
I 

(Rezolucje, zalecenia i opinie) 

ZALECENIA 

RADA 

ZALECENIE RADY 

z dnia 28 czerwca 2011 r. 

w sprawie polityk na rzecz ograniczania zjawiska przedwczesnego kończenia nauki 

(Tekst mający znaczenie dla EOG) 

(2011/C 191/01) 

RADA UNII EUROPEJSKIEJ, 

uwzględniając Traktat o funkcjonowaniu Unii Europejskiej, 
w szczególności jego art. 165 i 166, 

uwzględniając wniosek Komisji Europejskiej, 

a także mając na uwadze, co następuje: 

(1) Termin „przedwczesne kończenie nauki” ma zastoso­
wanie do osób, które kończą kształcenie i szkolenie 
jedynie z wykształceniem średnim I stopnia lub niższym 
i nie kontynuują kształcenia ani szkolenia. 

(2) Od ograniczenia zjawiska przedwczesnego kończenia 
nauki w zasadniczy sposób zależy realizacja kilku 
najważniejszych celów strategii „Europa 2020”. Ograni­
czanie tego zjawiska służy zarówno celowi, którym jest 
„inteligentny wzrost” – gdyż zakłada poprawę poziomu 
kształcenia i szkolenia, jak i celowi w postaci „wzrostu 
sprzyjającego włączeniu społecznemu” – gdyż przeciw­
działa jednemu z głównych czynników decydujących 
o zagrożeniu bezrobociem, ubóstwem i wykluczeniem 
społecznym. Dlatego w strategii „Europa 2020” przewi­
dziano wymierny cel podstawowy, którym jest obniżenie 
odsetka osób przedwcześnie kończących naukę z 14,4 % 
w 2009 roku do poniżej 10 % w 2020 roku. Państwa 
członkowskie podjęły się wyznaczenia krajowych 
wymiernych celów, uwzględniających ich sytuację 
wyjściową i kontekst krajowy. 

(3) W wytycznych dotyczących polityki zatrudnienia państw 
członkowskich zawartych w decyzji Rady 
2010/707/UE ( 1 ) odnoszących się do realizacji strategii 

„Europa 2020”, wezwano państwa członkowskie do 
podjęcia wszelkich koniecznych działań, by zapobiegać 
przedwczesnemu kończeniu nauki. 

(4) W inicjatywie przewodniej „Europejska platforma współ­
pracy w zakresie walki z ubóstwem i wykluczeniem 
społecznym” określono ramy działań mających zapewnić 
spójność społeczną i terytorialną i skoncentrowano się 
przy tym w szczególności na przerwaniu cyklu defawo­
ryzacji i intensyfikowaniu działań zapobiegawczych. 
Inicjatywa ta nakierowana jest na realizację wymiernego 
celu podstawowego strategii „Europa 2020”, którym jest 
wydźwignięcie w ciągu najbliższej dekady co najmniej 
20 mln osób z ubóstwa i wykluczenia społecznego. 

(5) Celem inicjatywy przewodniej „Mobilna młodzież” reali­
zowanej w ramach strategii „Europa 2020” jest „poprawa 
wyników i podniesienie atrakcyjności europejskiego 
szkolnictwa wyższego na arenie międzynarodowej oraz 
podniesienie jakości wszystkich poziomów kształcenia 
i szkolenia w UE, łącząc doskonałość z ideą sprawiedli­
wości, poprzez wspieranie mobilności studentów i 
stażystów oraz poprawę sytuacji młodzieży na rynku 
pracy”. 

(6) W konkluzjach Rady z dnia 5–6 maja 2003 roku 
w sprawie poziomów referencyjnych wyznaczających 
średni europejski wynik w dziedzinie kształcenia 
i szkolenia (poziomy odniesienia) stwierdzono, że do 
2010 roku odsetek osób przedwcześnie kończących 
naukę powinien wynieść poniżej 10 %; osoby przed­
wcześnie kończące naukę zdefiniowano tam jako osoby 
w wieku 18–24 lat o wykształceniu średnim I stopnia 
lub niższym, nieuczestniczące w dalszym kształceniu ani 
szkoleniu. Wyznaczony poziom odniesienia nie został 
osiągnięty. Co siódma młoda osoba kończy obecnie 
kształcenie lub szkolenie, nie ukończywszy kształcenia 
średniego II stopnia.

PL 1.7.2011 Dziennik Urzędowy Unii Europejskiej C 191/1 

( 1 ) Dz.U. L 308 z 24.11.2010, s. 46.


(7) W rezolucji Rady z dnia 15 listopada 2007 r. w sprawie 
nowych umiejętności w nowych miejscach pracy ( 1 ) 
podkreślono, że należy podnieść ogólny poziom umiejęt­
ności oraz nadać priorytet kształceniu i szkoleniu 
osób zagrożonych wykluczeniem ekonomicznym 
i społecznym, w szczególności osób przedwcześnie 
kończących naukę. Zwrócono także uwagę, że należy 
zapewnić usługi doradztwa zawodowego i indywidualne 
plany szkoleń osobom szukającym pracy oraz rozwinąć 
system walidacji efektów kształcenia formalnego, niefor­
malnego i pozaformalnego. 

(8) W konkluzjach Rady z dnia 22 maja 2008 r. w sprawie 
uczenia się dorosłych doceniono rolę uczenia się doro­
słych w radzeniu sobie ze zjawiskiem przedwczesnego 
kończenia nauki: daje ono drugą szansę osobom doro­
słym nieposiadającym kwalifikacji, szczególnie jeżeli 
chodzi o umiejętności podstawowe, umiejętności infor­
matyczne oraz naukę języków obcych. 

(9) W konkluzjach z dnia 12 maja 2009 r. w sprawie stra­
tegicznych ram europejskiej współpracy w dziedzinie 
kształcenia i szkolenia („ET 2020”) Rada ustaliła, że do 
2020 roku odsetek osób przedwcześnie kończących 
kształcenie i szkolenie powinien wynieść poniżej 10 %. 

(10) W konkluzjach Rady z dnia 26 listopada 2009 r. 
w sprawie kształcenia dzieci ze środowisk migracyjnych 
odnotowano, że choć znaczna liczba dzieci z takich 
środowisk dobrze radzi sobie w szkole, to zwykle istnieje 
większe prawdopodobieństwo, że uczniowie tacy przed­
wcześnie zakończą naukę. Średni odsetek uczniów przed­
wcześnie kończących naukę w Unii jest wśród 
migrantów dwukrotnie wyższy niż wśród uczniów miej­
scowych. Dostępne dane wskazują, że odsetek ten jest 
jeszcze wyższy w przypadku ludności romskiej. 

(11) W maju 2010 roku Rada w konkluzjach w sprawie 
społecznego wymiaru kształcenia i szkolenia stwierdziła, 
że aby skutecznie zapobiegać zjawisku przedwczesnego 
kończenia nauki, należy na szczeblu lokalnym, regio­
nalnym i krajowym pogłębiać wiedzę o tym, które 
grupy są grupami ryzyka w tym zakresie, oraz stworzyć 
systemy, które wcześnie wskażą, kto podlega takiemu 
ryzyku. Rada uznała, że należy wdrażać kompleksowe, 
horyzontalne strategie polegające na szeregu ogólno­
szkolnych i systemowych działań, które będą przeciw­
działać różnorodnym czynnikom powodującym przed­
wczesne kończenie nauki. 

(12) Przyczyny przedwczesnego kończenia nauki różnią się 
w zależności od państwa oraz od regionu. Polityka na 
rzecz ograniczania zjawiska przedwczesnego kończenia 
nauki musi być dostosowana do specyficznej sytuacji 
danego miejsca, regionu lub państwa; nie ma jednego 
rozwiązania, które byłoby odpowiednie dla wszystkich 
państw członkowskich. 

(13) Mimo różnic pomiędzy państwami i pomiędzy regio­
nami, wyraźnie dostrzec można, że we wszystkich 
państwach członkowskich przedmiotowe zjawisko w 
większym stopniu dotyka grupy defaworyzowane i 
słabsze. Ponadto, wśród osób, które przedwcześnie 

kończą kształcenie lub szkolenie, jest nieproporcjonalnie 
wiele młodych osób o specjalnych potrzebach edukacyj­
nych. Przedwczesne kończenie nauki wynika z 
defaworyzacji społecznej, a zarazem utrwala ryzyko 
wykluczenia społecznego. 

(14) Europejskie ramy kompleksowej polityki w zakresie 
przedwczesnego kończenia nauki mogą – w pełni respek­
tując zasadę pomocniczości – pomóc państwom człon­
kowskim zweryfikować prowadzoną politykę, opracować 
krajowe programy reform w ramach strategii „Europa 
2020” oraz wdrożyć strategie o dużym oddziaływaniu 
oraz dobrym wskaźniku efektywności kosztów. Ramy 
takie mogą także stanowić podstawę współpracy 
w kontekście otwartej metody koordynacji oraz suge­
rować wykorzystanie unijnych instrumentów finanso­
wania. 

(15) Rezultaty reform edukacyjnych nie są natychmiastowe. 
Aby w ciągu najbliższej dekady zmniejszyć odsetek 
osób przedwcześnie kończących naukę i osiągnąć 
wymierny cel strategii „Europa 2020”, należy jak najszyb­
ciej wprowadzić kompleksowe, horyzontalne strategie 
w zakresie przedwczesnego kończenia nauki, 

NINIEJSZYM ZALECA PAŃSTWOM CZŁONKOWSKIM, BY: 

Skorzystały – biorąc pod uwagę sytuację krajową – 
z kompleksowych ram znajdujących się w załączniku do niniej­
szego zalecenia i przy ich pomocy: 

1) Określiły najważniejsze czynniki prowadzące do przedwczes­
nego kończenia nauki oraz obserwowały charakterystyczne 
cechy tego zjawiska na szczeblu krajowym, regionalnym 
i lokalnym – i w ten sposób zyskały podstawę do ukierun­
kowanej i skutecznej polityki, opartej na faktach. 

2) Zapewniły stworzenie do końca 2012 roku kompleksowych 
strategii w zakresie przedwczesnego kończenia nauki oraz 
zadbały o ich wdrażanie zgodnie z priorytetami krajowymi 
i z celami strategii „Europa 2020”. Przyjmuje się, że na 
kompleksowe strategie powinny się składać środki zapobie­
gawcze, interwencyjne i kompensacyjne, przy czym te 
ostatnie mają skłonić osoby, które przedwcześnie zakoń­
czyły naukę, by do niej powróciły. 

3) Zadbały o uwzględnienie w tych strategiach odpowiednich 
środków odnoszących się do grup, które w danym państwie 
członkowskim są bardziej narażone na przedwczesne zakoń­
czenie nauki, takich jak dzieci ze środowisk defaworyzowa­
nych pod względem społeczno-ekonomicznym, ze środo­
wisk migracyjnych lub romskich lub dzieci o specjalnych 
potrzebach edukacyjnych. 

4) Zapewniły spójne objęcie tymi strategiami zarówno kształ­
cenia ogólnego, jak i kształcenia i szkolenia zawodowego 
oraz wyzwań charakterystycznych dla każdego z tych 
systemów. 

5) Uwzględniły środki, które wspierają zmniejszanie odsetka 
uczniów przedwcześnie kończących naukę, w 
odpowiednich politykach nakierowanych na dzieci 
i młodzież oraz koordynowały działania różnych sektorów 
polityki.

PL C 191/2 Dziennik Urzędowy Unii Europejskiej 1.7.2011 

( 1 ) Dz.U. C 290 z 4.12.2007, s. 1.


6) Pamiętając, że kluczowa rola przypada nauczycielom, kadrze 
kierowniczej szkół i pozostałemu personelowi pedagogicz­
nemu, zadbały o angażowanie w te środki i działania wszyst­
kich stosownych zainteresowanych stron, po to by pomóc 
osobom narażonym na przedwczesne zakończenie nauki, 
także tym, które już ją przedwcześnie zakończyły. 

ZWRACA SIĘ DO KOMISJI, BY: 

1) W kontekście ET 2020 wspierała państwa członkowskie 
w ich wysiłkach, monitorując sytuację na różnych szczeblach 
edukacji we wszystkich państwach członkowskich w celu 
określenia panujących tendencji. 

2) Wspierała strategie państw członkowskich przez wymianę 
doświadczeń i sprawdzonych rozwiązań oraz ułatwiała 
państwom członkowskim skuteczne partnerskie uczenie się, 
tworzenie sieci kontaktów oraz eksperymentowanie 
z nowatorskimi podejściami, jeżeli chodzi o środki mające 
ograniczyć zjawisko przedwczesnego kończenia nauki 
i poprawić efekty edukacyjne dzieci z grup narażonych na 
przedwczesne zakończenie nauki. 

3) Uwzględniła środki wspierające ograniczanie odsetka osób 
przedwcześnie kończących naukę we wszystkich odpowied­
nich działaniach Unii nakierowanych na dzieci i młodych 
dorosłych. 

4) Wspierała opracowywanie skutecznych polityk przeciwdzia­ 
łających przedwczesnemu kończeniu nauki poprzez inicjo­

wanie analiz porównawczych i badań naukowych oraz 
zachęcała państwa członkowskie do współpracy w tym 
obszarze. 

5) Zadbała – we współpracy z państwami członkowskimi i bez 
uszczerbku dla negocjacji nad przyszłymi ramami finanso­
wymi – by programy Unii z zakresu uczenia się przez całe 
życie, problematyki młodzieżowej i badań naukowych oraz 
europejskie fundusze strukturalne wspierały realizację stra­
tegii państw członkowskich w zakresie przedwczesnego 
kończenia nauki oraz przyczyniały się do realizacji tych stra­
tegii. 

6) Przedstawiała okresowe sprawozdania z postępów 
w realizacji wymiernego celu strategii „Europa 2020” 
i z wdrażania przez państwa członkowskie strategii 
w zakresie przedwczesnego kończenia nauki – w ramach 
rocznej wizji wzrostu gospodarczego oraz w ramach 
rozwiązań sprawozdawczych przyjętych w kontekście ET 
2020. 

Sporządzono w Luksemburgu dnia 28 czerwca 2011 r. 

W imieniu Rady 

FAZEKAS S. 
Przewodniczący

PL 1.7.2011 Dziennik Urzędowy Unii Europejskiej C 191/3


ZAŁĄCZNIK 

RAMY KOMPLEKSOWYCH POLITYK NA RZECZ OGRANICZANIA ZJAWISKA PRZEDWCZESNEGO 
KOŃCZENIA NAUKI 

Strategie w zakresie przedwczesnego kończenia nauki powinny być oparte na krajowej, regionalnej i lokalnej analizie 
warunków sprzyjających temu zjawisku, gdyż za wartościami średnimi często skrywają się znaczne różnice między 
regionami lub państwami. Osoby, które przedwcześnie kończą naukę, to grupa niejednorodna, a indywidualne motywacje 
prowadzące do przedwczesnego zakończenia nauki znacznie się różnią. Ważnymi czynnikami są sytuacja w rodzinie oraz 
szerszy kontekst społeczno-ekonomiczny, taki jak chęć wejścia na rynek pracy. Ich wpływ zależy od struktury systemu 
kształcenia i szkolenia, od dostępnych możliwości uczenia się i od warunków nauki. Ważną rolę w ograniczaniu zjawiska 
przedwczesnego kończenia nauki może odegrać koordynacja polityk w zakresie dobra dzieci i młodzieży, zabezpieczenia 
społecznego, zatrudnienia młodych i perspektyw kariery zawodowej. 

1. Określenie głównych czynników i obserwacja 

Proces przedwczesnego kończenia nauki ma złożone i zróżnicowane przyczyny, ale często wiąże się z defaworyzacją 
pod względem społeczno-ekonomicznym, niskim poziomem wykształcenia rodziny, wyobcowaniem z systemu 
edukacyjnego lub słabymi wynikami, chęcią wejścia na rynek pracy lub zespołem problemów społecznych, emocjo­
nalnych i edukacyjnych, które zwiększają ryzyko przedwczesnego zakończenia nauki. 

Uwzględnić należy typ kształcenia uczniów. W niektórych państwach członkowskich uczniowie, którzy napotykali 
trudności w kształceniu ogólnym, często wybierają ścieżkę kształcenia i szkolenia zawodowego. W takim przypadku 
na szkołach zawodowych spoczywa szczególna odpowiedzialność i stoi przed nimi szczególne zadanie w zakresie 
zmniejszania odsetka uczniów przedwcześnie kończących naukę. Polityka oparta na faktach wymaga poświęcenia 
szczególnej uwagi wynikom w tym zakresie w poszczególnych sektorach kształcenia i szkolenia. 

Opracowanie opartych na faktach i opłacalnych polityk zapobiegania przedwczesnemu kończeniu nauki wymaga 
gromadzenia i przechowywania danych o tym zjawisku. To powinno umożliwić jego analizę na szczeblu lokalnym, 
regionalnym i krajowym. Na dane takie mogą się składać informacje o odsetku uczniów przedwcześnie kończących 
naukę, o przechodzeniu z jednego poziomu edukacji na kolejny, o odsetku osób rozpoczynających i kończących 
kształcenie średnie II stopnia, a także o nieobecnościach w szkole i zachowaniach świadczących o jej unikaniu. 

— Gromadzenie informacji powinno umożliwić analizę najważniejszych przyczyn przedwczesnego kończenia nauki 
– w podziale na grupy uczniów, kategorie szkół, rodzaje placówek kształcenia i szkolenia, gminy lub regiony. 

— Zestawienie danych o przedwczesnym kończeniu nauki z danymi kontekstowymi, takimi jak informacje 
społeczno-ekonomiczne, może pomóc lepiej ukierunkować środki i polityki. Użyteczne w tym mogą być 
także gromadzenie i analiza informacji o motywacjach osób przedwcześnie kończących naukę, o ich zatrud­
nieniu i perspektywach kariery zawodowej. 

— Ocena skuteczności i wydajności istniejących środków politycznych, których celem jest ograniczanie odsetka 
osób przedwcześnie kończących naukę, stanowi ważną podstawę do ulepszania strategii i programów mających 
zwiększyć szanse uczniów na pomyślne ukończenie szkoły. 

2. Ramy polityki 

Na kompleksowe strategie w zakresie przedwczesnego kończenia nauki składają się: kombinacja różnorodnych 
polityk, koordynowanie działań między różnymi sektorami polityki oraz uwzględnianie środków pomagających 
ograniczać zjawisko przedwczesnego kończenia nauki we wszystkich odpowiednich politykach dotyczących dzieci 
i młodzieży. Poza politykami edukacyjnymi promującymi wysoką jakość systemów szkolnictwa chodzi przede 
wszystkim o politykę społeczną i usługi wsparcia oraz o polityki: zatrudnieniową, młodzieżową, rodzinną 
i integracyjną. Równie ważne są: horyzontalna koordynacja działań zaangażowanych podmiotów oraz wertykalna 
koordynacja działań podejmowanych na różnych poziomach administracji. Strategie w zakresie przedwczesnego 
kończenia nauki powinny obejmować zapobieganie, interwencję i kompensację. Państwa członkowskie powinny 
odpowiednio dobrać konkretne elementy swojej strategii do okoliczności i kontekstu. 

2.1. POLITYKI ZAPOBIEGAWCZE mają zmniejszyć ryzyko przedwczesnego zakończenia nauki, zanim jeszcze pojawią 
się problemy. Tego rodzaju działania optymalizują ofertę edukacyjną w celu uzyskania lepszych efektów uczenia się 
oraz usunięcia przeszkód na drodze do pomyślnego ukończenia szkoły. 

Celem wspomnianych polityk jest wczesne zbudowanie solidnego fundamentu pod rozwój potencjału dzieci i ich 
udaną integrację w szkole. Na polityki zapobiegawcze mogą się składać następujące elementy: 

1) Dobra jakościowo wczesna edukacja i opieka nad dzieckiem służy wszystkim dzieciom, zwłaszcza dzieciom 
wywodzącym się ze środowisk defaworyzowanych, w tym dzieciom migrantów i Romów. Pozytywnie wpływa 
na formę fizyczną, rozwój społeczny i emocjonalny, umiejętności językowe i podstawowe umiejętności 
poznawcze. Ofertę powinna charakteryzować wysoka jakość, przystępna cena, odpowiednio przygotowani 
pracownicy oraz dostępność dla rodzin defaworyzowanych.

PL C 191/4 Dziennik Urzędowy Unii Europejskiej 1.7.2011


Przedmiotowe polityki mają na względzie organizację systemów kształcenia i szkolenia, zasoby udostępniane 
szkołom, dostępność, przenikanie się i elastyczność ścieżek edukacyjnych. Uwzględniają także zróżnicowaną 
sytuację kobiet i mężczyzn oraz wspieranie dzieci ze środowisk defaworyzowanych i dzieci posługujących się 
innym językiem ojczystym. Polityki zapobiegawcze mogą ponadto obejmować następujące elementy: 

2) Rozszerzenie oferty edukacyjnej poprzez stworzenie możliwości kształcenia i szkolenia po ukończeniu wieku, 
w którym realizuje się obowiązek szkolny, może wpłynąć na zachowania młodzieży i jej rodzin oraz skutkować 
wyższym odsetkiem osób uzyskujących kwalifikacje na poziomie średnim II stopnia. 

3) Promowanie aktywnych strategii antyseparacyjnych i zapewnianie dodatkowego wsparcia szkołom znajdującym 
się na obszarach defaworyzowanych lub przyjmującym wielu uczniów ze środowisk defaworyzowanych pod 
względem społeczno-ekonomicznym pomaga im bardziej różnicować skład społeczny i poprawiać ofertę eduka­
cyjną. Tym samym poprawiają się wyniki uczniów ze środowisk defaworyzowanych pod względem społeczno- 
ekonomicznym i zmniejsza się ryzyko przedwczesnego zakończenia przez nich nauki. 

4) Kładzenie nacisku na wartość, jaką jest różnorodność językowa, oraz pomoc uczniom posługującym się innym 
językiem ojczystym w sprawniejszym posługiwaniu się językiem nauczania, a w stosownym przypadku – także 
językiem ojczystym, jak również wspieranie nauczycieli w uczeniu dzieci o różnym poziomie kompetencji 
językowych może poprawić osiągnięcia edukacyjne dzieci ze środowisk migracyjnych i zmniejszyć ryzyko 
przedwczesnego zakończenia przez nie nauki. 

5) Zwiększanie zaangażowania rodziców, skłanianie ich do ściślejszej współpracy ze szkołą oraz tworzenie part­
nerstw między szkołami a rodzicami może zwiększyć motywację uczniów do nauki. 

6) Zwiększanie elastyczności i przenikania się ścieżek edukacyjnych, na przykład poprzez system modułów lub 
naprzemienność szkoły i pracy, pomaga przede wszystkim uczniom osiągającym słabsze wyniki w nauce; może 
też skłaniać ich do kontynuowania kształcenia i szkolenia, skoro jest ono lepiej dostosowane do ich potrzeb 
i możliwości. Rozwiązanie takie pomaga także uwzględniać przyczyny przedwczesnego kończenia nauki zwią­
zane z płcią, takie jak wczesne wchodzenie na rynek pracy czy ciąże nastolatek. Uważa się ponadto, że 
ograniczenie zjawiska powtarzania roku i zastępowanie go elastycznym, indywidualnym wsparciem może skut­
kować mniejszym odsetkiem osób przedwcześnie kończących naukę. 

7) Wzmocnienie dobrych jakościowo ścieżek zawodowych oraz zwiększenie ich atrakcyjności i elastyczności daje 
zagrożonym uczniom wiarygodną alternatywę dla przedwczesnego zakończenia nauki. Kształcenie i szkolenie 
zawodowe odpowiednio włączone w ogólny system kształcenia i szkolenia otwiera alternatywne ścieżki ku 
kształceniu średniemu II stopnia i ku szkolnictwu wyższemu. 

8) Zacieśnianie powiązań między systemami kształcenia i szkolenia a sektorem zatrudnienia, po to by zaakcen­
tować, jak korzystnie na przyszłe szanse znalezienia zatrudnienia wpływa ukończenie edukacji. Działanie to 
powinno przyjmować formę praktyk zawodowych lub większego zaangażowania pracodawców w szkolnictwo. 

2.2. POLITYKI INTERWENCYJNE mają zapobiegać przedwczesnemu kończeniu nauki poprzez poprawę jakości kształ­
cenia i szkolenia na szczeblu instytucji edukacyjnych, poprzez reagowanie na wczesne sygnały ostrzegawcze oraz 
poprzez zapewnianie ukierunkowanego wsparcia uczniom lub grupom uczniów zagrożonych przedwczesnym 
zakończeniem nauki. Polityki te są realizowane na wszystkich szczeblach edukacji, począwszy od wczesnej edukacji 
i opieki nad dziećmi po kształcenie średnie II stopnia. 

Na szczeblu szkół lub instytucji szkoleniowych strategie zapobiegania przedwczesnemu kończeniu nauki są 
włączone w ogólną politykę rozwoju szkoły. Ich celem jest budowanie sprzyjających warunków nauki, poprawa 
jakości i innowacyjności nauczania, zwiększanie kompetencji nauczycieli w radzeniu sobie z różnorodnością 
społeczną i kulturową, a także opracowywanie sposobów zapobiegania przemocy i zastraszaniu. Na polityki inter­
wencyjne na szczeblu szkół lub instytucji szkoleniowych mogą składać się następujące elementy: 

1) Przekształcanie szkół w społeczności osób uczących się oparte na wspólnej dla wszystkich stron wizji rozwoju 
szkoły, wykorzystywanie doświadczenia i wiedzy wszystkich osób oraz zapewnianie otwartego, inspirującego 
i przyjaznego otoczenia, aby zachęcić młodych ludzi do kontynuowania kształcenia i szkolenia. 

2) Rozwijanie systemów wczesnego ostrzegania o zagrożonych uczniach może pomóc podejmować skuteczne 
działania, zanim jeszcze pojawią się problemy, uczniowie zaczną się izolować, wagarować lub przedwcześnie 
zakończą naukę. 

3) Nawiązywanie kontaktów z rodzicami i innymi podmiotami zewnętrznymi w stosunku do szkół, takimi jak 
służby działające w społeczności lokalnej, organizacje reprezentujące migrantów lub mniejszości, stowarzyszenia 
sportowe i kulturalne lub organizacje pracodawców i społeczeństwa obywatelskiego, pozwala wypracowywać 
całościowe rozwiązania, aby pomóc zagrożonym uczniom, i ułatwia dostęp do zewnętrznego wsparcia, takiego 
jak psychologowie, pracownicy socjalni, osoby pracujące z młodzieżą, ośrodki kultury oraz służby działające 
w społeczności lokalnej. Pomocą mogą tu służyć mediatorzy ze społeczności lokalnej, którzy potrafią ułatwić 
komunikację i budować wzajemne zaufanie. 

4) Podstawowym warunkiem skutecznych działań na szczeblu szkoły jest wspieranie i wzmacnianie pozycji nauczy­
cieli w pracy z zagrożonymi uczniami. Kształcenie nauczycieli oraz doskonalenie zawodowe nauczycieli i kadry 
kierowniczej szkół pomaga im radzić sobie z różnorodnością w klasie, wspierać uczniów ze środowisk defa­
woryzowanych pod względem ekonomiczno-społecznym oraz rozwiązywać trudne sytuacje dydaktyczne.

PL 1.7.2011 Dziennik Urzędowy Unii Europejskiej C 191/5


5) Zajęcia dodatkowe, prowadzone po lekcjach i poza szkołą, oraz zajęcia artystyczne, kulturalne i sportowe mogą 
poprawić samoocenę zagrożonych uczniów i zwiększyć ich odporność na trudności w nauce. 

Na poziomie indywidualnym polityki interwencyjne mają zapewnić uczniom mogącym przedwcześnie zakończyć 
naukę zestaw mechanizmów wspierających, które można dopasowywać do ich potrzeb. Nakierowane są one 
zarówno na rozwój osobisty w celu zwiększania odporności zagrożonych uczniów, jak i na radzenie sobie 
z konkretnymi trudnościami, które mogą mieć charakter społeczny, poznawczy lub emocjonalny. Polityki inter­
wencyjne na indywidualnym poziome mogą obejmować następujące elementy: 

1) Mentoring pomaga uczniom radzić sobie z konkretnymi trudnościami szkolnymi, społecznymi lub osobistymi. 
Zarówno w przypadku podejścia indywidualnego (mentoring), jak i pracy w małych grupach (tutoring) uczniowie 
otrzymują ukierunkowane wsparcie, często ze strony kadry nauczycielskiej, członków społeczności lub rówieś­
ników. 

2) Dopasowywanie nauczania do potrzeb uczniów, wzmacnianie zindywidualizowanych strategii nauki oraz zapew­
nianie wsparcia uczniom zagrożonym pomaga im dostosowywać się do wymogów edukacji formalnej 
i przełamywać bariery w systemie kształcenia i szkolenia, a tym samym może przyczynić się do ograniczenia 
zjawiska powtarzania roku. 

3) Udoskonalenie poradnictwa i doradztwa pomaga uczniom w wyborze kariery zawodowej oraz w przechodzeniu 
do kolejnych etapów kształcenia lub z etapu kształcenia do etapu zatrudnienia. Ogranicza przypadki podej­
mowania niewłaściwych decyzji, opartych na nierealistycznych oczekiwaniach lub niewystarczających informa­
cjach. Pomaga młodym ludziom w dokonywaniu wyborów, które odpowiadają ich ambicjom, zainteresowaniom 
i uzdolnieniom. 

4) Dbanie, by młodzi ludzie, którzy z powodu sytuacji ekonomicznej mogą przedwcześnie zakończyć naukę, mieli 
dostęp do odpowiedniego wsparcia finansowego. Jeżeli zostanie to uznane za stosowne, wsparcie takie można 
uzależnić od konkretnych warunków lub powiązać ze świadczeniami socjalnymi. 

2.3. POLITYKI KOMPENSACYJNE mają pomagać osobom, które przedwcześnie zakończyły naukę, powrócić do niej, 
oferując drogi powrotu do kształcenia i szkolenia oraz drogi do zdobycia nieuzyskanych wcześniej kwalifikacji. Na 
polityki kompensacyjne mogą się składać następujące elementy: 

1) Skuteczne programy edukacji drugiej szansy zapewniają osobom, które przedwcześnie zakończyły naukę, 
warunki nauki dostosowane do ich szczególnych potrzeb, przewidują uznawanie wcześniejszej nauki 
i sprzyjają dobremu samopoczuciu. Programy te różnią się od szkoły zarówno pod względem organizacyjnym, 
jak i pedagogicznym; często charakteryzują je: nauka w małych grupach, zindywidualizowane, dostosowane do 
wieku i innowacyjne metody nauczania oraz elastyczne ścieżki edukacyjne. O ile to możliwe, powinny one być 
łatwo dostępne i nieodpłatne. 

2) Różne drogi powrotu do kształcenia i szkolenia głównego nurtu, których zapewnienie jest istotne. Zajęcia 
przejściowe – kładące duży nacisk na doradztwo – mogą pomóc w przezwyciężaniu wcześniejszych niepowo­
dzeń szkolnych i ponownym włączeniu się w edukację głównego nurtu. 

3) Uznawanie i walidacja efektów wcześniejszego uczenia się, w tym kompetencji nabytych w ramach uczenia się 
pozaformalnego i nieformalnego, zwiększają wiarę młodych ludzi we własne siły i ich samoocenę oraz ułatwiają 
im powrót do edukacji. Mogą motywować ich do kontynuowania kształcenia i szkolenia oraz pomóc im 
w rozpoznawaniu uzdolnień i dokonywaniu lepszych wyborów zawodowych. 

4) Ukierunkowana, indywidualna pomoc łączy społeczne, finansowe, edukacyjne i psychologiczne wsparcie dla 
młodych ludzi, którzy borykają się z trudnościami. Szczególnie ważna jest dla młodych ludzi, którzy doświad­
czają poważnych przykrości społecznych lub emocjonalnych utrudniających im kontynuowanie kształcenia lub 
szkolenia.

PL C 191/6 Dziennik Urzędowy Unii Europejskiej 1.7.2011


