

Współczesne koncepcje kształcenia na rzecz obywatelstwa europejskiego

Obywatelstwo w Europie

Przedstawimy różne koncepcje obywatelstwa europejskiego oraz ich rozwój na przestrzeni lat, przechodzimy do rozważań, jak wygląda kształcenie na rzecz obywatelstwa europejskiego. Zgodnie z tym, co napisaliśmy w poprzednich rozdziałach, najpierw zobaczymy, czego możemy się nauczyć z koncepcji już funkcjonujących, a następnie przedstawiamy nasze sugestie.

Edukacja na rzecz obywatelstwa europejskiego – kilka słów ostrzeżenia!

Zarówno na wszelkie dyskusje dotyczące obywatelstwa i obywatelstwa europejskiego, tak akademickie, jak i praktyczne jak i na debatę na temat „kształcenia na rzecz obywatelstwa” mają wpływ interesy polityczne. Różne pojęcia „dobrego obywatela” kłócą się ze sobą, tak jak i rozmaite pomysły dotyczące sposobów kształcenia ludzi. Profesor Bogdan Suchodolski z Polskiej Akademii Nauk, który przeżył Holocaust, powiedział: „Widziałem wykształconych lekarzy, którzy robili zastrzyki śmierci dzieciom, widziałem wykształconych prawników w roli kapo, mieszkalem w barakach zbudowanych przez wykształconych architektów oraz widziałem wykształconych studentów prowadzących obóz śmierci” (fragment przemówienia cytowany za: Lauritzen, 2001). Nie tylko dobrzy i sprawiedliwi tego świata wykorzystują edukację obywatelską. Faszyści także mają pogląd na to, kim są „dobrzy obywatele” i kształcą ludzi w tym kierunku.

Jak zdefiniowałbyś „dobrego obywatela”?

Jak już wspominaliśmy w niniejszym pakiecie „obywatelstwo” i „obywatelstwo europejskie” są pojęciami wieloznacznymi, często kontrowersyjnymi. Nie ma zgodności, co do tego, czym one są lub powinny być. Jakby sprawy nie były wystarczająco skomplikowane, to na dodatek koncepcja kształcenia na rzecz obywatelstwa jest również niejasna.

W większości książek dyskusje na ten temat są zazwyczaj „normatywne”, co oznacza, że omawiają, czym „edukacja na rzecz obywatelstwa” *powinna być*, a nie jaka jest ona obecnie i co obecnie jest jej treścią. Dodatkowo debata dotycząca „edukacji na rzecz obywatelstwa” jest zdominowana przez teoretyków i praktyków edukacji formalnej i wewnątrzszkolnej. Dyskusja toczy się więc na temat tego, jak „uczyć” narodowego obywatelstwa.

Tylko w kilku wyjątkowych wypadkach kwestia obywatelstwa europejskiego jest rzeczywiście poruszana. Stosunkowo rzadko ludzie nawiązują do faktu, że nieformalne konteksty edukacyjne (np. działalność organizacji młodzieżowych i programy edukacyjne prowadzone przez pracowników młodzieżowych) oraz nieformalne sytuacje związane z edukacją (np. codzienne doświadczenia młodych ludzi w kontakcie z muzyką, grupą rówieśniczą, kulturą i konsumpcją) są także „miejscami obywatelstwa” (DECS/CIT (98) 38 rev.)³.

Gdzie po raz pierwszy zachęcono cię do zastanowienia się pojęciami obywatelstwa i obywatelstwa europejskiego?

Niniejszy rozdział stanowi próbę opisanie niektórych pomysłów i praktyk szkoleniowych. Za punkt wyjścia przyjmuje dwie koncepcje, najczęściej określane mianem programów bazowych, których celem jest edukacja na rzecz obywatelstwa w Europie. W dalszej części spróbujemy podsumować ogólnie przyjęte cele tej edukacji i przyjrzymy się krytycznie przykładom praktycznej realizacji obywatelstwa opisywanym w literaturze.

3. Termin stworzony w ramach projektu Rady Europy poświęconego „edukacji na rzecz obywatelstwa demokratycznego”. Miejsca obywatelstwa definiowane są jako „...nowe, lub innowacyjne formy zarządzania demokratycznym życiem. Miejsca te obejmują dowolne inicjatywy (centrum, instytucja, społeczność, sąsiedztwo, miasteczko, miasto, region, itp.) próbujące zdefiniować i wdrożyć zasady współczesnego obywatelstwa demokratycznego. Miejsca takie jest praktycznym aspektem lub zbiorem takich praktycznych aspektów ilustrujących współczesne znaczenie obywatelstwa i struktur, które je wspierają”.

Historia Europy i obywatelstwa

Współczesne koncepcje obywatelstwa

Możliwy rozwój wydarzeń

Nasz schemat pojęciowy

Współczesne koncepcje kształcenia na rzecz obywatelstwa europejskiego

Proponowana przez nas koncepcja kształcenia na rzecz obywatelstwa europejskiego

Scenariusze obywatelstwa – przykłady projektów

Następnie przyjrzymy się stanowisku Europy w kwestii edukacji obywatelskiej i zastanowimy się nad europejskim wymiarem programów szkoleniowych. Po raz kolejny krytyczne spojrzenie pozwoli nam lepiej zrozumieć bieżące działania. Na koniec spróbujemy nakreślić własną koncepcję kształcenia na rzecz obywatelstwa europejskiego, obejmującą kilka refleksji natury ogólnej (opartych na integralnym, dynamicznym i kompleksowym charakterze obywatelstwa postulowanym w niniejszym pakiecie). Wskażemy też pewne kompetencje wytyczające dzisiejsze kierunki rozwoju edukacji.

Edukacja na rzecz obywatelstwa – wspólne inspiracje i cele

Według literatury, z którą się zapoznaliśmy, istnieją dwa różniące się od siebie podejścia do „edukacji na rzecz obywatelstwa”, inspirowane dwiema historycznie dominującymi koncepcjami obywatelstwa narodowego w społeczeństwach demokratycznych. Pierwsze znane jest jako „komunitariańskie” lub „obywatelsko-republikańskie”, a drugie jako „indywidualistyczne”. Oba te wyrosły z szerszego ruchu filozoficznego zwanego liberalizmem.

Każda z tych szkół rozwinęła własną koncepcję obywatelstwa narodowego, za pośrednictwem której definiuje, kim według niej jest „dobry obywatel” i na tej podstawie określa, w jaki sposób należy kształcić takich „dobrych obywateli”. Jak wykażemy poniżej, te dwie szkoły różnią się radykalnie pojmowaniem koncepcji obywatelstwa, „dobrego obywatela” oraz celów i treści „edukacji na rzecz obywatelstwa”.

Komunitariańskie lub obywatelsko-republikańskie rozumienie edukacji na rzecz obywatelstwa

Zwolennicy tego stanowiska uważają, że obywatelstwo obejmuje „członkostwo we wspólnocie, którego konsekwencją jest status prawny, nadający prawa i nakładający obowiązki, takie jak równość wobec prawa, prawo do głosowania, obowiązek płacenia podatków lub wnoszenia w inny sposób wkładu w społeczne i ekonomiczne dobro wspólnoty. Chodzi zatem o zakres, w jaki powyższe prawa i obowiązki są gwarantowane przez prawo i rząd, a także to, czy obywatele należycie je wykonują...” (Gilbert, 1996). Najważniejszą cechą tej koncepcji jest udział we wspólnocie, która możliwa jest pod warunkiem, że jej członkowie mają wspólne wartości, interesy i zobowiązania. Według tego podejścia obywatelstwo jest postrzegane jako coś więcej niż status: jest formą działalności i musi być praktykowane. Bez praktykowania obywatelstwa nie można być obywatelem. Gdy człowiek wypełnia swoje zadania związane z obywatelstwem, zachowuje też swoją tożsamość jako część wspólnoty.

Takie stanowisko oznacza, że edukacja powinna zachęcać ludzi do praktykowania obywatelstwa i wspierać ich w tym poprzez dostarczanie informacji, umiejętności i środków, tak, aby potrafili oni skorzystać z okazji i wykorzystać dostępne możliwości. Szkolenie na rzecz obywatelstwa to także promocja obowiązków wynikających z obywatelstwa oraz zachęcanie do lojalności i przestrzegania wspólnych wartości wyznawanych przez społeczność. To również dbałość o to, aby ludzie potrafili przyczynić się i przyczyniali się do realizacji obywatelstwa w praktyce” (Gilbert, 1996).

Jak twierdzi Derek Heater (1990) edukacja obywatelska powinna pomagać obywatelom zrozumieć ich rolę, która według niego oznacza status, lojalność, obowiązki i prawa „nie w odniesieniu do innej istoty ludzkiej, ale w pierwszym rzędzie w odniesieniu do abstrakcyjnego pojęcia – państwa” (str. 2). Według Heatera obywatelstwo definiują dwie cechy „tożsamość i cnota”, które powinny stanowić rdzeń projektu edukacji obywatelskiej. Podstawą tożsamości może być poczucie przynależności różnego typu, np. do grupy etnicznej lub danej płci, lecz obywatelstwo jest identyfikacją nadrzędną w stosunku do wszystkich pozostałych i pomaga „określić namietności stwarzające podziały i mające swoje źródło w innych tożsamościach” (ibid., str. 184). Cnoty takie jak szacunek dla zasad formalnych oraz poczucie odpowiedzialności i lojalności w stosunku do wspólnoty są według Heatera kluczem do obywatelstwa.

Według tego poglądu edukacja obywatelska powinna realizować następujące cele:

- przybliżać jednostkom wartości wspólnoty, do której te jednostki należą i której zawdzięczają swoje prawa obywatelskie (dziś tą wspólnotą jest zazwyczaj państwo narodowe i dlatego wartości wspólnoty można by nazwać „wartościami narodowymi”);
- rozwijać w obywatelach poczucie wspólnej odpowiedzialności za dobrobyt i stały rozwój wspólnoty;
- zapoznawać jednostki z ich rolami i obowiązkami, a także z prawami wynikającymi z zasad obywatelstwa;
- dostarczać jednostkom i grupom narzędzi i możliwości (np. umiejętności, zasobów intelektualnych) umożliwiających aktywne wywiązywanie się z obowiązków obywatelskich względem pozostałych członków wspólnoty;
- rozwijać wśród jednostek poczucie lojalności i posłuszeństwa w stosunku do wspólnoty, która przyznała im obywatelstwo.

W jakim stopniu zgadzasz się tymi celami?

Indywidualistyczna koncepcja edukacji na rzecz obywatelstwa

Indywidualiści uważają, że obywatelstwo jest statusem przyznającym jednostkom prawa i uprawniającym je do decydowania o własnym życiu. Stąd funkcją sfery politycznej jest zapewnianie obywatelom przestrzeni do realizacji swoich praw i udzielanie im ochrony. Do ich decyzji należy pozostawić wybór realizowanych przez nich interesów indywidualnych lub zbiorowych. Obywatele mają też prawo udziału w życiu politycznym, ale to od nich zależy, jak i kiedy będą to robić, w granicach ustaleń politycznych zawartych w celu ułatwienia im takiego uczestnictwa (opieka społeczna lub szczególna dostępność dla niepełnosprawnych). Obywatel ma także prawo rezygnacji z aktywności politycznej.

Taka idea obywatelstwa ma jedną główną zaletę, polegającą na tym, że nie proponuje ona jedynej właściwej definicji „dobrego życia”. System polityczny jest gwarantem indywidualnych swobód, a ludzie ograniczani są w dążeniach do swoich indywidualnych i zbiorowych interesów jedynie obowiązkiem szanowania autonomii innych oraz ustaleniami instytucjonalnymi mającymi na celu zagwarantowanie im tej wolności. (Oldfield, 1990; Gilbert w: Demaine i Entwistle, 1996).

Taki pogląd na obywatelstwo oznacza, że edukacja na jego rzecz powinna koncentrować się na tym, aby dostarczyć ludziom wiedzy, w jaki sposób mogą uczestniczyć w życiu politycznym. Rozwijanie umiejętności obywatelskich, takich jak zdolność rozwiązywania konfliktów bez naruszania praw innych, występowanie w opozycji do kierunków działań proponowanych przez rząd, obrona własnych praw i zachowywanie osobistej autonomii są centralnymi założeniami indywidualistycznego podejścia do edukacji.

Jednakże takie koncepcje nie zajmują się „podstawowymi prawami i wspólnymi wartościami” (Gilbert, w Demaine i Entwistle, 1996) ani zachęcaniem ludzi do proponowania rozwiązań mających zastąpić te negowane przez nich. Obywatele mają być kształceni w taki sposób, aby byli zdolni do uczestnictwa, jeżeli tego chcą, i aby nie naruszali wolności innych.

A zatem, zgodnie z indywidualistycznym stanowiskiem edukacja obywatelska mogłaby mieć następujące cele:

- przekazać wiedzę i umiejętności pozwalające człowiekowi w pełni korzystać z praw, bez naruszania autonomii innych ludzi;

Historia Europy i obywatelstwa

Współczesne koncepcje obywatelstwa

Możliwy rozwój wydarzeń

Nasz schemat pojęciowy

Współczesne koncepcje kształcenia na rzecz obywatelstwa europejskiego

Proponowana przez nas koncepcja kształcenia na rzecz obywatelstwa europejskiego

Scenariusze obywatelstwa – przykłady projektów

Historia Europy i obywatelstwa**Współczesne koncepcje obywatelstwa****Możliwy rozwój wydarzeń****Nasz schemat pojęciowy****Współczesne koncepcje kształcenia na rzecz obywatelstwa europejskiego****Proponowana przez nas koncepcja kształcenia na rzecz obywatelstwa europejskiego****Scenariusze obywatelstwa – przykłady projektów**

- oferować możliwości wyrażania sprzeciwu wobec działań oraz wobec zdarzeń politycznych, które ludzie uważają za sprzeczne z ich interesami lub interesem społeczeństwa jako całości;
- dawać człowiekowi pewność i dostarczać kompetencji do uczestnictwa w życiu politycznym w granicach określonych ustanowionymi regułami zaangażowania politycznego;
- wyposażyć człowieka w środki pozwalające na obronę własnych praw.

W jakim stopniu zgadzasz się z tymi celami?

Problemy i dylematy

Tak odmienne cele powodują, że koncepcje tworzenia programów edukacji obywatelskiej będą zapewne różnić się od siebie, a rezultaty i korzyści osiągnięte dzięki nim także będą odmienne. Komunitariańskie koncepcje edukacji różnią się od indywidualistycznych tym, że określają, jakie wartości powinny scalać społeczność. Stąd komunitariańska edukacja na rzecz obywatelstwa może spotkać się z oskarżeniami o moralizm i paternalizm. W dodatku na jej niekorzyść przemawia fakt, że dzisiejsze społeczeństwo reprezentuje różne systemy wartości, w obrębie jednej wspólnoty. Ludzie mają odmienne przekonania i obecnie otwarcie to wyrażają.

Problem polega na tym, że komunitariańskie koncepcje postulują jeden dominujący zbiór wartości, które cała społeczność powinna uznawać. I tak się też dzieje pomimo faktu, że ludzie są coraz bardziej świadomi istniejącej wewnątrz społeczeństwa różnorodności. A więc największym wyzwaniem dla tego stanowiska jest zdefiniowanie kryteriów członkostwa we wspólnocie i świadomość, że niektórzy mogą być z niej wykluczeni.

Indywidualistyczne koncepcje edukacji na rzecz obywatelstwa także nie są wolne od wad. Słabym punktem proponowanego przez nie rodzaju obywatelstwa jest to, że nie oferują one obywatelom poczucia przynależności czy identyfikacji, ponieważ nie dopuszczają jakichkolwiek dyskusji o wartościach i kryteriach. Ponadto, mogą one zrażać ludzi nadmiernym przywiązywaniem wagi do reguł i procedur. I chociaż pragną rozwijać w jednostkach zdolność krytycznego myślenia i wyrażania sprzeciwu, nie opowiadają się za prawem jednostek do proponowania własnych rozwiązań.

Obie te koncepcje mają kilka wspólnych wad. Pierwsza polega na tym, że są tak zwanymi „modelami ochronnymi” (Hogan, w Kennedy i in., 1997). Celem jednej i drugiej jest przekazanie obywatelom umiejętności uczestniczenia, a nawet wyrażania krytyki. Jednakże w większości współczesnych demokracji możliwość bezpośredniego dostępu do procedur decyzyjnych – centralny element uczestnictwa w życiu politycznym, zdarza się rzadko – w formie wyborów.

W obu koncepcjach edukacji na rzecz obywatelstwa jednostki mają być uczone, jak korzystać z praw i obowiązków wynikających z „uczestnictwa”. Pomijają się natomiast kwestię uczenia obywateli, jak mają wyrażać swoje interesy w obliczu decydentów politycznych oraz proponować alternatywne rozwiązania problemów, które ich dotyczą. W systemie demokracji pluralistycznej uczestnictwo jest uważane za właściwe, ale tylko o tyle, o ile nie stanowi zagrożenia dla podstaw społeczeństwa i systemu politycznego. Innymi słowy, działalność rewolucyjna w żadnej z tych koncepcji nie jest traktowana jako akt zaangażowania obywatelskiego.

Obie koncepcje pozostają odległe od współczesnej rzeczywistości, zwłaszcza od rzeczywistości młodych ludzi. Koncepcje komunitariańskie proponują sztywne systemy wartości, czyli takie które nie uwzględniają różnorodności współczesnego społeczeństwa i życia. Koncepcje indywidualistyczne nie proponują dla odmiany żadnych wartości, z wyjątkiem autonomii jednostki, nie oferują więc młodym ludziom żadnych środków wyrażania swojej tożsamości w sposób pozytywny i społecznie konstruktywny. A edukacja proponowana przez obie koncepcje pozostaje w większości wypadków skoncentrowana na przekazywaniu umiejętności uczestnictwa w sferze publicznej i polityce formalnej.

W tych koncepcjach edukacyjnych w niewystarczającym stopniu uwzględnia się też możliwe inne formy identyfikacji młodych ludzi i ich potrzeby ekspresji kulturowej. Brakuje alternatywnych form politycznego zaangażowania młodych ludzi (np. polityka kulturalna i polityka dotycząca tożsamości, ochrona środowiska i przeciwdziałanie rasizmowi, ruchy muzyczne i dotyczące stylu życia). A w takim wypadku trudno przygotować i pracować nad obywatelskim potencjałem rozmaitych form uczestnictwa.

W koncepcjach edukacji na rzecz obywatelstwa mamy do czynienia z problem motywacji. Jednak żadne z powyższych dwóch stanowisk nie określa, w jaki sposób ludzi można motywować i jak utrzymać ich motywację do wypełniania obowiązków i wykonywania praw wynikających z obywatelstwa. W wypadku koncepcji komunitariańskich poprzez edukację powinna być rozwijana motywacja jednostek do wypełniania swoich obywatelskich obowiązków. A w wypadku stanowiska indywidualistycznego szkolenie powinno rozwijać motywację do tego, by człowiek nie ograniczał autonomii lub wolności innych ludzi.

Jak na ironię, obie szkoły udzielają odpowiedzi dotyczących motywacji, uciekając się do argumentów strony przeciwnej. Komunitarianie promują skupienie się na dbaniu o własną korzyść – w ostatecznym rozrachunku dla jednostki korzystniejsze jest wypełnianie obowiązków obywatelskich, niż ich niewypełnienie. Indywidualiści sugerują, iż aby móc korzystać ze swoich praw i jednocześnie nie ograniczać wolności innych, jednostki powinny oddać się wspólnym wartościom i solidaryzować się ze wspólnotą. Jeżeli zgodzimy się, że problem motywacji dotyczy obywatelstwa narodowego, które dla większości ludzi jest rzekomo łatwiej zdefiniować niż jakieś abstrakcyjne pojęcie obywatelstwa europejskiego lub transnarodowego, to nasuwa się wniosek, że stoimy w obliczu problemu motywacyjnego także w kwestii obywatelstwa europejskiego.

W jaki sposób możemy motywować młodych ludzi do realizowania się w roli obywatela europejskiego?

Poniższa tabela porównuje w formie podsumowania wady i zalety obydwu koncepcji opisanych powyżej:

Rysunek 12 – Tabela indywidualistycznej i komunitariańskiej koncepcji edukacji na rzecz obywatelstwa europejskiego

	Zalety	Wady
Indywidualistyczne	<p>Członkostwo we wspólnocie jest kwestią techniczną i nie jest oparte na wartościach, a więc wykluczenie jest mniej prawdopodobne.</p> <p>Obywatelstwo jest statusem nadającym prawa, nie trzeba więc wypełniać obowiązków, aby być uznanym za obywatela.</p> <p>Stanowisko to daje się pogodzić z różnorodnością.</p> <p>Dopuszcza krytyczne myślenie i sprzeciw.</p>	<p>Koncepcja ta słabo przekazuje poczucie identyfikacji – podejście „nie uwzględnia wartości”.</p> <p>Może zrażać, gdyż koncentruje się na zasadach i procedurach.</p> <p>Nie przekazuje alternatywnych idei.</p> <p>Propaguje model ochrony.</p> <p>Jest odległe od rzeczywistości młodych ludzi.</p> <p>Nie motywuje do działania.</p> <p>Problem osobistych korzyści.</p>
Komunitariańskie	<p>Przekazuje wartości, z którymi można się identyfikować.</p> <p>Rozwijają poczucie odpowiedzialności i obowiązku wobec wspólnoty.</p>	<p>Postuluje nadrzędny zestaw wartości scalający wspólnotę – problem paternalizmu, moralizmu i wyłączenia.</p> <p>Trudno określić kryteria wejścia do społeczności.</p> <p>Wymaga posłuszeństwa i lojalności.</p> <p>Promuje model ochrony.</p> <p>Jest odległe od rzeczywistości młodych ludzi.</p> <p>Nie motywuje do działania.</p>

Z którymi elementami tych koncepcji najbardziej się utożsamiasz?

**Historia Europy
i obywatelstwa**

**Współczesne
konceptje
obywatelstwa**

**Możliwy rozwój
wydarzeń**

**Nasz schemat
pojęciowy**

**Współczesne
konceptje
kształcenia na
rzecz obywatelstwa
europejskiego**

**Proponowana
przez nas koncepcja
kształcenia na
rzecz obywatelstwa
europejskiego**

**Scenariusze
obywatelstwa
– przykłady
projektów**

Debata wokół treści edukacji obywatelskiej jest bardzo ożywiona. Obie koncepcje stoją w obliczu wspólnego dylematu, próbując określić, jak najlepiej kształcić obywateli. Wszystkim na usta ciśnie się pytanie: „Czy edukacja na rzecz obywatelstwa powinna być odrębnym przedmiotem, czy priorytetem edukacyjnym?” Większość dostępnej literatury akademickiej traktującej o edukacji na rzecz obywatelstwa zajmuje się kwestią, w jaki sposób można prowadzić kształcenie w ramach istniejącego programu przeciętnej szkoły, który kładzie nacisk na naukę historii (narodowej, europejskiej, powszechnej), języków (ojczystego i obcych, współczesnych i klasycznych), studium kultury, studium okolicy i nauk geografii. W fachowej literaturze podkreśla się też rolę studiów społecznych i politycznych, a nawet nauk ścisłych.

Celem koncepcji komunitariańskiej jest włączenie w istniejące programy szkolne rozwoju postaw obywatelskich i podstawowych umiejętności „bycia” obywatelem, bez naruszania jakości i standardów edukacji ogólnej. W koncepcji indywidualistycznej obywatelstwo traktowane jest jako przedmiot niezależny (edukacja praw obywatelskich, edukacja obywatelska, edukacja wartości, edukacja na rzecz obywatelstwa lub edukacja na rzecz obywatelstwa demokratycznego, edukacja osobista, edukacja społeczna i edukacja środowiska) traktuje je jako dającą się zawrzeć w pewne ramy dziedzinę wiedzy i umiejętności, w odniesieniu do których instytucje edukacyjne mogą zaproponować szereg kursów szkoleniowych, zarówno obowiązkowych, jak i fakultatywnych.

Nie osiągnięto jak dotąd porozumienia w kwestii, które z tych dwóch podejść jest efektywniejsze w przekazywaniu obywatelom wiedzy, umiejętności i motywowaniu ich do działań obywatelskich i uczestnictwa w rozwoju państw i społeczeństw. I choć kwestia ta jest głównie omawiana w literaturze poświęconej edukacji formalnej, istnieje szereg dowodów na to, że debata ta wzbudza żywe zainteresowanie osób zajmujących się edukacją nieformalną i instytucji edukacyjnych.

**„Czy edukacja na rzecz obywatelstwa powinna być niezależnym przedmiotem
czy priorytetem edukacyjnym?”**

Europejski wymiar edukacji na rzecz obywatelstwa

Mówimy o tym, że chcemy bardziej „europejskiego” podejścia do edukacji, takie sformułowanie może oznaczać zarówno stanowisko bardziej kosmopolityczne, jak i zorientowane na prawa człowieka. W rzeczywistości jednak „europejski” wymiar edukacji na rzecz obywatelstwa jest tylko małą częścią kształcenia w większości narodowych programów edukacyjnych, częścią uznawaną za dodatkową w stosunku do obywatelstwa narodowego, jeśli w ogóle się o nim wspomina.

Dążenia osób zajmujących się edukacją zmierzają do włączenia europejskiego wymiaru w edukację obywatelską, która rozwija się na bazie poczucia, że żyjemy w Europie (co w większości prac na ten temat oznacza życie w Unii Europejskiej). Uznaje się, że społeczeństwo to pojęcie szerokie. Obejmuje ono nie tylko państwo narodowe, w którym granice regionów nie pokrywają się z granicami narodowymi i w którym jednostki stają się coraz bardziej świadome, że decyzje podejmowane na poziomie europejskim i światowym wpływają na ich codzienne życie.

Problem z takim stanowiskiem polega jednak na tym, że obywatele różnych narodów Europy żyją również w świecie, a wydarzenia światowe (zwłaszcza wszelkie wydarzenia związane z globalizacją rynków i gospodarki, o czym wspomniano wcześniej) mają na nich istotny wpływ. Obecnie trudno powiedzieć, czy określenie „obywatelstwo światowe” posiada jakiegokolwiek znaczenie dla większości ludzi, pomimo wysiłków organizacji takich jak UNESCO i innych agencji ONZ, które je promują. Dlatego też niniejsze rozumienie obywatelstwa europejskiego w mniejszym lub większym stopniu pomija globalny wymiar obywatelstwa i jest w dużej mierze eurocentryczne.

Definicje obywatelstwa i edukacji stosowane przez różne instytucje europejskie mają wpływ na rozumienie obywatelstwa europejskiego, i co za tym idzie, edukacji na jego rzecz. W UE obywatelstwo europejskie do niedawna było definiowane wyłącznie w kategoriach proceduralnych. Był status przyznawany wszystkim, którzy posiadają obywatelstwo jednego z państw UE, dający pewne dodatkowe prawa – wolność przemieszczania się w obrębie terytorium UE, możliwość bezpośredniego wybierania członków Parlamentu Europejskiego, itd. Natomiast w Radzie Europy kryteriami określającymi, czym jest obywatelstwo europejskie, były dotychczas i nadal są takie wartości jak ochrona praw człowieka, demokracja pluralistyczna, stabilność demokratyczna, spójność społeczna, a także różnorodność kulturowa w Europie w ujęciu geograficznym.

Różnica pomiędzy tymi dwoma podejściami, zarówno w kategoriach pojęciowych, jak i teoretycznych, jest bardzo prosta: zgodnie z definicją UE obywatelstwo europejskie jest statusem przyznawanym tym, którzy są już obywatelami jednego z państw członkowskich UE. Obywatelom Europy nadaje się więc pewne dodatkowe prawa. Zgodnie z definicją Rady Europy, obywatelstwo europejskie jest postawą lub zachowaniem, które rozwijane jest poprzez akceptację pewnych wartości (prawa człowieka, bezpieczeństwo demokratyczne, spójność społeczna, i rządy prawa⁴) i ich realizację, niezależnie od narodowości lub statusu obywatelskiego. W teorii, zgodnie z ostatnią definicją, nawet bezpaństwowcy mogą być obywatelami europejskimi. Oczywiście rzeczywistość pokazuje co innego, gdyż bez relacji z państwem oraz prawami obywatelskimi i politycznymi, które otrzymuje się w wyniku tej relacji, marginalizacja jest nieunikniona. Dlatego też nie dziwi fakt, że w przełożeniu na programy edukacyjne te dwa pojęcia znacznie się różnią.

Jakie są twoje doświadczenia dotyczące edukacji na rzecz obywatelstwa europejskiego, jeżeli je posiadasz?

Koncepcje obywatelstwa europejskiego Unii Europejskiej i Rady Europy

W kontekście narodowych programów nauczania, europejski wymiar edukacji na rzecz obywatelstwa stwarza wiele trudności pojęciowych. W Unii Europejskiej oraz w krajach starających się o członkostwo w UE, europejski wymiar edukacji obywatelskiej jest w dużym stopniu określony wiedzą nauczycielską i szkoleniową. Nie bez znaczenia są tu też umiejętności, które pozwalają obywatelom oraz potencjalnym obywatelom UE zrozumieć instytucjonalną rzeczywistość, prawa wynikające z obywatelstwa (w tym prawo głosowania w wyborach do Parlamentu Europejskiego oraz, jeżeli się jest mieszkańcem jednego z państw UE, do udziału w wyborach samorządowych lub miejskich) oraz to, jak działają instytucje Unii Europejskiej.⁵

W innych krajach, w szczególności w wielu krajach członkowskich Rady Europy, których kandydatura członkostwa w UE nie jest rozpatrywana, kwestią troski jest znalezienie wspólnych interesów między obywatelami Europy w szerszym pojęciu. W krajach byłego Związku Radzieckiego i Europy Południowo-Wschodniej, „obywatelstwo europejskie” jest postrzegane jako coś atrakcyjnego, ale iluzorycznego, ponieważ kojarzone jest z obecnymi w zbiorowej wyobraźni obrazami Unii Europejskiej przedstawiającymi dobrobyt, swobodę przemieszczania się, pokój.

Podejście Rady Europy ma także swoje wady, ponieważ w wielu państwach członkowskich nie ma zgody, co do tego, jakie przyczyny historyczne i kulturowe decydują o związku z „wartościami europejskimi”. Jednakże zaletą tego stanowiska jest to, że promuje tożsamość bez odwoływania się do statusu, etniczności, geografii lub historii. Również programy edukacyjne mogą propagować takie wartości i dlatego można określać je mianem „europejskich”.

4 Więcej informacji na temat wartości i misji Rady Europy, znajdziesz na stronie internetowej: www.coe.int

5 Więcej informacji na temat instytucji Unii Europejskiej, ich uprawnień i roli znajdziesz na stronie internetowej <http://europa.eu.int/>.

Historia Europy i obywatelstwa

Współczesne koncepcje obywatelstwa

Możliwy rozwój wydarzeń

Nasz schemat pojęciowy

Współczesne koncepcje kształcenia na rzecz obywatelstwa europejskiego

Proponowana przez nas koncepcja kształcenia na rzecz obywatelstwa europejskiego

Scenariusze obywatelstwa – przykłady projektów

**Historia Europy
i obywatelstwa**

**Współczesne
konceptje
obywatelstwa**

**Możliwy rozwój
wydarzeń**

**Nasz schemat
pojęciowy**

**Współczesne
konceptje
kształcenia na
rzecz obywatelstwa
europejskiego**

**Proponowana
przez nas koncepcja
kształcenia na
rzecz obywatelstwa
europejskiego**

**Scenariusze
obywatelstwa
– przykłady
projektów**

Zarówno UE, jak i RE stworzyły programy młodzieżowe promujące wartości obywatelstwa europejskiego, których struktura zakłada wybór i działanie. Konceptje UE promują obywatelstwo europejskie lub wykorzystują edukację na jego rzecz jako podejście do pracy z młodymi ludźmi. Programy te postrzegane są jako uzupełniające w stosunku do narodowych założeń edukacyjnych (zarówno formalnych, jak i nieformalnych) i mają na celu promocję Unii Europejskiej, która chce być bliżej swoich obywateli oraz troszczyć się o polepszenie jakości życia ludzi, bez względu na to, czy są oni jej obywatelami, czy nie. Stąd w praktycznym aspekcie obywatelstwa europejskiego, w kształcie promowanym przez te programy, do statusu przywiązuje się mniejszą wagę. Stałe rozszerzanie programów młodzieżowych i edukacyjnych UE, zmierzające do objęcia nimi krajów starających się o członkostwo oraz tak zwanych „krajów trzecich” jest kolejnym dowodem pozytywnych intencji. Przykłady takich programów to w UE Sokrates, Leonardo da Vinci, Erasmus i Program Młodzież⁶.

„Struktura obywatelstwa europejskiego zakłada wybór i działanie”

W Radzie Europy programy poświęcone edukacji na rzecz obywatelstwa europejskiego postrzegane są jako test. Pozwalają ustalić standardy rozwoju nowych, innowacyjnych koncepcji i ich aspektów praktycznych, które ostatecznie zostaną przyjęte i zaadaptowane na potrzeby edukacji narodowej i instytucji szkoleniowych. W Radzie Europy obywatelstwo europejskie, według powyższej definicji, jest jednym z priorytetowych obszarów działania w sektorze młodzieżowym w latach 2003–2005. Jest ono rezultatem trzydziestoletniej pracy na rzecz zaangażowania młodzieży, a u jego podstaw leży przekonanie, że uczestnictwo i aktywne obywatelstwo młodych ludzi musi znaleźć jasno sprecyzowany wyraz w polityce młodzieżowej. W Radzie Europy dobrymi przykładami tego podejścia są: Projekt Edukacji na rzecz Obywatelstwa Demokratycznego, Projekt Podręcznik Historii, Program Dyktoriiatu Młodzieży i Sportu poświęcony obywatelstwu demokratycznemu oraz Europejski Program Szkoleniowy Pracowników Młodzieżowych w partnerstwie z Komisją Europejską⁷.

Praktyczny aspekt edukacji na rzecz obywatelstwa europejskiego

W niniejszej publikacji nie jest możliwe przeprowadzenie przeglądu praktycznych aspektów europejskiego wymiaru edukacji obywatelskiej w programach narodowych wszystkich krajów europejskich. Jednak programy realizowane na poziomie europejskim mogą stanowić inspirację dla wszystkich zainteresowanych tym tematem⁸.

W kategoriach treści, wszystkie programy na poziomie europejskim wymienione powyżej mają wiele cech wspólnych. Co ciekawe, mimo przyjęcia za punkt wyjścia różnych koncepcji i filozofii, Unia Europejska i Rada Europy są zgodne, co do pewnej liczby podstawowych wartości i kompetencji, na rzecz których powinna być prowadzona edukacja obywatelstwa europejskiego. Następny rozdział jest próbą opisanie podstawowych założeń tej edukacji, wyrażonych w programach tych dwóch instytucji.

Dla UE i RE podstawowe kompetencje pogrupowane są w cztery powiązane ze sobą praktyczne wymiary obywatelstwa (Veldhuis, 1997)⁹.

6 Więcej informacji na temat programów UE promujących obywatelstwo europejskie znajdziesz na stronie internetowej: <http://europa.eu.int/>

7 Więcej informacji na temat programów Rady Europy promujących obywatelstwo europejskie znajdziesz na stronie: www.coe.int/youth i www.coe.int

8 Więcej informacji na temat treści narodowych systemów edukacyjnych i pozycji, jaką zajmuje w nich edukacja obywatelska znajdziesz na stronie internetowej <http://www.ibe.unesco.org/International/Databanks/Dossiers/mainfram.htm>, która zawiera ogólne informacje dotyczące systemów edukacyjnych wszystkich krajów członkowskich UNESCO

9 Klasyfikację tych czterech kategorii zaproponował Ruud Veldhuis, w swojej publikacji „Education for Democratic Citizenship, Core Competenceis, Variables and International Activities”, Strasburg, Rada Europy, 1997, dokument DECS/CIT (97) 23.

Wymiar polityczny i prawny

Wymiar ten oznacza, że edukacja powinna obejmować wiedzę, postawy i kompetencje potrzebne jednostkom do wykonywania praw i obowiązków w kontekście systemów politycznych i prawnych regulujących kwestie obywatelstwa, czy to w sensie narodowym, międzynarodowym (tzn. Rada Europy), czy ponadnarodowym (tzn. Unia Europejska). Edukacja na rzecz obywatelstwa europejskiego powinna dotyczyć rozwijania wiedzy o systemach politycznych i prawnych (na przykład prawach obywatelskich i politycznych, innych prawach człowieka, obowiązkach obywatelskich), umiejętności uczestnictwa w tych systemach, konstruktywnego traktowania tych systemów, przychylnego podejścia do demokracji i jej rozwoju przez uczestnictwo w życiu publicznym (w tym w sferze europejskiego życia publicznego).

Wymiar społeczny

Wymiar ten oznacza, że edukacja na rzecz obywatelstwa europejskiego powinna obejmować sposoby rozwijania i utrzymywania stosunków społecznych pomiędzy jednostkami i grupami. Wymiar ten dotyczy kwestii i wartości takich jak solidarność i wzajemny szacunek, uznawanie wkładu wszystkich jednostek w społeczeństwo oraz zapewnienie możliwości równego udziału w rozwoju społeczeństwa. Należy kształcić takie kompetencje społeczne, jak umiejętność negocjacji, empatia, aktywna tolerancja i wzajemne wsparcie.

Wymiar ekonomiczny

Kwestie ekonomiczne wpływają na to, do jakiego stopnia ludzie mogą występować w charakterze obywateli. Dla tych „którzy nie posiadają” tworzy się często specjalne programy, które mają na celu rozwinięcie ich umiejętności uczestnictwa. Jednakże w tym wymiarze wszyscy obywatele będą uspołeczniani. Chodzi o to, by wszyscy rozwinęli kompetencje gospodarcze potrzebne do aktywnego uczestniczenia. Kompetencje te obejmują wiedzę nt. funkcjonowania gospodarki (zwłaszcza nt. globalnego wymiaru życia ekonomicznego), roli konsumpcji w tworzeniu ośrodków obywatelstwa i świata produkcji oraz zatrudnienia. Dodatkowo wymiar ten zakładałby edukację obywateli, dzięki której umieliby oni zmienić mechanizmy wykluczające innych z aktywnego obywatelstwa.

Wymiar kulturowy

Wymiar kulturowy obejmować będzie wszystkie umiejętności dotyczące rozwoju i praktycznego aspektu wspólnych wartości, za którymi opowiada się obywatelstwo europejskie. Odnosi się on do aspektów kultury wysokiej takich, jak znajomość historii Europy i świata, różnych kultur, narodów oraz języków. Co jednak ważniejsze, odnosi się także do zróżnicowanego, ale uzupełniającego się poczucia przynależności w ramach wspólnego dziedzictwa oraz do wartości takich, jak uniwersalność praw człowieka, ochrona środowiska, tolerancja i szacunek dla innych.

Chociaż wszystkie te wymiary europejskiego projektu edukacyjnego poświęconego obywatelstwu europejskiemu, tak jak je postrzegają Rada Europy i Unii Europejska, implikują podejście kognitywne, oparte na wiedzy, to *praktyka szkoleniowa* w nieformalnych kontekstach i programach tych instytucji pokazała, że chodzi o coś więcej, niż tylko znajomość faktów. Kwestia edukacji na rzecz obywatelstwa europejskiego ma dwa oblicza, jedno odnoszące się do rozwoju poznawczego, a drugie odnoszące się do rozwoju postaw. To drugie może pomóc w rozwiązywaniu trudności dotyczących edukacji na rzecz obywatelstwa, takich jak np. problem motywacyjny.

Historia Europy
i obywatelstwa

Współczesne
konceptje
obywatelstwa

Możliwy rozwój
wydarzeń

Nasz schemat
pojęciowy

Współczesne
konceptje
kształcenia na
rzecz obywatelstwa
europejskiego

Proponowana
przez nas koncepcja
kształcenia na
rzecz obywatelstwa
europejskiego

Scenariusze
obywatelstwa
- przykłady
projektów

**Historia Europy
i obywatelstwa**

**Współczesne
konceptje
obywatelstwa**

**Możliwy rozwój
wydarzeń**

**Nasz schemat
pojęciowy**

**Współczesne
konceptje
kształcenia na
rzecz obywatelstwa
europejskiego**

**Proponowana
przez nas koncepcja
kształcenia na
rzecz obywatelstwa
europejskiego**

**Scenariusze
obywatelstwa
– przykłady
projektów**

Po zapoznaniu się z tym, jak inni ludzie i inne instytucje podchodzą do edukacji na rzecz obywatelstwa europejskiego, w następnym rozdziale przedstawimy nasze podejście do tej kwestii.

Co jest według ciebie ważniejsze – rozwijanie postaw, czy wiedzy?

