

STOWARZYSZENIE

Raport z badań

Nieformalna Droga Rozwoju, czyli o kompetencjach
zdobytych przez edukację nieformalną

Kraków, 2014

RAPORT

NIEFORMALNA DROGA ROZWOJU, CZYLI O KOMPETENCJACH ZDOBYTYCH PRZEZ EDUKACJĘ NIEFORMALNĄ, LUTY-WRZESIEŃ 2014

Europe4Youth

Ul. Krowoderskich Zuchów 12/42

31-272 Kraków

NIP: 9452173318

KRS: 0000459723

Program
Młodzież
w działaniu

Projekt dofinansowany z programu „Młodzież w Działaniu”

SPIS TREŚCI

Streszczenie wniosków.....	3
Rekomendacje	3
Wprowadzenie.....	3
Tło badań.....	4
Cel badań i problemy badawcze	4
Metodologia badań	5
Opis próby	5
Opis realizacji badań.....	6
Wyniki badań.....	6
<i>Część pierwsza</i>	7
Młodzi ludzie i osoby pracujące z młodzieżą.....	7
„Rozumienie”	7
„Postrzeganie”	9
„Rozpoznawalność”	10
Pedagodzy i sektor edukacji formalnej oraz przedsiębiorcy i pracodawcy.....	11
„Rozumienie”	11
„Postrzeganie”	12
„Rozpoznawalność”	13
<i>Część druga</i>	14
Wartość doświadczenia edukacyjnego	14
Rozpoznawalność.....	15
Podsumowanie	15

STRESZCZENIE WNIOSKÓW

Młodzież uczestnicząca w zajęciach edukacji poza-formalnej jest zasadniczo świadoma nazwy, mechanizmów i specyfiki tego typu edukacji. Potrafi nazwać główne cechy charakterystyczne metod poza-formalnych, rzadziej identyfikując cechy edukacji nieformalnej. Młodzież najczęściej dostrzega, nazywa i ocenia proces uczenia się przez edukację poza-formalną kiedy jest on „nazwany” w zorganizowanych zajęciach (kiedy „wiadomo”, że to jest edukacja poza-formalna). Wtedy też dostrzega wiele zalet, korzyści i pozytywnego wpływu na rozwój osobisty i zawodowy. Oczekuje tym samym od pracodawców, przedsiębiorców i przedstawicieli sektora formalnego, by akceptowali ich osiągnięcia na tym polu, podchodząc do kwestii rozpoznawalności optymistycznie, niż przedstawiciele wspomnianych grup. Wyniki badań pokazały, że rozbieżność między tymi oczekiwaniami, a stanem faktycznym nadal jest duża. Chociaż zarówno pracodawcy, przedsiębiorcy, jak i sektor edukacji formalnej doceniają wartość edukacji poza-formalnej (cenią samodzielność, inicjatywę i przedsiębiorczość, chwalą podejście koncentracji na uczącym się, uczenie się na błędach, wyciąganie wniosków na przyszłość), odcinają się jednocześnie od gotowości do uznania kwalifikacji i kompetencji zdobytych tą drogą, uważając, że są one tylko „dopelniające”, „cenne” i „atrakcyjne”. Samodzielnie jednak niewystarczające. W wyjątkowych przypadkach są one uznawane po czasochłonnym spełnieniu dodatkowych kryteriów... formalnych (testów, egzaminów, praktyki zawodowej, dodatkowych szkoleń).

REKOMENDACJE

Badanie wykazało wiele problemów związanych zarówno z zawężonym pojmowaniem edukacji poza-formalnej i nieformalnej, jak i rozpoznawaniem jej efektów. Mają z tym kłopot nie tylko pracodawcy i sektor publiczny, ale także sama młodzież.

Po pierwsze edukację poza-formalną kojarzy się niezmiennie z programami edukacyjnymi Komisji Europejskiej „Młodzież w Działaniu” i „Erasmus +”, programami wymian transgranicznych (rządowe programy wymian, wymiany szkolne), rzadziej z działalnością w NGO (redukowanej też do działalności charytatywnej), czy różnych grupach nieformalnych. Należy zatem promować szersze rozumienie pojęcia edukacji poza-formalnej i „oswojenie” z nim samą młodzież tak, by dostrzegała jej elementy w innych rodzajach aktywności, także szkolnej (elementy różnych typów edukacji pojawiają się również tam).

W wydaniu wielu pracodawców oraz przedstawicieli sektora edukacji formalnej efekty edukacji poza-formalnej odnoszone są do ich ekwiwalentów formalnych i porównywane. Przenoszone są także sposoby uznawania kompetencji i kwalifikacji. Należy zatem dążyć do zbliżenia obu typów edukacji i promować profesjonalizację edukacji poza-formalnej oraz innowacyjność, doświadczalność w edukacji formalnej. Jako jeden z wymiarów profesjonalizacji, procedury oceniania, walidacji i certyfikacji efektów edukacji poza-formalnej powinny zostać ujednoczone i dostępne dla wszystkich, bez względu na charakter doświadczenia edukacyjnego i jego organizatora. Powinny również pozostać oparte na auto-ewaluacji, ale jednocześnie być weryfikowalne np. poprzez feed-back czy system wzajemnych rekomendacji.

Podsumowując, należy w dalszym ciągu promować edukację poza-formalną jako metodę zdobywania kompetencji, zarówno wśród młodzieży, jak i pozostałych interesariuszy. Procesem równoległym powinna być profesjonalizacja pracy młodzieży, a zwłaszcza jakości autoewaluacji.

WPROWADZENIE

Edukacja nieformalna i poza-formalna to pojęcia silnie promowane przez Komisję Europejską, której wizja systemów edukacji w Europie bazuje na współlistnieniu i wzajemnym dopełnianiu się edukacji

formalnej, nieformalnej i poza-formalnej. Pojęcia te znajome są członkom organizacji młodzieżowych i młodym ludziom zaangażowanym w programy edukacyjne Komisji Europejskiej („Młodzież w Działaniu”, „Erasmus +”). Posługiwanie się tymi terminami poza tym środowiskiem przynosiła nam (Stowarzyszeniu Europe4Youth) jednak spore trudności komunikacyjne i prowadziło do nieporozumień. Był to jeden z pierwszych impulsów, jakie popchnął nas do zrealizowania badań rozpoznawczych **w jaki sposób i w jakim stopniu edukacja nieformalna i poza-formalna jest rozumiana, postrzegana, a jej efekty są rozpoznawalne.**

TŁO BADAŃ

Badania zostały zrealizowane w ramach projektu dialogu strukturalnego Stowarzyszenia Europ4Youth zatytułowanego „Nieformalna Droga Rozwoju, czyli o kompetencjach zdobytych przez edukację nieformalną” realizowanego od lutego do sierpnia 2014 roku. Temat edukacji nieformalnej i poza-formalnej został podjęty, ponieważ jako organizacja młodzieżowa spotykaliśmy się równie często z niezrozumieniem metod naszych działań (które utożsamiano z zabawą, zrzeszaniem się dla potrzeb osobistych, nie zawodowych), jak i idealizacją metod poza-formalnych. Postanowiliśmy zbadać, jak rzeczywiście rozumiana i postrzegana jest edukacja poza-formalna i nieformalna, oraz do jakiego stopnia jest może być ona rozpoznawalna.

Znając rekomendacje instytucji Unii Europejskiej dotyczące budowania rozpoznawalności efektów edukacji poza-formalnej nie jesteśmy tu jednak bezstronni. Jako organizacja pracująca na co dzień tymi metodami dążymy do ich politycznej, społecznej i formalnej rozpoznawalności. Również z tego powodu byliśmy bardzo ciekawi opinii młodzieży oraz innych interesariuszy w obszarach edukacji i rynku pracy na ten temat.

Badania mają charakter rozpoznawczy i niereprezentatywny. Obejmują analizę różnego typu źródeł oraz samodzielnie przeprowadzone wywiady kwestionariuszowe, pogłębione oraz grupowe.

CEL BADAŃ I PROBLEMY BADAWCZE

Celem badania było rozpoznanie i opisanie poziomu **rozumienia**, sposobu **postrzegania** edukacji nieformalnej i poza-formalnej oraz **rozpoznawalności** jej efektów.

Rozumienie edukacji nieformalnej i poza-formalnej zdefiniowaliśmy jako dostrzeganie różnic w mechanizmach uczenia się różnymi metodami. Pytaliśmy tutaj o kwestie celowości procesu uczenia się, sposób oceniania jego wyników, sposób jego zorganizowania, świadomość procesu, warunki itp.

Postrzeganie sprowadziliśmy do wartościowania edukacji poza-formalnej jako sposobu zdobywania kompetencji zarówno miękkich, jak i twardych. Skupiliśmy się przy tym na edukacji poza-formalnej, jako że nieformalna nie prowadzi do ewaluacji, ani rozpoznanych wyników.

Rozpoznawalność zdefiniowaliśmy jako gotowość do uznania kompetencji zdobytych tą drogą przez pracodawców, pedagogów, sektor edukacji formalnej. Jako że bardzo trudno było dotrzeć do zakładanej liczby reprezentantów tych grup, ograniczyliśmy ich udział w badaniu do wywiadów pogłębionych i analizy jakościowej. Bazowaliśmy tym samym na deklaracjach młodych ludzi biorących w zajęciach edukacji poza-formalnej – jak z ich perspektywy wygląda rozumienie, postrzeganie i rozpoznawalność efektów edukacji poza-formalnej przez ww. grupy (w badaniach ilościowych). Zrealizowaliśmy także cykl wywiadów grupowych z byłymi wolontariuszami europejskimi (EVS) żeby pogłębić te kwestie o doświadczenia bezpośrednie.

METODOLOGIA BADAŃ

Ze względu na trudności z dotarciem do zakładanej liczby interesariuszy spoza sektora organizacji młodzieżowych skupiliśmy swe badania głównie na młodych ludziach i osobach z nimi pracujących (*youth workers*). Pozyskane osoby z grup pt. „pracodawcy, przedsiębiorcy i osoby odpowiedzialne za kształtowanie polityki młodzieżowej z sektora formalnego” udzieliły nam jednak wywiadów pogłębionych, z których wnioski zaprezentujemy w części drugiej badania (dot. rozpoznawalności, postrzegania i rozumienia edukacji nieformalnej i poza-formalnej wśród „nie-młodzieży”).

Tak więc cele badawcze obejmowały dwa obszary:

- 1) Zbadanie postrzegania i rozumienia edukacji nieformalnej i poza-formalnej oraz rozpoznawalności ich efektów,
- 2) Zbadanie wpływu edukacji poza-formalnej na rozwój kariery zawodowej.

Część pierwszą podzielono ze względu na grupę respondentów i metody badawcze:

- a) Ilościowe zbadanie postrzegania, rozumienia edukacji nieformalnej i poza-formalnej oraz rozpoznawalności ich efektów przez przedsiębiorców, pracodawców, pedagogów sektora formalnego i osób odpowiedzialnych za implementację polityki młodzieżowej – oczami uczestników zajęć edukacji poza-formalnej, czyli w większości beneficjentów programów edukacyjnych Unii Europejskiej – metodą był tutaj standaryzowany wywiad kwestionariuszowy, a techniki zbierania danych – mieszane (od kwestionariusza ankiety online, przez wywiady telefoniczne i osobiste).
 - a. Obraz dopełnia jakościowa analiza danych zastanych – forów dla uczestników programów edukacyjnych, grup i fanpage`ów na Facebook, grup dyskusyjnych pod kątem sposobu wypowiedzania się o projektach i zachęcania do brania w nich udziału. Analizowano zarówno język, jak i treści.
- b) Jakościowe badanie niereprezentatywnej próby przedsiębiorców, pracodawców, pedagogów sektora formalnego i innych interesariuszy sektora edukacji i rynku pracy dotyczące ich postrzegania, rozumienia edukacji nieformalnej i poza-formalnej, a także rozpoznawalności ich efektów. Metodą były tu wywiady pogłębione analizowane jakościowo.

Część drugą zrealizowano na podstawie grupowych wywiadów zogniskowanych z udziałem byłych wolontariuszy EVS.

OPIS PRÓBY

Próba badawcza składała się z:

- Młodych ludzi uczestniczących w różnych zajęciach edukacji poza-formalnej z całej Polski (301 osób) oraz osób pracujących z młodzieżą (87 osób) wybranych metodą kul śnieżnej (od NGO, po beneficjentów) – 301 osób
 - W wieku od 16 do 49 lat
 - Z 11 województw (brak reprezentantów warmińsko-mazurskiego, świętokrzyskiego, lubuskiego, opolskiego i podlaskiego)
 - Mieszkających raczej w dużych miastach (pow. 100 tys. mieszkańców – 76%, do 100 tys. mieszkańców – 19%, mieszkańcy wsi – 5%)
 - Kobiet (68%), mężczyzn (32%)
- Przedsiębiorców i pracodawców – 7 osób

- W wieku od 29 do 61 lat
- Z Małopolski, mieszkających w Krakowie lub jego obrzeżach
- Kobiet (3) i mężczyzn (4)
- Pedagogów i interesariuszy w obszarze edukacji i rynku pracy (sektor formalny) wybranymi metodami kuli śniegowej – 12 osób
 - W wieku od 34 do 57 lat
 - Z Małopolski, zarówno z Krakowa, jak i mniejszych miast
 - Kobiet (3) i mężczyzn (4)
- Byłych wolontariuszy EVS – 13 osób (3 mężczyzn i 10 kobiet w wieku 24-30 lat, z województwa małopolskiego), których zebrano w dwie grupy fokusowe.

OPIS REALIZACJI BADAŃ

Od lutego do połowy września 2014 trwał proces zbierania danych. Został on wydłużony (o 2 miesiące) ze względu na trudności z dotarciem do zakładanej liczby przedsiębiorców i reprezentantów sektora formalnego (ich udział nadal jest znikomy) oraz niską responsywność wywiadów kwestionariuszowych. Aby ją zwiększyć w trakcie realizacji badań dodawaliśmy różne metody zbierania danych, m.in. wywiad telefoniczny, poprzez Skype, czy komunikatory internetowe. Nie zaburzyło to jednak standaryzacji wywiadu, ani nie wpłynęło na wyniki.

Przed rozpoczęciem badań przeprowadziliśmy na naszych wolontariuszach pretest narzędzia, po którym poszerzyliśmy kafeterię w wielu pytaniach oraz uzupełniliśmy kwestionariusz o ważne informacje. Pilotaż z kolei został ujęty w oficjalnych wynikach badań.

Do wniosków nt. postrzegania edukacji poza-formalnej dodaliśmy także jakościową analizę danych zastanych – forów internetowych, grup i fanpage`ów na Facebook, komentarzy pod artykułami nt. wolontariatu, pracy na rzecz młodzieży i projektów młodzieżowych.

Wywiady pogłębione z przedstawicielami świata biznesu oraz sektora edukacji formalnej zostały przeprowadzone w okresie wakacyjnym. Badaliśmy wśród nich te same kwestie, co w przypadku młodzieży i osób pracujących z młodzieżą, acz inną metodą. Wśród reprezentantów II sektora staraliśmy się dotrzeć przede wszystkim do osób odpowiedzialnych za rekrutowanie pracowników oraz zarządzanie kadrami. Udało nam się także porozmawiać z przedsiębiorcami prowadzącymi własne firmy. I sektor reprezentowali nauczyciele, wykładowcy, kuratorzy oświaty i reprezentant Urzędu Pracy. Wywiady prowadzono osobiście, przez Skype oraz telefon.

Zrealizowano także dwa grupowe wywiady zogniskowane z byłymi wolontariuszami EVS, podczas których badano zarówno sposób wypowiedzania się o doświadczeniu wolontariatu europejskiego, jak i rzeczywiste rezultaty projektów – ich wpływ na karierę zawodową.

WYNIKI BADAŃ

Wyniki badań prezentujemy osobno dla kolejnych grup respondentów oraz w podziale na dwie części:

- 1) Badanie postrzegania i rozumienia edukacji nieformalnej i poza-formalnej oraz rozpoznawalności jej efektów,
- 2) Badanie wpływu edukacji nieformalnej i poza-formalnej na przykładzie byłych uczestników wolontariatu europejskiego.

W treści części pierwszej prezentujemy także większość zadanych w kwestionariuszu wywiadu pytań.

CZEŚĆ PIERWSZA

MŁODZI LUDZIE I OSOBY PRACUJĄCE Z MŁODZIEŻĄ

„ROZUMIENIE”

Istnieje znacząca rozbieżność między rozpoznaniem i rozróżnieniem terminów edukacji nieformalnej i poza-formalnej przez młodzież zaznajomioną z programami edukacyjnymi Komisji Europejskiej („Młodzież w Działaniu” i „Erasmus +”) i osobami pracującymi z młodzieżą, a młodzieżą mniej zaznajomioną z tymi kwestiami. Zgodnie z przewidywaniami, młodzi ludzie, którzy brali udział w projektach młodzieżowych więcej niż 7 razy oraz osoby pracujące z młodzieżą w znacznej mierze rozróżniają pojęcia edukacji nieformalnej i poza-formalnej. 59% z nich poprawnie przeciwstawia cechy rozróżniające edukację poza-formalną i nieformalną od formalnej, a niemal 40% wskazuje poprawnie na różnice między poza-formalną, a nieformalną. Osoby biorące udział w projektach mniej razy (4-7 i 1-3) lub nigdy mniej trafnie identyfikowały te różnice (mniej niż 8% poprawnie przyporządkowało od 15 do 21 cech z 21 dostępnych).

Wskazuje to jednoznacznie na fakt, że bezpośrednie i częste oddziaływanie projektów młodzieżowych wpływa na wiedzę techniczną na temat typów edukacji i mechanizmów ich działania. Im dalej respondent był od organizacji młodzieżowych i ich projektów, tym mniej rozpoznawał te pojęcia i koncepcję nauki przez całe życie w ogóle.

Cechy, o których przyporządkowanie prosiliśmy respondentów to:

Edukacja formalna	Edukacja poza-formalna	Edukacja nieformalna
Zorganizowana, ustrukturyzowana	zorganizowana	niezorganizowana
Celowa – cel wyznaczany odgórnie	Celowa – cele wyznaczone przez uczącego się	Nie są wyznaczane cele
Działanie stricte dydaktyczne	Uczenie się przez działanie	Uczenie się przez działanie - samoczynne
Certyfikacja na wysokim poziomie	Certyfikacja, acz rzadko rozpoznawalna	Brak certyfikacji
Działalność zamierzona	Działalność zamierzona	Działania niezamierzone
Motywacja zewnętrzna	Motywacja wewnętrzna	Samoczynność
Ocena	Samooocena	Samooocena, choć ewaluacja jest rzadkością

Wysoka wiedza na temat różnic między różnymi typami edukacji skorelowana była z zasadniczym rozumieniem mechanizmów działania edukacji poza-formalnej. Respondenci uczestniczący w projektach wiele razy wskazywali na prawdziwe cechy edukacji poza-formalnej jako najważniejsze dla nich (wybierając spośród cech właściwych i niewłaściwych edukacji poza-formalnej). Najczęściej wybieranymi hasłami były: odpowiedzialność za proces uczenia się, autorefleksja i autoewaluacja, uczenie się przez doświadczanie, uczenie się w grupie, poznawanie siebie. Najczęściej unikany były z kolei: silna rola nauczyciela, system ocen, stopniowalność, które rzeczywiście najslabiej odnoszą się do tego typu edukacji.

„Jakie cechy edukacji poza-formalnej są dla Ciebie najważniejsze?”

Co znamienne, młodzież mniej związana ze wspomnianymi programami edukacyjnymi pytana o sytuacje, w których stosuje się metodę edukacji poza-formalnej wskazuje na relatywnie mniej takich sytuacji. Wymienia średnio 3,2 punkty, podczas gdy pozostali respondenci średnio 5,1 punktów na 12 możliwych. Pomimo tego, że poprzednie pytania wskazujące na cechy edukacji poza-formalnej mogły „podpowiadać” w jakich sytuacjach można ją stosować, respondenci byli ostrożni w zaznaczaniu większej liczby opcji. Również respondenci bardzo doświadczeni pomijali wiele z nich. Stosunkowo niska liczba w obu przypadkach może jednak wynikać z ostrożności związanej z rzeczywistym lub domniemanym brakiem wiedzy i poczucia niekompetencji w tym temacie oraz lękiem przed popełnieniem „błędu”. Można także wnioskować, że poproszeni o ocenę rzeczywistości odpowiadali na pytanie zgodnie ze swoim doświadczeniem, co daje nam przekrój zajęć, w których stosowanie tego typu metod jest najczęstsze.

„Jak myślisz, w jakich sytuacjach stosuje się najczęściej metody edukacji poza-formalnej?”

Różnorodne narzędzia, jakimi posługuje się edukacja poza-formalna respondenci wymieniali samodzielnie (pytanie otwarte). Średnio wymieniali 3,4 narzędzi, przede wszystkim: gry, symulacje i dyskusje grupowe. W dalszej kolejności wymieniano: zajęcia praktyczne, prezentacje, open space, burzę mózgów, zajęcia budujące grupę, ice-breakery, debaty oksfordzkie, oraz ogólnie – zajęcia grupowe, sportowo-ruchowe, wycieczki, przygotowywanie materiałów na dany temat itd. W 57% kwestionariuszy to pytanie pozostało jednak puste. Najczęściej puste miejsca pozostawiali osoby najslabiej związane z programami edukacyjnymi Komisji Europejskiej.

Świadczy to przede wszystkim o silnym wpływie tych programów w definiowaniu pojęć i promocję koncepcji nauki przez całe życie. Ich przenikanie do innych sektorów następuje powoli, przez co poziom gruntownej znajomości terminów łączy się z gruntowną znajomością programów.

„POSTRZEGANIE”

Postrzeganie edukacji poza-formalnej wśród osób pracujących z młodzieżą, młodzieży doświadczonej i mniej doświadczonej znacząco się nie różniło. Zarówno prowadzący, jak i uczestniczący w zajęciach edukacji poza-formalnej łączą tę metodę z pozytywnie nacechowanymi właściwościami odnoszącymi się do sfery rozwoju osobistego i zawodowego. Spośród podanych określeń najczęściej zakreślany były: elastyczność, kreatywność, praca w grupie, inicjatywa, pewność siebie, (wymieniane w ponad 60% przypadków). W niemal 40% odpowiedzi pojawiały się także: refleksyjność, samorozwój, organizacja, przedsiębiorczość, praktyka, nowatorskość. Pojawiały się również negatywne określenia takie jak: niemiarodajność, nierozpoznawalność, nierzetelność – w 6-7% przypadków.

W odniesieniu do kryteriów takich jak skuteczność, efektywność i jakość pozytywne konotacje nieco się zmieniają. Respondenci proszeni o ocenę metod poza-formalnych pod ich kątem zredukowali swoje początkowe oceny, wskazując, że np. jakość edukacji uwarunkowana jest wieloma czynnikami, na które uczący się nie ma wpływu (27% wskazań) oraz czynnikami wewnętrznymi takimi jak motywacja (32% wskazań). W odniesieniu do skuteczności, aż 49% uważa, że warunkowana jest wieloma czynnikami wewnętrznymi i zewnętrznymi. 24% uważa ją za „raczej wątpliwą”. W porównaniu do skuteczności edukacji poza-formalnej, jej efektywność (stosunek nakładów do efektów) oceniono relatywnie wyżej. Odpowiedzi „wysoka” i „raczej wysoka” udzielono w sumie w niemal 60%, a odpowiedź „wątpliwa” i „raczej wątpliwa” wybierano aż 2,5 raza rzadziej.

„Jak oceniasz poniższe kryteria oceny edukacji poza-formalnej (możliwe zaznaczenie do 3 opcji)”

Porównanie zdecydowanie pozytywnie zabarwionych określeń kojarzonych z edukacją poza-formalną z krytyczniejszą oceną takich jej kryteriów jak efektywność, skuteczność i jakość świadczy o większej sympatii dla metody, niż wierze w jej zastosowanie. Młodzież i osoby pracujące z młodzieżą zdają sobie także sprawę z trudności, jakie niesie z sobą organizacja zajęć edukacji poza-formalnej i ryzyka uzyskania wymiernych efektów. Jako że efektywność, skuteczność i jakość zależy zarówno od prowadzących, organizatorów, jak i samych uczestników, efekty edukacji poza-formalnej są niepewne i trudno szacowalne. Kolejna sekcja rzuca więcej światła na ten wniosek.

„ROZPOZNAWALNOŚĆ”

Młodzi ludzie i osoby pracujące na rzecz młodzieży zostały poproszone w tej sekcji o wcielenie się w rolę pracodawców, przedsiębiorców i reprezentantów sektora edukacji formalnej i ocenę jak powinna wyglądać rozpoznawalność efektów edukacji poza-formalnej.

Według nich ocena doświadczeń edukacji poza-formalnej w CV dokonana przez pracodawców powinna być wysoka, pomimo świadomości problemów relatywizmu, jakie z sobą niesie. Łącznie ponad połowa respondentów uważa, że pracodawcy uważają doświadczenia edukacji poza-formalnej jako poświadczenie wielu ważnych kompetencji (37%), które powinny być traktowane na równi z doświadczeniem zawodowym (29%) oraz z osiągnięciami w edukacji formalnej (26%)! Około 43% uważa zaś, że doświadczenia takie są traktowane przez pracodawców tylko jako „ładny dodatek” do CV. Niewielka ich część (6%) uważa, że te doświadczenia nie są w ogóle cenione. Tak optymistyczne diagnozy są skorelowane z pozytywnym postrzeganiem edukacji poza-formalnej, a zwłaszcza z uważaniem jej skuteczności, jakości i efektywności za „raczej wysokie” i „wysokie”.

Co za tym idzie, młodzi ludzie i osoby pracujące z młodzieżą są optymistyczni jeśli chodzi o oczekiwania wobec certyfikacji efektów edukacji poza-formalnej. Nie uważają oni formalnej certyfikacji za konieczność dla rozpoznawalności (tylko 6% respondentów wskazało na taką opcję), a uważają, że zaświadczenia

(31%), nieformalne certyfikaty (46%), a nawet deklaracje odbycia zajęć (17%) powinny wystarczyć pracodawcy. Stoją na stanowisku, że wartość edukacji poza-formalnej ujawni się w rzeczywistych kompetencjach pracowników.

Jednocześnie respondenci zgodnie oceniają, że edukacja poza-formalna nie zastąpi w całości formalnej. 48% stoi na stanowisku, że może ona dopełniać edukację formalną, a 21%, że może zastąpić jej część. Ponad połowa z kolei uważa, że może się ona przyczynić do rozwoju osobistego i zawodowego uczestników.

Co ciekawe, istnieje korelacja między liberalnym podejściem do certyfikacji efektów edukacji poza-formalnej (uznawanie deklaracji i nieformalnych certyfikatów), a stanowiskiem, że można nią zastąpić część edukacji formalnej. Wskazuje to na słabe przywiązanie do „dyplomów” i innego rodzaju poświadczeń zdobytych kompetencji na rzecz podejścia praktycznego, pokazania swoich umiejętności w trakcie pracy. Można tym także tłumaczyć jasne oczekiwanie wobec pracodawców, że ci będą w większym stopniu uwzględniać rzeczywiste, a nie tylko „poświadczone” kwalifikacje.

Co mniej zaskakujące, w niemal osiemdziesięciu procentach osoby, które uważają, że doświadczenia edukacji poza-formalnej powinny być traktowane na równi z edukacją formalną, uważają również, że zajęcia poza-formalne mogą z powodzeniem zastąpić część formalnych. W przypadku pozostałych opcji nie występują znaczące zależności.

Tak więc oczekiwania młodzieży i osób pracujących z młodzieżą wobec rozpoznawalności efektów edukacji poza-formalnej są wysokie. Osoby te oczekują, że kompetencje, jakie zdobyli różnymi ścieżkami będą w równym stopniu uznawalne, doświadczenia poza-formalne doceniane, a szanse na odnalezienie się na rynku pracy niemałe.

PEDAGODZY I SEKTOR EDUKACJI FORMALNEJ ORAZ PRZEDSIĘBIORCY I PRACODAWCY

Ta część respondentów została zaproszona na dłuższe wywiady pogłębione, w trakcie których rozmawialiśmy o tych samych kwestiach, co z młodzieżą, choć poświęcając im więcej namysłu. Jesteśmy jednak w stanie odnieść opinie interesariuszy w obszarze edukacji formalnej i zatrudnienia do wyobrażeń na ten temat młodzieży i osób pracujących z młodzieżą.

„ROZUMIENIE”

Zagadnienia, którym się przyglądaliśmy dotyczyły: różnic między typami edukacji, rozumienia nauki przez całe życie, sytuacji w jakich używa się metod edukacji poza-formalnej, rozumienie mechanizmów oraz znajomość metod.

Pedagodzy i osoby odpowiedzialne za edukację formalną biorący udział w badaniu w mniej lub większym stopniu potrafili nazwać różne typy i metody uczenia się. Opowiadając o tym, w jaki sposób rozumieją edukację nieformalną i poza-formalną akcentowali najbardziej takie ich cechy jak:

- Brak kontroli nauczyciela
- Nielimitowany czas
- Samoorganizacja
- Dowolność uczestników w wyborze tematów
- Nieformalna atmosfera
- Elastyczność
- Wyniki odnoszone do edukacji formalnej
- Możliwość poprawienia statusu w grupie rówieśniczej.

Przy czym rzadko rozróżniali edukację nieformalną i poza-formalną używając tych terminów zamiennie. Respondenci mieli też tendencję do porównywania warunków edukacji nieformalnej i poza-formalnej do warunków szkolnych i uniwersyteckich. Odnosili się życzliwie do warunków tego typu uczenia się, chociaż podkreślali ich „służalność” wobec systemu edukacji formalnej. Wiąże się to również z tym, że te typy edukacji utożsamiali głównie z zajęciami pozalekcyjnymi i czasem wolnym.

Przedsiębiorcy i pracodawcy wskazywali z kolei w większym stopniu na funkcje i efekty edukacji poza-formalnej, niż na jej cechy:

- Rozbudzanie kreatywności, przedsiębiorczości
- Samoorganizację, samodzielność, niezależność
- Myślenie ekonomiczne, „kombinowanie”
- Praktyka, umiejętności obok wiedzy
- Planowanie, zdolność przewidywania.

Jak widać, respondenci od razu wartościowali wymieniane elementy na korzyść edukacji nieformalnej i poza-formalnej! Z rozmów wynika, że cenią podejście praktyczne i naukę samodzielności, także w opozycji do systemu edukacji formalnej. Pozytywnie oceniają pracę w grupach rówieśniczych, współpracę i pomaganie sobie nawzajem. Wynika stąd także, że klasyfikowanie i oddzielanie różnych typów edukacji nie idzie im po drodze z podejściem praktycznym. Nie oddzielają cech od ich funkcji i wartościowania, a więc oceny spodziewanych rezultatów. Ocena ta zaś w pierwszym etapie jest niemal entuzjastyczna.

Porównując odpowiedzi pedagogów i przedsiębiorców, ci pierwsi wydają się bardziej powściągliwi we wnioskach dotyczących wpływu edukacji poza-formalnej i nieformalnej na rozwój uczestników. Często ich rolę widzą przez pryzmat funkcji „pomocniczej” w stosunku do edukacji formalnej i osiągania mierzalnych tym systemem wyników.

„POSTRZEGANIE”

Jeśli chodzi o postrzeganie edukacji poza-formalnej i nieformalnej oraz skojarzenia z tymi terminami, obie grupy respondentów podkreślały raz jeszcze rolę samoorganizacji czasu, rozwijania zainteresowań, rozbudowywania kreatywności, odpowiedzialności za siebie. Bardzo szczegółowo opowiadali o korzyściach tego typu aktywności w rozwoju osobistym i zawodowym. Ten ostatni odnosił się przede wszystkim do cech osobowościowych przydatnych w karierze: odpowiedzialność, samodzielność, praca w grupie, umiejętności interpersonalne i społeczne, rozwiązywanie konfliktów, radzenie sobie w trudnych sytuacjach.

„Tak właśnie rozpoznajemy komu zależy na sobie, a kto ma obojętny stosunek. Młodzież robiąca <coś więcej> zawsze odnajdzie się na rynku pracy, bo jest przygotowana do kombinowania, do poszukiwania na własną rękę. Nie mówiąc już o braniu sprawy we własne ręce!” (grupa „przedsiębiorców”)

„Młodzi, którym <się chce>, angażują się, uczestniczą w różnego rodzaju akcjach, (...) i widać to po nich, że im zależy, wytrwale dążą do celu i potrafią wyszukać sobie obszary, dziedzin, na których skupią w przyszłości.” (grupa „pedagogów”)

Jeśli zaś chodzi o skuteczność, efektywność i jakość zajęć, zaczęli się zastanawiać w jaki sposób mogą być zapewnione. Powrócono tu też do założeń metodologicznych oraz przykładów zajęć, w których wykorzystuje się edukację poza-formalną.

Grupa przedsiębiorców po dyskusji doszła do wniosku, że motywacje do podjęcia się organizacji i uczestnictwa w zajęciach edukacji poza-formalnej powinna iść w parze z dbałością o jakość procesu i jego efekty. Rzeczywistość jednak okazuje się trudniejsza, niż młodzi ludzie przewidują, dlatego efekty są

niepewne. Stąd rozwinąć się mogą inne, niż zakładane kompetencje, w tym chwalone uprzednio umiejętności wychodzenia z trudnych sytuacji, czy rozwiązywania konfliktów. Te jednak nie zastępują rzeczywistych kwalifikacji zawodowych.

Również pedagodzy zgłaszali swoje wątpliwości dotyczące możliwości zdobywania kwalifikacji tą drogą. Podkreślali, że to przede wszystkim miękkie kompetencje mogą być rozwijane bezwarunkowo w trakcie zajęć edukacji poza-formalnej. A te są uzupełnieniem wiedzy zdobywanej w sposób usystematyzowany.

„Wszystko przecież zależy od tego, czy pewne rzeczy będą nazwane. Samo doświadczenie niewiele da, jeśli nic się z nim nie zrobi. (...) Ćwiczenie umiejętności musi iść w parze z wiedzą.” (grupa pedagogów)

Respondenci z obu grup zauważali też, że samoświadomość procesów uczenia się uwiarygadnia „kandydata do pracy” i świadczy o tym, że jego uczenie się było skuteczne, efektywne i jakościowe. Zapowiada to, że będzie on szukał możliwości rozwoju, nauki, będzie wyciągał wnioski z przebiegu pracy i stosunków społecznych w miejscu pracy. Sama metoda (edukacji nieformalnej i poza-formalnej) nie gwarantuje efektów, a raczej daje możliwości.

„ROZPOZNAWALNOŚĆ”

Zgadza się to w większości wniosków zaproponowanych przez respondentów w obszarze rozpoznawalności. Terminu „rozpoznawalność” używano zamiennie z „uznawalnością”, „respektowaniem”, „ważnością” i „wartością”, łącząc jego różne wymiary, przede wszystkim społeczny i formalny.

Grupa przedsiębiorców utożsamiała rozpoznawalność efektów edukacji poza-formalnej z rzeczywistymi umiejętnościami kandydatów do pracy: tym, co potrafią, czego się nauczyli, co mogą pokazać i czym się pochwalić („<kompetencje> *kiedy zostaną mi pokazane, zostaną też, jakby nie było, rozpoznane*”). Oddzielają jednocześnie umiejętności miękkich, od twardych odnosząc je poniekąd do podziału na edukację formalną i nieformalną/poza-formalną. Pedagodzy, a zwłaszcza nauczyciele akademicy podkreślali jednoznacznie, że miejscem na naukę twardych kompetencji jest system formalny. Przedsiębiorcy jednocześnie podawali przykłady zawodów, stanowisk i profesji, w których wiedza specjalistyczna jest nieodzowna.

„Jeśli szukam do pracy sprzedawców, czy odpowiedzialnych za kontakty z klientem, to rzeczywiście ważniejsze są umiejętności społeczne, niż to co mają w papierach. Jeśli szukam wynalazców, to chętniej pogadam z osobą, która nie ma szablonów w głowie, ani, za przeproszeniem, programów nauczania. Ale jak szukam inżyniera, to przeproszę, ale chłopak z młotkiem tu nie wystarczy.”

Stwierdzenie, że „wszystko zależy” aplikuje się też do ogólnej oceny doświadczeń edukacji poza-formalnej w dokumentach rekrutacyjnych. Najważniejszym wnioskiem kilku przedsiębiorców i jednocześnie rekomendacją dla młodzieży, jest umieszczanie opisu różnego rodzaju doświadczeń w CV wraz z uwzględnieniem zajęć, zakresu obowiązków oraz kompetencji zdobytych w ich trakcie. Dołączanie osobnych certyfikatów na wszystkie pojedyncze aktywności może się wg. nich spotkać z niechęcią do „stosu papierów” i „rozdrabniania się” („*drobnica nie przykuje uwagi rekruterka*”). Radzą je umieścić w CV i podeprzeć jedynie opisem.

Nie była to jednak opinia wszystkich respondentów. Wielu z nich deklarowało, że byłoby zainteresowanych wszelkimi certyfikatami poświadczającymi zakres obowiązków, kompetencje i zdobyte kwalifikacje, nawet jeśli pochodziłyby z edukacji poza-formalnej, w tym „*samoorganizowanych przez młodzież przedsięwzięć*”. Wartość certyfikatu zostałaby zweryfikowana „na miejscu” i „od ręki”, ponieważ rekruterzy mają narzędzia, by weryfikować prawdziwość deklarowanych informacji.

Pojawił się również argument, że jednorazowa aktywność jest w stanie zainicjować rozwój określonych kompetencji lub przyczynić się do ich rozwoju. Pełne kompetencje zostają jednak wykształcane z czasem, po wielokrotnych powtórzeniach i ćwiczeniach. Moment ukończenia tego procesu jest często nieidentyfikowalny nawet przez uczącego się. Zostanie zauważony dopiero po „zewnętrznej manifestacji”, a więc w praktyce. Można to także osiągnąć już podczas procedury rekrutacyjnej m.in. w sposobie, w jaki kandydat do pracy „*umie się sprzedać*”.

Respondenci przyznali, że obecnie formalnie rozpoznawalnymi dokumentami poświadczającymi kwalifikacje zawodowe są dyplomy i świadectwa ukończenia kursów, świadectwa pracy. Dokumentami uzupełniającymi są rekomendacje dostępne na życzenie. I to wśród nich powinny się znaleźć „*innego rodzaju certyfikaty*” poświadczające zdobyte w trakcie edukacji poza-formalnej kompetencje. Potwierdzili tym samym obecny drugorzędny i uzupełniający status edukacji poza-formalnej.

CZEŚĆ DRUGA

W drugiej części badania postanowiliśmy przyjrzeć się szczegółowiej jednej z wielu aktywności w ramach edukacji poza-formalnej – wolontariatowi odbywanemu w wybranej organizacji pozarządowej za granicą przez dłuższy okres czasu (od 3 miesięcy do 1 roku) – i jego efektem, aby zobaczyć jak wpływa na rzeczywiste kariery zawodowe jego uczestników. Do rozmowy zostali pracujący ex-wolontariusze europejscy.

WARTOŚĆ DOŚWIADCZENIA EDUKACYJNEGO

Chociaż grupa badanych wolontariuszy przebywała w różnych krajach i zajmowała się różnymi aktywnościami, całość doświadczenia edukacyjnego oceniła bardzo wysoko. Patrząc na jego autoteliczną wartość, wszyscy respondenci zgodzili się, że bez niego byłiby teraz kimś innym.

Wśród efektów edukacyjnych, jakie podkreślali najbardziej znajdują się zwykle codzienne czynności, jak i specjalistyczna wiedza i umiejętności.

„Ten wolontariat, i tu nie przesadzam, nauczył mnie żyć. Przed nim nie umiałem gotować, nie segregowałem śmieci, nie wiedziałem, że sprzątanie może tyle zajmować. Nauczyłem się i pokory i doceniać własną wartość.”

„Chociaż zajmowałam się w praktyce mało odpowiedzialnymi rzeczami, przyglądałam się całości tego co się tam (w organizacji) dzieje. Wiem jakie problemy mają NGO, i finansowe, i prawne, i ludzkie. (...) Podglądałam rozwiązania jakie „szef” tam stosował i nabrałam dużego podziw dla niego po tym jak sobie z tym wszystkim radzi. Myślę, że byłabym teraz gotowa podjąć się tego samego. Nie, nie bałabym się.”

„Uzależniłem się od wolontariatu. Serio! Nie mogę przestać. Po powrocie do domu zacząłem angażować się we wszystkie inicjatywy w mojej okolicy.”

„Uczyłem się niemieckiego 11 lat i nic. Pierwszy dzień „w pracy” to było <ja, ja panzerkampfwagen>. Po roku funkcjonowałem normalnie w biurze, w mieście, ze znajomymi. Mógłbym tam spokojnie żyć.”

„Wiem, że praca, którą wykonywałam miała znaczenie dla funkcjonowania organizacji. Pierwszy raz poczułam się nie tyle częścią zespołu, ale osobą odpowiedzialną, od której coś zależy, która ma wpływ. Myślę, że nie mogłabym być teraz <korporacyjnym pionkiem>”

Przykładów życiowych zmian było więcej. Pytając respondentów jednak o ich rejestrację w CV i innych dokumentach, których rzeczywiście użyli w swoich aplikacjach, w wielu przypadkach zostały pominięte. „*Nie nadawały się do CV*”, „*nie wypadło*” ich podawać, wydawały się „*zbyt banalne*”. Wolontariat europejski

jako całość był jednak zasadniczo wpisywany w CV, a na życzenie rekruterów respondenci oferowali wgląd w raport po wolontariacie lub w certyfikat Youthpass.

Niektórzy respondenci uważali swoje doświadczenie EVS za „niepasujące” do profilu zawodowego, do jakiego aspirowali, inni uznawali część tych doświadczeń za adekwatne. Część też ograniczała się w opisie obowiązków tylko do tych, którymi „mógłby się popisać”, np. obsługą programów komputerowych do zarządzania projektami, kontaktem z partnerami, opracowywaniem artykułów, opieką nad stroną internetową.

Wynika to, jak wyjaśniają respondenci, z zasad wolontariatu, w ramach którego mieli wykonywać zadania pomocnicze, nie mogli brać zbyt dużej odpowiedzialności za działanie organizacji, ani jej prawnie reprezentować. Celem wolontariatu jest rozwój wolontariusza, wspieranie go, oferowanie zajęć, które jemu w pierwszej kolejności mają przynieść korzyści. Badani wolontariusze mieli więc sporo swobody np. w organizowaniu własnych inicjatyw, co bardzo sobie chwalili. Z drugiej strony niewiele z „planów własnych” zostało zrealizowanych.

Respondenci swój czas wolontariatu określają jako „czas zmian”, „koncentracji na sobie”, „nadrabiania zaległości kulturalnych”, „podróży i poznawania ludzi”. Wskazują na bardzo duży wpływ na sferę osobistą, zwłaszcza na naukę obserwowania siebie, co ma przełożenie na kompetencje zawodowe.

ROZPOZNAWALNOŚĆ

Jak wspomniano, u części respondentów te kompetencje i kwalifikacje zawodowe, które „pasowały” do ogólnego profilu zawodowego respondentów zostały ewaluowane i dodane do CV, uwzględnione w certyfikacie Youthpass oraz poparte rekomendacjami i raportem końcowym z wolontariatu. W tych przypadkach zostały „rozpoznane”, jako część doświadczenia zawodowego – integralnej części życiorysu kandydata do pracy.

Pytanie o reakcję rekruterów na hasło „EVS” wywołało dyskusję. Wielu wspominało, że rekruterzy byli szczerze zainteresowani szczegółami wolontariatu i samą jego ideą. Padło też zdanie, że „nie przejawiali szczególnego entuzjazmu tym faktem. Ot, kolejny wyjazd, tylko dłuższy”. Byli i tacy, którzy po wytłumaczeniu tego „czym to jest”, wzruszyli ramionami i przeszli do innych kwestii. Zdaniem respondentów, nawet nie poruszali tematu zwykłej „nauki życia”, jaka przydarzyła im się na wolontariacie. Sami uważali ją za nieadekwatną.

Tak więc doświadczenia związane z rozpoznawalnością efektów edukacji poza-formalnej w sektorze prywatnym – biznesu – są bardzo różne. Nie ma zatem jednolitego nurtu, ani stanowiska w tej kwestii, a efekt finalny zależy od świadomości i zainteresowania osób odpowiedzialnych za rekrutowanie pracowników.

Żaden z respondentów nie próbował uznać części programu, czy kompetencji zdobytych w trakcie EVS w systemie edukacji formalnej (np. na uniwersytecie). Nie byli świadomi takiej opcji, ani nie widzieli możliwości uznania swoich doświadczeń na swoim kierunku. Podczas gdy formalne procedury w wielu uczelniach umożliwiają tego typu „transakcje”, żaden z respondentów nie był ich świadomy.

PODSUMOWANIE

Mówiąc o rozumieniu, postrzeganiu i rozpoznawalności efektów edukacji poza-formalnej, widać znaczące różnice w opiniach i oczekiwaniach osób bezpośrednio związanych z tzw. „sektorem młodzieżowym”, a poglądach osób od niego oddalonych. Chociaż obie grupy bardzo pozytywnie oceniają efekty aktywności edukacyjnych poza systemem formalnym, oczekiwania wobec ich rozpoznawalności są różne i

niejednorodne nawet wewnątrz przebadanych grup respondentów. Sektor młodzieżowy oczekuje uznawalności różnych doświadczeń edukacyjnych oraz rozpoznawalności ich poświadczeń (choć różni się w opiniach nt. ich form); sektor formalny ma zastrzeżenia wobec kryteriów oceny efektów edukacji pozaformalnej w certyfikatach nieformalnych, wskazuje na relatywizm ocen; a sektor biznesu radzi rangować doświadczenia i samodzielnie oceniać swoje własne kompetencje, wpisując się w obecny schemat prezentowania dokumentów aplikacyjnych, w których jest – wg. nich – miejsce na edukację pozaformalną. Punkt wspólny powyższych wniosków leży w konieczności dbania o jakość procesu uczenia się oraz jego ewaluacji, na którą składa się także certyfikacja. Chociaż opinie nt. różnych form certyfikacji się różnią, należy dołożyć wszelkich starań, aby rzetelnie i w zgodzie z prawdą ocenić i oszacować realne wyniki doświadczeń edukacyjnych.

Rzeczywistość jednak pokazuje, że wiele doświadczeń edukacyjnych nie można zamknąć w krótkim opisie w CV lub kilkuzdaniowym certyfikacie. Doświadczenie wolontariatu europejskiego (EVS) łączy doświadczenia życiowe, często banalne, których nie da się zawrzeć w żadnym formalnym dokumencie, z rzetelnym przygotowaniem zawodowym, profesjonalnym doświadczeniem i rozwojem kluczowych kompetencji. Te zaś można z powodzeniem wpisać w rubrykę „doświadczenie zawodowe”.

Pogodzenie wszystkich tych podejść sprowadza się do listy rekomendacji:

- Dalsza profesjonalizacja pracy młodzieży,
- Rzetelna i wspomagana auto-ewaluacja osiągnięć (również w systemie wzajemnych rekomendacji)
- Dalsza promocja podejścia międzysektorowego i zbliżenia między sektorami
- Dalsza promocja i oswojenie pojęcia edukacji pozaformalnej i nieformalnej, zwłaszcza wśród sektorów oddalonych jeszcze od „młodzieżowego”.