretnych rozwiązań
pomocy młodym ludziom mającym już mimo młodego wieku, doświadczenia
braku pracy.

Conclusions
Unemployment is a social phenomenon intrinsically related to the capital-

ist economy and it is difficult to expect that it will disappear with time. On the
contrary, progress in technology and organization, result in the fact that human
involvement in the performance of various kinds of work becomes unnecessary,
sometimes even harmful. At the same time however, professional work consti-
tutes the source of progress in the social, economic and individual dimension,
hence over many years there have been attempts to enable people to perform
work in different forms and character.

Lack of contact with work in the individual dimension usually leads to mar-
ginalization and, at the later stage, to social exclusion. This is frequently self-mar-
ginalization, which with time contributes to the marginalization on the part of the
society. Everybody is at risk, yet young people seem to be particularly affected.
Thus, special attention and support should be directed at occupational develop-
ment and bringing people back to active life. Extensive experience in occupational
development programmes for long-term unemployed persons indicates that only
individualised work, based on a long-term contact between the coach and the cli-
ent, is effective. While looking for the ways of offering efficient support to young
unemployed people, we took advantage of German and Swedish experience.

In both cases, cultural determinants vary from those in Poland. The situation
of young people on the job market is conditioned by different primary causes. Yet,
the circumstances of experiencing unemployment are similar and the experience
of our Partners occurred useful in the Polish conditions. On this basis, a sup-
port project ‘Light my Power’ was developed for the purpose of work with young
people from the Lubuskie province. It is not limited exclusively to the adaptation
of foreign experience, but constitutes the original conception of offering support
to unemployed young people. Its essence is presented in a handbook directed at
social support services. The handbook presents the results of the accomplished
project and contains methodological information, useful in practical work with
beneficiaries. The author of the work and the Project team hope that the staff of
social support services will find the book, as well as specific examples of solutions
in offering support to young people, who despite their age have already experi-
enced unemployment, inspiring and useful.

Bibliografia:
Adler R.B., Rosenfeld L.B., Proctor II R.F., Relacje interpersonalne. Proces porozu-

miewania się, Poznań 2006
Balasiewicz A., Chojnacki W., Człowiek w nowoczesnej organizacji. Wybrane pro-

blemy doradztwa zawodowego i personalnego, Toruń 2005, s. 267
Bee H., Psychologia rozwoju człowieka, Poznań 2004
Buczkowska B., Coaching jako metoda pracy doradcy zawodowego, [w:] Być dorad-

cą! Doświadczenia i refleksje, red. E. Siarkiewicz, B. Wojtasik, Wrocław 2008
Czarnecki K. M., Podstawowe pojęcia, Sosnowiec 2008
Damon J. R., Wykluczenie, Warszawa 2012
Egan G., Kompetentne pomaganie, Poznań 2002
Furmanek W., Edukacja a przemiany cywilizacyjne, Rzeszów 2010
Głąbicka K., Wybrane elementy rynku pracy, Warszawa 2001
Hajduk E., Czy można pomagać skutecznie, Poznań 2012
Harwas-Napierała B., Trempała J., Psychologia rozwoju człowieka, Warszawa 2000
Heller R., Motywowanie pracowników, Warszawa 2000
Januszek H., Sikora J., Socjologia pracy, Poznań 1998
Jarosz E., Wysocka E., Diagnoza psychopedagogiczna. Podstawowe problemy i roz-

wiązania, Warszawa 2006
Jeruszka U., Człowiek i zawód. Wybrane zagadnienia pedagogiki pracy, Warszawa

2010
Kamiński A., Funkcje pedagogiki społecznej, Warszawa, 1974
Kasprzak E., Sukces i porażka bezrobotnych na rynku pracy, Poznań 2006
Korcz I., Pietrulewicz B., Kariera zawodowa, Zielona Góra 2003
Krause E., Wołoszyn-Spirka W., Wybrane zagadnienia etyki doradcy zawodowego,

Bydgoszcz 2012
Kukla D., W kręgu personalizmu doradcy zawodowego, Częstochowa 2012
Kwiatkowski E., Bezrobocie. Podstawy teoretyczne, Warszawa 2002
Lalak D., Lipowicz E., Praca socjalna z rodziną. Diagnoza projektowanie zmiana,

Zielona Góra 2014
Matczak A., Zarys psychologii rozwoju, Podręcznik dla nauczycieli, Warszawa

2003
Mosiek B., Edukacja, bezrobocie, wsparcie społeczne (studium socjopedagogiczne),

Rawicz – Leszno 2004
Murgatroyd S., Poradnictwo i pomoc, Poznań 2000
Narkomania w zmieniającym się świecie. Wybrane aspekty, pod red. D. Rybczyń-

skiej Abdel-Kawy, Zielona Góra 2012

Nęcki Z., Negocjacje w biznesie, Kraków 1991
Nowacki T. W., Jeruszka U., Podstawy dydaktyki pracy, Warszawa 2004
Nowacki T. W., Zawodoznawstwo, Radom 2003
Nowacki T., Podstawy dydaktyki zawodowej, Warszawa 1979
Oleś P. K., Wprowadzenie do psychologii osobowości, Warszawa 2003
Parzęcki R., Podstawy wiedzy o edukacji i poradnictwie zawodowym, Włocławek

1999
Paszkowska-Rogacz A., Doradztwo zawodowe. Wybrane metody badań, Warsza-

wa 2009
Poradnictwo zawodowe dla osób z grupy szczególnego ryzyka. Wybrane aspekty,

pod red. D. Kukli i Ł. Bednarczyka, Warszawa 2010
Psychologia. Podręcznik akademicki, pod red. D. Dolińskiego i J. Strelaua, t. 1 i 2,

Gdańsk 2014
Psychologiczne portrety człowieka, pod red. A. I. Brzezińskiej, Gdańsk 2005
Rosalska M., Dołęga-Herzog H., Przygotowanie uczniów do wyboru zawodu – ze-

stawy ćwiczeń, Warszawa 2014
Rożnowski B., Przechodzenie młodzieży z systemu edukacji na rynek pracy w Polsce.

Analiza kluczowych pojęć dotyczących rynku pracy u młodzieży, Lublin 2009
Sarzyńska E., Doradca zawodowy w środowisku bezrobotnych, Lublin 2007
Skowrońska A., Praca socjalna z osobami długotrwale bezrobotnymi i członkami

ich rodzin, Warszawa 2014
Suchańska A., Rozmowa i obserwacja w diagnozie psychologicznej, Warszawa

2007
Suchar M., Kariera i rozwój zawodowy, Gdańsk 2003
Sutton C., Psychologia dla pracowników socjalnych, Gdańsk 2004
Szumigraj M., Poradnictwo kariery. Systemy i sieci, Warszawa 2011
Walter G.S., Cookie W.S., Wywieranie wpływu przez grupy. Psychologia relacji,

Gdańsk 1999
Włodarczyk M., Pośrednictwo pracy. Studium prawno-społeczne, Łódź 2002
Wojtasik B., Warsztat doradcy zawodu. Aspekty pedagogiczno-psychologiczne,

Warszawa 1997
Wołk Z., Całożyciowe poradnictwo zawodowe dla służb zatrudnienia, Zielona

Góra 2009
Wołk Z., Kultura pracy etyka i kariera zawodowa, Radom 2009
Wołk Z., Zawodoznawstwo. Warszawa 2013
Woodcock M., Podręcznik doskonalenia pracy zespołowej, Radom 1983
Wykluczeni. Wymiar społeczny, materialny i etniczny, pod red. M. Jarosz, Warsza-

wa 2008
Zimbardo P.G., Gerring R.G., Psychologia i życie, Warszawa 2012

Aneks
Załącznik I

Przykładowe tematy zajęć

1.	 Życie jako dom (analogie)
2.	 Uczenie się na własnych niepowodzeniach
3.	 Moja sytuacja zawodowa a lokalny rynek pracy
4.	 Co potrafię, a z czym mam problem?
5.	 Indywidualny plan działania
6.	 Moje cechy osobowościowe
7.	 Gotowość do zmiany warunkiem mobilności zawodowej
8.	 Asertywność w praktyce
9.	 Reagowanie na napotykanie oceny (przyjmowanie krytyki i odnoszenie

się do komplementów)
10.	 Potencjał własny. Bilans mocnych i słabych stron
11.	 Formułowanie celów życiowych i zawodowych bliskich i dalekich
12.	 Kształtowanie wrażliwości społecznej (dyskusja po projekcji filmu „Szes-

nastoletnia mama”)
13.	 Instytucje publiczne w miejscu zamieszkania (wizyty – obserwacja, zała-

twianie własnych spraw)
14.	 Korzystanie z ofert bankowych (zakładanie konta, korzystanie z kart płat-

niczych i kredytowych, bankowość elektroniczna)
15.	 Wypełnianie rocznego zeznania podatkowego
16.	 „Nie jesteś sam” – budowanie wrażliwości społecznej
17.	 Patriotyzm lokalny. Więzi ze swoją społecznością lokalną
18.	 „Mój przyjaciel jest inwalidą”. Akceptacja niepełnosprawności w oto-

czeniu
19.	 „Przystosuj się”. Wolność i odpowiedzialność
20.	 Dyskusja tematyczna. Trening wystąpień publicznych
21.	 Błędy w komunikowaniu jako źródło nieporozumień i konfliktów
22.	 Bezinteresowna pomoc. Funkcje wolontariatu
23.	 Wpływ mediów na życie człowieka
24.	 Zasady zdrowego odżywiania się
25.	 Style podejmowania decyzji
26.	 Refleksyjne spojrzenie i analiza minionego dnia

27.	 Odpowiedzialność za własne słowa i czyny
28.	 Świadomość własnego życia
29.	 Emocje jako zły doradca
30.	 Relacje rodzinne. Moje miejsce w rodzinie
31.	 Praca społeczna jako sposób na „odrobienie” wyroku sądowego
32.	 Trudna sytuacja w życiu człowieka. Sposoby radzenia sobie. Pomoc in-

nych ludzi
33.	 Mobbing. Odwoływanie się do własnych doświadczeń okresu nauki

szkolnej
34.	 „Zaakceptuj siebie”. Samoocena i jej następstwa. Warto być sobą
35.	 Współczesna firma. Wizyty w zakładach pracy produkcyjnej i niepro-

dukcyjnej
36.	 Moja pasja. Przygotowanie prezentacji multimedialnej i jej zaprezento-

wanie
37.	 Produkcja i handel samolotami. Gra symulacyjna z zakresu przedsiębior-

czości
38.	 Autorytety na przestrzeni życia
39.	 „Co realnie mogę osiągnąć?”. Analiza własnych możliwości
40.	 Symbole narodowe. Patriotyzm
41.	 Zagrożenia uzależnieniami
42.	 Wyroby ze szkła i metalu. Wrażliwość estetyczna
43.	 Wyroby z tkanin farbowanych
44.	 Negocjacje w życiu i biznesie
45.	 Zakład fryzjerski – modelowanie fryzur. Sesja zdjęciowa. Dbałość o wy-

gląd własny
46.	 Obowiązki i prawa pracownika i pracodawcy
47.	 Pamiętnik. Dobre i złe wspomnienia jako źródło refleksji i wniosków na

przyszłość
48.	 Podatki i ich rodzaje
49.	 Mocne strony jako atuty. Pasje, zainteresowania i zamiłowania, hobby
50.	 Mój plan dnia. Gospodarowanie czasem
51.	 Praktyczne wykorzystanie kodeksu pracy
52.	 Przygotowanie ozdób choinkowych
53.	 Zorganizowanie imprezy mikołajkowej dla przedszkolaków

Załącznik II

KONSPEKTY PRZYKŁADOWYCH ZAJĘĆ

Konspekt I
Temat: MÓJ OBRAZ WŁASNY
Cele ogólne: Rozpoznanie znajomości i samooceny swojej osoby.
Cele szczegółowe: Uwrażliwienie uczestników na własne cechy jako czynniki
sprzyjające lub utrudniające realizacje aspiracji.
Metody pracy: indywidualna, problemowa.
Środki dydaktyczne: duża kartka papieru, pisaki.
Założenia ogólne zajęć: Celem zajęć jest zwrócenie uwagi na własne cechy oso-
bowe. Ich rezultatem powinno być lepsze poznanie swoich cech i dyspozycji oso-
bowych. Elementem pracy może być dokonanie analizy mocnych i słabych stron
swojej osoby (w subiektywnej samoocenie klienta).
Przebieg zajęć:
1.	 Przywitanie. Przedstawienie tematyki zajęć oraz umotywowanie uczestników

do podjęcia wysiłku celem możliwie wnikliwego rozpoznania swoich cech.
Prowadzący może zaproponować stworzenie mapy własnej osoby, co pozwoli
na uwzględnienie wszystkich ważnych obszarów samowiedzy.

2.	 Uczestnicy indywidualnie równym frontem pracują nad opisem siebie.
W miarę potrzeby prowadzący włącza się, wskazuje brakujące elementy wyko-
nywanych charakterystyk, naprowadza uczestników na obszary, które zostały
pominięte.

3.	 Po zakończeniu zajęć uczestnicy projektują swoją karierę życiową i zawodową
odwołując się do rozpoznanych zasobów własnych.

Uwagi końcowe: Uczestnicy nie upowszechniają swoich prac, zostawiając je dla
siebie, do własnej refleksji. Wykonanie tych zajęć może być przydatne przy reali-
zacji zajęć poświęconych rekrutacji, gdzie odwołanie się do swojej mapy osobo-
wościowej można pełniej wyrazić swoje C.V. i przygotować list motywacyjny.

Konspekt II
Temat: KIM JESTEM?
Cele ogólne: Budowanie relacji interpersonalnych. Trening słuchania ze zrozu-
mieniem.
Cele szczegółowe: Doskonalenie asertywności i empatii.
Metody pracy: zespołowa problemowa, dyskusja problemowa.
Środki dydaktyczne: notatniki.
Przebieg zajęć:
1.	 Przywitanie. Przedstawienie treści zajęć. Zachęcenie do aktywnego uczestnictwa.

2.	 Podzielenie się grupy na pary. Zadaniem każdej pary jest przeprowadzenie
wywiadów między sobą w celu ustalenia, kim jest ta druga osoba. Uczestni-
cy powinni zebrać możliwie najpełniejszy materiał na temat partnera tak, aby
można było opracować jego wierną charakterystykę. Powinni więc wypytywać
o cechy osobowe, doświadczenia, sukcesy i porażki, przyjaciół i rodzinę itd. Po
przeprowadzeniu wywiadu, uczestnicy par zamieniają się rolami i przeprowa-
dzają drugi wywiad.

3.	 Kolejnym etapem jest przedstawienie uzyskanych sytuacji. Uczestnicy prezen-
tujący partnera wcielają się w jego postać. Osoba prezentująca staje za plecami
siedzącej osoby, o której opowiada. Mówi w pierwszej osobie liczby pojedyn-
czej (jakby mówiła o sobie).

4.	 Dyskusja z wykorzystaniem pytań ukierunkowujących:
–	 jak dokładnie słuchałeś?
–	 czy słuchałbyś uważniej, gdybyś wiedział, że będzie etap drugi?
–	 co czułeś, gdy na chwilę stałeś się drugą osobą?
–	 jak dokładnie słuchał Twój partner i udzielał informacji?
–	 jak dobrze Ci szło, gdy przekazywałeś informacje na swój temat koledze?

Uwagi końcowe: Zajęcia te można przeprowadzić skupiając się wyłącznie na po-
znaniu obrazu siebie nakreślonego przez partnera po przeprowadzeniu wywia-
du. Dla innych może być próbą skonfrontowania własnych opinii z wizerunkiem
uzyskanym w wyniku wywiadu.

Ćwiczenie to może też być treningiem słuchania. W tym przypadku prowa-
dzący kładzie nacisk na informację – sposób ich uzyskiwania, formułowanie
uogólnień, syntetyzowanie, formułowanie opisu osoby, z którą prowadzono wy-
wiad. Analiza przedstawionych informacji (opisów partnera) może też posłużyć
do zweryfikowania zebranych i opisanych informacji. Partner udzielający w trak-
cie wywiadu informacji może odnieść się do trafności i kompletności dokonywa-
nych opisów przez wywiadowcę.

Konspekt III
Temat: DĄŻENIE DO CELU
Cele ogólne: Trening w zakresie formułowania celów życiowych i etapowych.
Wyodrębnianie etapów realizacji celów własnego działania.
Cele szczegółowe: Nabycie umiejętności formułowania celów, jako warunku
każdego podejmowanego działania. Antycypowanie czynników warunkujących
realizacje podejmowanych celów.
Metody pracy: indywidualna, problemowa.
Środki dydaktyczne: tablica, zeszyty lub arkusze papieru, załączniki (listy pytań).
Przebieg zajęć:
1.	 Przywitanie. Określenie treści zajęć.

2.	 Narysowanie na tablicy schematu: marzenia – pragnienia (ja chcę) – plano-
wanie – działanie – realizacja zamierzeń.

3.	 Dyskusja o marzeniach, o ich realizacji. Odwoływanie się do doświadczeń
własnych i innych osób, które zrealizowały marzenia. Można przeanalizować
i wypisać cechy, które sprzyjają realizacji marzeń i dążeń.

4.	 Prowadzący przedstawia następujące pytania, na które następnie uczestnicy
będą pisali odpowiedzi na swoich kartach:
–	 Czy to, co zamierzasz jest możliwe do osiągnięcia?
–	 Czy warto to zdobywać?
–	 Czy dzięki temu zdobędziesz to, co naprawdę warto?
–	 Czy być może inny cel nie byłby lepszy dla Twojego systemu wartości?
–	 Czy to, co trzeba będzie zrobić, aby osiągnąć zamierzony cel, warte jest tego

celu i czy koszt nie będzie wyższy od tego, co osiągniesz?
5.	 Prowadzący po przedstawieniu pytań inicjuje dyskusję na temat realności ce-

lów oraz kosztów, i nakładów, jakie trzeba ponieść dla ich zrealizowania. Moż-
na odwoływać się do znanych przykładów oraz własnych doświadczeń.

6.	 Uczestnicy mają za zadanie wybranie jednego ze swoich celów odwołując
się do marzeń i zaplanować jego realizację. W tym celu wykorzystuje się
poniższy plan, który prowadzący przedstawia uczestnikom (może być wy-
świetlony z wykorzystaniem rzutnika, przedstawiony na planszy lub podyk-
towany).

Plan realizacji celu:
1.	 Działania

–	 jakie działania należy podjąć i jakie zadania wykonać?
–	 jakie należy spełnić procedury (terminy, standardy druków, oświadczeń,

przepisy, formalności urzędowe itp.)?
2.	 Informacje

–	 jaką masz wiedzę przydatną do realizacji celu?
–	 jaką wiedzę musisz posiąść?

3.	 Ludzie
–	 kto ma lub mógłby mieć związek z realizacją Twojego celu?
–	 na kogo możesz liczyć, kto może Ci pomóc?
–	 w czym może wyrażać się ta pomoc?
–	 kto może Ci przeszkodzić?
–	 jakiego typu może być ta przeszkoda?

4.	 Zasoby
–	 jakie posiadasz zdolności, umiejętności, mocne strony, zainteresowania,

które mogą Ci pomóc w osiągnięciu celu?
–	 z jakich zewnętrznych źródeł pomocy możesz korzystać w celu osiągnięcia

celu (np. kredyty, stypendia itp.)?

–	 o co musisz wzbogacić swoją osobowość, aby umożliwić zrealizowanie celu
(np. zdyscyplinować się, zadbać o sprawność fizyczną, stan zdrowia, do-
kształcić się itp.)?

5.	 Czas
–	 ile czasu zajmie Ci realizacja poszczególnych etapów dążenia do celu?
–	 kiedy należy podjąć poszczególne kroki?

6.	 Etapy
–	 kiedy i w jaki sposób będziesz się mógł przekonać, że zbliżasz się do celu?

7.	 Podsumowanie pracy. Uczestnicy dobrowolnie mogą przedstawić swoje cel
i sposób jego realizacji. Grupa omawia go, doradza, wskazuje dobre rozwią-
zania, zgłasza wątpliwości. Jeżeli nikt nie zgłosi się do przedstawienia swo-
jego planu prowadzący zwraca uwagę na złożoność uwarunkowań realizacji
celów. Może też wskazać znaczenie dodatkowego kształcenia, opanowanie
określonych sprawności (prawo jazdy, opanowanie znajomości języków ob-
cych, obsługi programów komputerowych itp.). Podkreśla, że warto mieć
marzenia i odważnie dążyć do ich realizacji, lecz wiąże się to z własnym wy-
siłkiem.

Uwagi końcowe: Pracę można przeprowadzić w grupie w formie dyskusji pro-
wadzącej do zbudowania planu dążenia do wspólnego celu, np. wyremontowanie
urządzeń na ścieżce zdrowia na osiedlu, zorganizowania imprezy sportowej lub
kulturalnej dla mieszkańców osiedla lub wsi.

Konspekt IV
Temat: OSOBISTE PRZEDMIOTY
Cele ogólne: Integracja grupy.
Cele szczegółowe: Rozwijanie wyobraźni i empatii, pogłębianie procesu poznania.
Metody pracy: praca grupowa, dyskusja.
Środki dydaktyczne: przedmioty osobiste uczestników, mazaki, karteczki, kosz,
duża chusta.
Założenia ogólne zajęć: Uczestnicy na postawie przyniesionych przedmiotów
osobistych przez kolegów mają za zadanie rozeznać ich właścicieli. Osoby przy-
noszące przedmioty powinny dobrać je tak, aby dotyczyły ich przyjemnych skoja-
rzeń, zainteresowań, dobrych emocji. Nie należy ujawniać ich właścicieli.
Przebieg zajęć:
1.	 Powitanie, zachcenie do pracy. Omówienie zajęć.
2.	 Uczestnicy umieszczają swoje przedmioty (każda osoba jeden) w koszu, tak

aby nie było wiadomo, do kogo należą.
3.	 Prowadzący umieszcza je na stole na środku i przykrywa dużą chustą.
4.	 Uczestnicy siadają wokół i kolejno losują jeden przedmiot. Każdy może go

z bliska obejrzeć, dotknąć, powąchać.

5.	 Na karteczkach zapisują wszystkie skojarzenia, jakie mają w związku z wylo-
sowanym przedmiotem.

6.	 Ze wszystkich skojarzeń wybierają trzy najtrafniej odzwierciedlające dany
przedmiot, jego istotę.

7.	 Uczestnicy na forum grupy wymieniają swoje spostrzeżenia i starają się od-
gadnąć, do kogo dany przedmiot należy.

8.	 Właściciele mogą opowiedzieć więcej o swoich przedmiotach i ich znaczeniu.
Uwagi końcowe: W ćwiczeniu należy skupić się na przedmiotach, ich analizie
i opisie, nie na charakterystyce właścicieli.

Ćwiczenie rozwija komunikowanie, sprzyja ukierunkowaniu uwagi na kole-
gów z grupy, rozpoznawaniu ich cech osobowych poprzez fakty, interpretacje,
metafory związane z ważnymi dla nich przedmiotami.

Konspekt V
Temat: POSZUKIWANIE PRACY
Cele ogólne: Przećwiczenie procedury poszukiwania i podejmowania zatrudnienia.
Cele szczegółowe: Doskonalenie umiejętności słuchania i czytania komunikatów
werbalnych i niewerbalnych.
Metody pracy: gra symulacyjna.
Środki dydaktyczne: rekwizyty uczestników.
Założenia ogólne zajęć: Stworzenie warunków do wysyłania i odczytywania ko-
munikatów werbalnych i niewerbalnych poprzez inscenizację. Interpretowanie
uzyskanych informacji.
Przebieg zajęć:
1.	 Przywitanie.
2.	 Omówienie zajęć. Przydział ról uczestnikom (osoby poszukujące pracy – po-

zostali uczestnicy, osoba rekrutująca).
3.	 Przeglądanie ofert pracy w Internecie i czytanie ogłoszeń prasowych. Analiza

ofert pod kątem własnych możliwości potrzeb.
	 Przygotowanie przez każdego swoich dokumentów aplikacyjnych na ofertę

zgłoszoną przez firmę poszukującą pracy (wcześniej przygotowaną przez pro-
wadzącego). Można wykorzystać dostęp do Internetu, materiałów papiero-
wych, poradzić się doradcy zawodowego (prowadzącego).

4.	 Złożenie dokumentów aplikacyjnych w komórce ds. rekrutacji. Symulowana
rozmowa klient – przedstawiciel pracodawcy. Ważny jest sposób komuniko-
wania werbalny i niewerbalny. Osoby aktualnie nie uczestniczące w scenie wy-
konują notatki swoich uwag i refleksji.

5.	 Analiza dokumentów. Komisja trzyosobowa analizuje je głośno komentując.
Dokonuje wstępnej kwalifikacji podań. Dokonuje kwalifikacji do rozmowy
kwalifikacyjnej.

6.	 Zakwalifikowane osoby przystępują do rozmowy z komisją rekrutacyjną. Po-
zostali obserwują i słuchają przebiegu rozmowy. Wychwytują komunikaty
werbalne i niewerbalne, notują.

7.	 Komisja ogłasza rezultaty rekrutacji. Uzasadnia swoją decyzję.
8.	 Wszyscy razem omawiają przebieg gry. Analizują wyniki swoich obserwacji.

Formułują wnioski końcowe dotyczące swojego przyszłego postępowania przy
poszukiwaniu pracy.

Uwagi końcowe: W zależności od posiadanego czasu prowadzący może zain-
scenizować cały przebieg kwalifikowania do pracy lub jego wybrany element np.
tyko przebieg rozmowy kwalifikacyjnej.

Konspekt VI
Temat: WSPÓŁCZESNA PRACA PRODUKCYJNA
Cele ogólne: Poznanie sposobów organizacyjnych współczesnej produkcji.
Cele szczegółowe: Doskonalenie umiejętności przeprowadzania rozmowy na te-
maty pracy, wzbogacanie zasobu specjalistycznego słownictwa, syntetyzowanie
informacji, wykonywania notatek.
Metody pracy: wycieczka, obserwacja ukierunkowana, wywiad.
Środki dydaktyczne: notatnik, przybory do pisania.
Założenia ogólne zajęć:
1.	 Zajęcia mają na celu zapoznanie się z praktyką pracy w zakładzie produkcyj-

nym. Uczestnicy zapoznają się ze sposobem podziału zadań oraz sposobem ich
koordynacji. Poznają pracę wykonywaną przez pracowników produkcyjnych
– jej złożoność, tempo, stopień trudności, wykorzystanie maszyn i urządzeń.
Z rozmów z pracownikami uzyskają wiedzę o ich przygotowaniu zawodowym,
potrzebie i sposobach doskonalenia zawodowego, o zagrożeniach i trudnościach
napotykanych w pracy. Uzyskają również informacje o profilu produkcji odwie-
dzanej firmy, kooperacji i sposobach zbytu wytwarzanych produktów.

2.	 Wycieczka stwarza możliwości aktywizowania uczestników. Z tego powodu
bardzo ważnym zadaniem jest jej ukierunkowanie i wcześniejsze ich przygo-
towanie poprzez przydział zadań. Po zakończeniu wycieczki powinna zostać
omówiona wspólnie, a uczestnicy powinni złożyć sprawozdania z realizacji
wykonanych zadań.

Przebieg zajęć:
1.	 Wprowadzenie.
	 Prowadzący przekazuje informacje na temat przemian pracy produkcyjnej i jej

utechnicznienia (mechanizacja, informatyzacja). Informuje o zawodach pro-
dukcyjnych oraz dyspozycjach pracowniczych pożądanych na stanowiskach
produkcyjnych. Przedstawia też lokalny rynek pracy ze szczególnym wyakcen-
towaniem zakładów produkcyjnych.

	 Przekazuje informację na temat wizytowanego zakładu oraz dokonuje przy-
dzielenia zadań do wykonania przez uczestników w trakcie wycieczki.

	 Określa wymogi organizacyjne oraz związane z zachowaniem bezpieczeństwa.
2.	 Wycieczka.
	 Uczestnicy powinni posiadać dokumenty tożsamości oraz przestrzegać zasad

obowiązujących na terenie zakładu. Po terenie zakładu oprowadza jego przed-
stawiciel. Uczestnicy mają za zadanie uzyskać wszystkie informacje konieczne
do wykonania przyjętych wcześniej zadań.

3. Omówienie wycieczki.
	 Dyskusja. Wnioski ogóle i wnioski dla siebie dotyczące własnej kariery zawo-

dowej, wynikające z refleksji związanych z wizytą w zakładzie.
	 Warto omówić też sposoby zbierania informacji, trudności z tym związane,

sposoby i jakość przygotowanych przez uczestników opracowań.
Uwagi końcowe: Wycieczkę można zorganizować do różnych zakładów pracy,
również nieprodukcyjnych (urząd, szpital, zakład karny lub innych występują-
cych na terenie, z którego wywodzą się uczestnicy). Można również porównać
specyfikę pracy w różnych zakładach, wykorzystując wiedzę zebraną w trakcie
wcześniejszych do nich wycieczek.

Konspekt VII
Temat: TRÓJWYMIAROWE OBRAZY NA SZKLE
Cele główne: Poznanie sposobu wykonywania obrazów na szkle, doskonalenie
wrażliwości estetycznej.
Cele szczegółowe: Doskonalenie koordynacji wzrokowo-ruchowej, ćwiczenie
dokładności pracy.
Metody pracy: zajęcia praktyczne, praca indywidualna.
Środki dydaktyczne: antyrama, pędzle różnej grubości, farby do malowania na
szkle, terpentyna (rozpuszczalnik do farb i zmywania), wzór do namalowania
wykonany na papierze, ręczniki papierowe, szmatki do wycierania zabrudzeń.
Założenia ogólne zajęć: Praca wykonywana równym frontem. Wymaga sprawnej
organizacji miejsca i czasu pracy. Wskazane jest zwrócenie uwagi na te sprawno-
ści, które są ważnymi kompetencjami w życiu i pracy.
Przebieg zajęć:
1.	 Wprowadzenie. Przywitanie uczestników, przedstawienie zadania. Instruk-

taż na temat wykonywania prac malarskich na szkle. Omówienie sposobów
przygotowania podłoża szklanego, farb, ich mieszania i komponowania barw,
doboru pędzli oraz techniki nakładania farby. Tej części może towarzyszyć de-
monstracja (wskazana).

2.	 Zorganizowanie indywidualnych warsztatów pracy, rozmieszczenie materia-
łów i przyborów.

3.	 Wybór treści obrazu. Może to być rezultat improwizacji lub gotowy wzór
(w obu przypadkach narysowany na papierze o formacie takim jak antyrama
należy włożyć pod szkło i spiąć klamrami).

4.	 Wykonywanie pracy. Nakładanie kolejno farb, po uprzednim przygotowaniu
odpowiedniej barwy. Zwracać uwagę należy na dokładność wykonania, czy-
stość. Po naniesieniu większych płaszczyzn, można uzupełnić o mniejsze, wy-
konać kontury.

5.	 Czynności zakończeniowe: Gotowe prace należy wyeksponować, dbając aby
nie zostały uszkodzone. Miejsce pracy należy uprzątnąć, umyć pędzle, zabez-
pieczyć farby i rozpuszczalnik.

6.	 Omówienie pracy: Wskazane jest wysłuchanie opinii uczestników na temat
pracy, wysłuchanie ich pierwszych doświadczeń i uwag. Odrębnym zadaniem
jest omówienie prac – ich treści, wrażenia estetycznego, zastosowanych przez
autorów rozwiązań. Może to być odrębny temat związany choćby z organiza-
cją wernisażu.

Uwagi końcowe: W zależności od rozpoznanych cech osobowych możliwe jest róż-
nicowanie trudności zadania. Dowolna jest też tematyka wykonywanych obrazów,
która może być tematycznie związana ze specyfiką czasu wykonywania (np. na wio-
snę – motywy wiosenne, jesienią – owoce, przed Świętami Wielkanocnymi – moty-
wy świąteczne, po wycieczce po mieście – elementy architektury miejskiej itp.).

Wykonane prace po zakończeniu należy wyeksponować i omówić. Stworzenie
galerii i organizacja wernisażu może być dobrym odrębnym zadaniem na zajęcia
poświęcone współdziałaniu.

Konspekt VIII
Temat: TURNIEJ KOMETKI
Cele ogólne: Poznanie sposobu projektowania imprezy sportowej.
Cele szczegółowe: Doskonalenie pracy zespołowej, trening w zakresie projekto-
wania imprezy.
Metody pracy: metoda projektów, praca zespołowa.
Środki dydaktyczne: duże arkusze papieru, pisaki.
Przebieg zajęć:
1.	 Przywitanie, podanie celu zajęć oraz omówienie ich przebiegu. Podział uczest-

ników na kilkuosobowe grupy.
2.	 Postawienie zadania przez prowadzącego – należy opracować kompletny pro-

jekt turnieju sportowego dla społeczności lokalnej (osiedla, wsi) lub jego wy-
branej grupy (dzieci, młodzież, osoby starsze, rodzice itp.).

	 Projekt powinien zawierać: dane o organizatorach, miejsce i termin imprezy,
adresatów, sposoby i warunki uczestnictwa, regulamin i sposób prowadzenia

rozgrywek, sędziowanie i ewentualnie inne dane. Należy opracować również
kosztorys imprezy, sposób jej popularyzacji i promocji, zasady nagradzania
zwycięzców. Turniejowi mogą towarzyszyć imprezy towarzyszące – plebiscyty,
konkury, wystawy, prezentacje i inne.

	 Prowadzący powinien określić zasady i kryteria oceniania projektów.
3.	 Uczestnicy opracowują swoje projekty w zespołach. Rezultatem pracy powin-

ny być kompletne projekty.
4.	 Komisja złożona z przedstawicieli każdej z grup wybiera najlepszy projekt.

Uzasadnia swój wybór.
5.	 Zajęcia kończy dyskusja na temat pracy nad projektem, nad trudnościami

towarzyszącymi tworzeniu projektu oraz sformułowaniem wniosków końco-
wych.

Uwagi końcowe: Zajęcia te mogą dotyczyć projektowania innego zadania (innej
dyscypliny sportu, imprezy kulturalnej, turystycznej lub jeszcze innej). Opraco-
wany projekt może zostać wdrożony na odrębnych zajęciach.

ISBN 978-83-930924-1-3

Człowiek – najlepsza inwestycja

Publikacja współfinansowana ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

