

Jó gyakorlatok gyűjteménye

Jó gyakorlatok gyűjteménye

EFOP-1.3.7-17-00073

Dél-mátrai Röptető – foglalkozások hátrányos helyzetű helyi lakosoknak, a Boldogasszony Iskolanővérek markazi missziójának kiterjesztése

2.1.2. Jó gyakorlatok, módszertanok gyűjtése a szegénységgel sújtott települések felemelésére

Lektorálta, szerkesztette: dr. Katona Györgyné

SZÉCHENYI

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE

Tartalom

Bevezető	6
Motivációnkról	6
A készítőkről	6
A jógyakorlatról	8
A gyűjtés szempontjai	9
A tartalomról	9
A szövegek közlése	11
Csompilla M. Éva	13
A cigányságról, a közöttük szerzett tapasztalataimról	13
Horváth Lilla.....	15
Remény Kis Emberei.....	15
Győztes Bárány Közösség	15
Numeracy Project.....	16
Komár Nóra	18
Romano Zsanipe (Cigány tudás)	18
„A siker kulcsa Te vagy!”	20
Szlovén tehetséggondozás: A Rodicai Általános Iskola	22
Májer Kinga	25
Bem József Általános Iskola Kézműves Műhelye	25
Csengő-Bongó.....	28
One-to-One.....	30
Málik Alexa	32
Színházi nevelés és agressziókezelés.....	32
Közösségfejlesztő és egészségügyi ismeretfejlesztő reprodukciós program roma-nő klubok részére....	34
Equally Connected.....	35
Miszkuly Gyöngyi.....	38

Kedvesház esélyteremtő program.....	38
Képzőművészeti Szakkör – „Képkör”	39
4H Klubok	40
Popovics Violetta	42
Skills4life	42
Youth grow local.....	45
Mi-házunk tanoda	47
Radics Viktória	50
Panormus.....	50
FOTEL.....	51
Munkamágia.....	51
Tőlünk nektek	53
Romák egészségfejlesztő programja	54
Sárközi Gyopárka	57
mitWirkung!	57
we:too	58
Munkamágia.....	59
Szabó Bettina.....	63
4H KLUBOK A 4H FIATALOK TÁMOGATÁSÁRA	63
Egészséged a kincsed.....	64

Bevezető

Motivációnkról

„Néha úgy tűnik, hogy a világ és a globális kihívások, amikkel szembesülünk, félelmetesek. Sokan azt érzik, képtelenség változtatni a világ folyásán, és keveset lehet tenni globálisan. Mégis, ezek a lenyűgöző és inspiráló jó gyakorlatok a világ minden tájáról, Mexikótól Bangladesig, Dél Afrikától Örményországig, azt mutatják, hogy egy csapat ember, egy kis közösség is számít. Láthatjuk, hogy akár helyi kezdeményezések egyszerű, alulról szerveződő projekteiben is mennyire előmozdítják a nagyobb változásokat: legyen az a zord klimatikus viszonyok közötti iskolakert gondozása, hogy a diákok tápláló ételhez jussanak; vagy a veszélyeztetett fajok iránti fellépés.”¹

A készítőkről

A jelen kiadványban szereplő jógyakorlatokat a Boldog Terézia Katolikus Egyetemi Feminine Studies Szakkollégium (Debrecen) hallgatói gyűjtötték össze kutatásvezető mentorálása alatt. A szakkollégiumi munka során született gyűjtésekből előadások is születtek, majd írásban is benyújtották a hallgatók. Ezek közül a legjobbak kerültek be ebbe a gyűjteménybe.

A kutatómunkához kutatómódszertani felkészítést, kurzust szerveztünk a hallgatóknak, a témaválasztást és a további munkát személyes és kiscsoportos konzultációk sorával segítettük, az előadásokat és az írásba foglalást professzionális mentorálással és visszajelzéssel segítettük. Mivel a szakkollégiumi hallgatók közt egy sincs, akinek szakterülete lenne a szociális munka, a kisebbségi lét gyakorlati vagy elméleti vizsgálata, ezért jóval több segítségre volt szükségük, mintha saját szakterületükről választottak volna témát. A közlésre elfogadott szövegeken nyelvi lektorok is dolgoztak.

Amellett, hogy értékes anyagokat gyűjtöttünk össze, fontos számunkra az a folyamat is, ahogyan a gyűjtés történt. Nemcsak a személyes kutatás, az anyagokkal való elmélyült foglalkozás hatására gondolunk, amely biztosan alakította-formálta a hallgatók értékrendjét, hanem arra is, hogy mindez közösségben zajlott. Egymással párhuzamosan dolgoztak ugyanazon kérdéskör vizsgálatán szakkollégiumunk hallgatói, 30 egyetemista fiatal nő. Az eredményt nyilvános, plenáris előadáson elő is adták, egymást végig hallgatva ismét mélyült és árnyalódott a kép. Az írásba foglalás a megértés újabb szintjét, elköteleződést jelent, s különösen az itt összegyűjtött munkák adnak méltóságot és mutatják meg az értékét ennek a közös folyamatnak.

Emellett a mentorálás és folyamatos segítség a hallgatók személyes szakmai fejlődését is szolgálta, a szakkollégium küldetésének megfelelően.

¹ <https://moderniskola.hu/2018/03/jo-gyakorlatok-vilag-minden-tajarol-online-elerheto-es-letoltheto-magyarul/>

„Kollégiumunkat a Boldogasszony Iskolanővérek (akkori nevükön Miasszonyunkról nevezett Szegény iskolanővérek) alapították 1996-ban. 2006-ban szakkollégiummá alakultunk és felvettük a feminine studies szakirányt. A szakkollégiumnak alapításától fogva kitűzött célja annak elősegítése, hogy azoknak a keresztény értelmiségi nőknek a kibontakozásához segítséget adjon, akik személyes és szakmai életükben hitelesen, igényesen, emberi tisztességgel, elkötelezetten kívánják szolgálni kisebb közösségüket, a társadalmat és egyházukat. Ennek feltétele, hogy a szakkollégium hallgatói főiskolai/egyetemi éveik alatt szakmai tanulmányi feladataik mellett személyes fejlődésüknek is tudatos munkásai legyenek: a közösségi élet, a szociális érzékenység és a spirituális/pszichológiai érlelődés irányába haladjanak. A szakkollégium ezt szakkollégiumi programjaival és ökumenikus keresztény közösségi életforma kereteinek megteremtésével segíti elő és ezt a célt szolgálja saját fejlesztésű tanulmányi programja is. A Szakkollégium Magyarországon és a Kárpát-medencében az egyetlen, keresztény (ökumenikus) elkötelezettségű magyar, a női szemléletet (feminine studies) érvényesítő értelmiségi és tudományos területen működő spirituális-szellemi-közösségi műhely, amely különböző szakterületen tanuló egyetemi/főiskolai hallgatókat fog össze. A szakkollégium hallgatói a tanulmányi rendet önként vállalják, amikor a szakkollégiumba felvételiznek és felvételt nyernek.”²

A fentiek szellemében kollégiumunk évek óta részt vesz több elmaradt vidék vagy hátrányos helyzetű réteg, népcsoport felzárkóztatási törekvéseiben, nyári táborokkal, konferenciákkal, kiállításokkal és adománygyűjtéssel segítve őket. Ennek az önkéntes munkának két különösen kiemelt célcsoportja van: a moldvai csángómagyarság gyermekei³ és a Boldogasszony Iskolanővérek, a szakkollégium fenntartójának Mátraaljai Missziója, a Dél-Mátra hátrányos helyzetű roma falusi közösségei. Ennek a munkának kiemelt része Markaz és környéke, ahol a nagyrészt roma származású lakosság lehetőségein, életszínvonalán próbál javítani, főként a gyerekekre és az édesanyákra koncentrálva. Szakkollégiumunk évek óta -2014-től folyamatosan – részt vesz a Vécsen és Markazon tartott roma nyári gyerektáborok szervezésében. Támogatjuk a Dolina Forrás Központ és a Boldogasszony Iskolanővérek által közösen fenntartott Boldogasszony Manufaktúrája nevű varrodát, ahol hátrányos helyzetű, munkanélküli vagy közmunkás asszonyok tanulnak varrni. Ezt a missziót azzal segítjük, hogy az általuk készített termékeket rendszeresen áruljuk jótékonyági vásárainkon.

² <http://boldogterezia.hu/hu/magunkrol.html>

³ <http://ropteto.hu/hirek/111-tabor-moldvai-csango-gyerekeknek.html>

<https://www.facebook.com/317556264938773/photos/pcb.2806473282713713/2806459826048392/?type=3&theater>

http://csango.info/index.php?page=nyari_ovi_magyarfalu

<http://jablonczay.hu/48-karacsonyi-ajandekgyuities.html>

Látjuk az eredményeket és szeretnénk megosztani ezt másokkal – ugyanakkor szeretnénk még több mindent tenni ezekért az emberekért, népcsoportokért, elmaradottabb rétegekért. Minderre kiváló lehetőséget nyújt az ún. *jó gyakorlatok* gyűjtése, megosztása mozgalom, ami Magyarországon a TÁMOP 3.1.1.pályázat támogatásával került beindításra.

A jógyakorlatról

„A jó gyakorlat fogalom a magyar közoktatási rendszerben az angol good practice és best practice megfeleltetéseként jelent meg. Az elnevezést kezdetben nem a pedagógia módszertana, hanem az európai uniós pályázatok feltételrendszere honosította meg. Ugyanakkor mára ez a fogalom, ha nem is pontosan körvonalazódott a köznevelési rendszer minden szereplője számára, az intézmények többségének és az iskolák vezetőinek körében alkalmazott tudást és gyakorlatot jelent annak a fentebb említett ténynek köszönhetően, hogy sok intézmény élt a lehetőséggel és különböző konstrukciójú pályázatok kötelező előfeltételeként – vagy egyéni indíttatásból –, feltöltött például az Educatio Kft. Szolgáltatói Kosarába jó gyakorlat leírásokat. Ezek között a leírások között egyéni, az intézmény egy pedagógusát tulajdonosként megjelölő, és az iskolához kötődő jó gyakorlatokat egyaránt találhatunk. ... valódi jó gyakorlatként csak azok a modellek tudnak hatékonyan működni, amelyeknek adaptációs feltételei – legalább részben – kidolgozottak, hiszen egy-egy pedagógiai jó gyakorlatnak minden egyes esetben (átvételnél) új körülményekhez (intézményi sajátosságok) úgy kell tudnia alkalmazkodnia, hogy eredményességét ott is bizonyítsa.”⁴

A jógyakorlat definiálásához következzen két szöveg.

Egy elméleti megközelítés:

„a köznevelés különböző területein alkalmazott, egyéni vagy intézményi szinten megjelenő, szemléletében és gyakorlatában innovatív és/vagy hiánypótló eljárás, módszer, tevékenység, eszközhasználat, pedagógiai vagy szervezetfejlesztési gyakorlat, vagy ezek együttese, amely az intézmény működésében meg tapasztalható és feladatainak ellátását pozitívan befolyásolja. Összhangban van az ágazati és intézményi szabályozó dokumentumokkal. Jogtiszt, alkalmazása dokumentált, eredménye és hatása bemért, működése fenntartható. Az adaptáció feltételrendszerének és folyamatának kidolgozásával bevált jó gyakorlattá fejleszthető”⁵

⁴ OKI – Pedagógiai jógyakorlatok – stratégiai vitaanyag

https://ofi.oh.gov.hu/sites/default/files/jo_gyakorlat_strategia_vitaanyag.pdf

⁵ <https://iskolataska.educatio.hu/index.php/jogyakorlatotlet/index/1413882969.edu>

Egy gyakorlatiasabb definíció:

„Olyan minta, olyan példa, ami kellő rugalmassággal rendelkezik ahhoz, hogy az adaptáló a saját lehetőségeire, a saját adottságaira tudja ezt átformálni. Nem lehet egy az egyben megváltoztathatatlan, mert azt nem fogják vállalni az intézmények, mert sokfélék vagyunk, egyedi arculattal, egyedi lehetőséggel. Egy órát sem tartunk meg ketten egyformán, mert máshogy látjuk. Tehát legyen kellően rugalmas, de adjon jól kidolgozott alapot ahhoz, hogy el tudjanak vele indulni.”⁶

A gyűjtés szempontjai

Minden, a gyűjtésben résztvevő hallgató azt a kérést kapta, hogy olyan jó gyakorlatokról írjon, amik közel állnak az érdeklődéséhez, a lakóhelyéhez, esetleg személyes tapasztalatai vannak a megvalósításról.

Nemzetközi, egyetemes szempontúvá bővítettük a feladatot azzal, hogy a gyűjtött jó gyakorlatok egyikének mindenkinél külföldinek kellett lennie.

A tartalomról

A szakkollégium hallgatói tehát azt a feladatot kapták, hogy keressenek olyan – magyar és külföldi – jógyakorlatokat, amiket esetleg meg lehetne valósítani a szakkollégium, illetve az azt fenntartó Boldogasszony Iskolanővérek rendjének lehetőségein belül.

A szakkollégista egyetemi hallgató lányok elsősorban a markazi cigánymisszióhoz köthető jógyakorlatokat találtak, főként a fiatalok – néhány esetben pedig fiatalok és a hozzájuk tartozó, velük foglalkozó felnőttek számára.

Popovics Violetta egy afrikai szervezet, a Hoops4Hope által szervezett **Skills4life** programot ismertette, csakúgy, mint Belicza Adrienn. Ez a jógyakorlat elsősorban a közösségi sportok segítségével próbál a sikeres életvezetéshez szükséges képességeket fejleszteni az elmaradott, afrikai fiatalok körében. A programnak külön lányok számára **Soccer4Hope** elnevezésű alprogramja is van.

Egy másik, általa ismertetett jógyakorlat a **Youth Grow Local** program, amelyet a Community Ground Works tart fent, ami természet megfigyelése, kertészkedés által szeretné a fiatalokat fejleszteni, míg a **Mi házunk tanoda** – a Mária Iskolatestvérek rendjének fenntartásában Esztergomban – roma családokat kíván segíteni

⁶[http://ofi.hu/sites/default/files/attachments/3. szekcio_bodo_marton_a_jo_gyakorlat_mint_a_tudasmegosztas_es_minosites_lehetseges_eszkoze.pdf](http://ofi.hu/sites/default/files/attachments/3._szekcio_bodo_marton_a_jo_gyakorlat_mint_a_tudasmegosztas_es_minosites_lehetseges_eszkoze.pdf)

azzal, hogy Szűz Máriát állítva példaképpül közös délutáni programokat szervez nemcsak a hátrányos helyzetű fiatalok, hanem szüleik számára is. (Ugyanerről a szervezetről ír Belicza Adrienn is.)

Radics Viktória az olasz **Panormus** programot ismerteti elsőként, amelyet a Centro Studi e Iniziative Europeo tart fenn, fiatalok és a velük foglalkozó felnőttek számára – saját színházi előadásokat, sporteseményeket szervezve, amelyeket workshopok és a képzők képzése foglal keretbe. Viktória három magyar programot is ismertet:

1. a **Fotelt**, amelyet az Artemisszió alapítvány működtet, és az olaszhoz hasonlóan drámapedagógiát – fórumszínházat – alkalmaz a fiatalok fejlesztésére;
2. a **Tőlünk Nektek** programot, amelyet az Élményakadémia Egyesület szervez hátrányos helyzetű fiatalok számára tréningek formájában (ezt a programot Belicza Adrienn is ismerteti, külön hangsúlyt téve az élményszerű helyzetekben való konfliktuskezelés és kommunikáció fejlesztésére);
3. és a **Munkamágia** programot, amit Fatima-ház Alapítvány szervez, és aminek lényege a munkavállalással kapcsolatos információ-csere megszervezése a fiatalok körében, ahol a már munkához jutott fiatalok átadhatják sikeres munkakeresésük tapasztalatait azoknak, akiknek még nem sikerült elhelyezkedniük. (Ez utóbbi projektet Sárközi Gyopárka is ismerteti.)

Miskuly Gyöngyi a **Kedvesház** esélyteremtő program leírását választotta, amelyet a Gyerekekért SOS 90 Alapítvány halmozottan hátrányos helyzetű fiatalok számára hozott létre az iskola utáni időszakra, amikor is műhely munkával és a délutáni ellátás megszervezésével igyekeznek segíteni az elsősorban nevelőotthonban felnőtt fiatalokon.

A **Képkör** program a Mezőtúri Általános Iskolában a nevelők által az alsósok képzőművészeti oktatását veszi célba, úgy, hogy az egyes képzőművészeti technikákat csoportban tanulják meg alkalmazni, így nemcsak a technikát sajátítják el, hanem közösségi élményeket is szerezhetnek.

Miskuly Gyöngyi és Szabó Bettina is ismereti a **4H Klubok** szervezetét, amit a 4H- National 4H Council indított. Ezek klubszerű foglalkozások, felügyelt segítséggel, ahol a cél a 4 H a: Head/Fej- a menedzsment/gondolkodás – Heart/Szív – Kapcsolatok, gondoskodás – Hands/Kéz – Adakozás/segítség és munka – Health/Egészség – Élet, jóllét – területek fejlesztése a fiatalok sikeres életre való felkészítése céljából.

Szabó Bettina ismerteti még a **A család – generációról generációra** elnevezésű programot, amelyet a Szent Miklós Görögkatolikus Óvoda és Általános Iskola valósít meg, az egyházi ünnepek, családi ünnepek, hagyományok közös megünneplésével, szerepük hangsúlyozásával. Utolsó, általa ismertetett program az **Egészséged a kincsed** jógyakorlat, amelyet az Életművész Ifjúsági Egyesület szervez, és lényege egészséges életmód elsajátítása egy tábor keretein belül a fokozott egészségügyi veszélyeztetettségű fiatalok számára.

Horváth Lilla a **Remény Kis Emberei Alapítvány** által a Kárpát-medencei fiatalok számára szervezett táborokat ismerteti, ahol drámapedagógiával, előadások megrendezésével segítik a fiatalok kommunikációs és önkifejező képességének fejlesztését majd a **Győztes Bárány** közösség Ózd környéki roma fiatalok számára rendezett vallásos táborok céljairól, módszereiről is ír. Végül a NUMPA által megvalósított **Numeracy Projectről** számol be – amely Új-Zélandban a pakeha és mori közösségek integrációját segíti.

Komár Nóra a **Romano Zsanipe** programot választotta, amelyet az Ec-Pec Alapítvány valósított meg a roma továbbtanulás segítése céljából, elsősorban a roma kultúra tudatosítása segítségével. Ismerteti a „**A siker kulcsa te vagy**” jógyakorlatot, amelyet a Bárczi Gusztáv Módszertani Központ tehetséggondozás céljából dolgozott ki, és ennek szlovén megfelelőjét, azt a tehetséggondozás programot, amit a Rodicai Általános iskolában valósítottak meg, a tehetséggondozás SNI-s gyerekek számára történő külön megszervezésével.

Sárközi Gyopárka a Romák egészségfejlesztő programját írja le, amely Bojer Ilona nevéhez fűződik és a testtartás javítására végzett különböző egyéni és közös sportfeladatok és tornagyakorlatok végzésével kívánja javítani a roma fiatalok esélyeit. A szintén általa ismertetett **MitWirkung** project, amelyet a Bertelsmann Alapítvány hozott létre, a városi fiatalok aktivitásának felmérésére és a városi életbe való bevonásukra szerveződött.

Málik Alexandra a Mérei Ferenc Pedagógiai és Pályaválasztási Tanácsadó Intézet által kitalált, **Színházi nevelés** elnevezésű, drámapedagógiával és agressziókezeléssel foglalkozó projectet, majd a Semmelweis Egyetem **Közösségfejlesztés** című projektjét választotta, amely egészségügyi ismeretterjesztés segítségével a szexuális egészségmagatartás fejlesztését tűzte ki célul. Ő találta meg az **Equally Connected** elnevezésű, a skót kormány által létrehozott jógyakorlatot is, amely a feketék és etnikai kisebbségek mentális egészségfejlesztése és integrációja jegyében jött létre.

Májér Kinga a Bem József iskola által létrehozott Kézműves **műhelyt** és a **Csengő – Bongó: zenei oktatás az óvodás korban** jógyakorlatokról számolt be az itthoni lehetőségek közül, és a **One-to-one** – Elaine Hung által kidolgozott, az olvasás oktatására önkéntesekkel megszervezett amerikai programot ismerteti.

A szövegek közlése

A jógyakorlatokat bemutató szövegek bevezetéseként a Boldogasszony Iskolanővérek egyike, Csompilla M. Éva ír személyes tapasztalatairól a hátrányos helyzetű roma gyerekekkel és családokkal végzett többéves munkája alapján. Fejlesztő pedagógusként önkéntes formában foglalkozik a gyerekekkel és gyerekcsoportokkal Vécsen és Halmajugrán 2015 óta, s rajtuk keresztül a szülőkkel, főleg az édesanyákkal is jó kapcsolatot épített ki.

Ezek után a szerzők neve szerinti abc-sorrendben közöljük a gyűjtéseket. A feldolgozás egységes szempontrendszer alapján történt, de az egyes szerzők saját megoldásában születtek a munkák, ezért nem felesleges azoknak a szövegrészeknek sem a közlése, amelyek ugyanazokat a jogyakorlatokat mutatják be.

A cigányságról, a közöttük szerzett tapasztalataimról

Hetedik éve vagyok cigány emberek között, főként és közvetlenül gyerekekkel találkozom, leginkább tanulási helyzetekben.

Számomra mindig megrendítő a velük való találkozás, lehet ez örömteli vagy éppen fájdalmas, a közöttük eltöltött hosszabb-rövidebb idő szinte minden esetben elgondolkodtat, belülről megérint. Sosem jövök el közülük közömbösen.

Gyakran elolvasom Sólya Miklós görögkatolikus lelkész mondatait: „...*Legyél minél többet köztük...úgyis meglátod, hogy mit kell csinálni...*” – én sosem tudok eleget tenni értük.

A tanulási helyzetekben én ugyanúgy tanítom őket, mint a saját iskolai osztályom gyerekeit, ugyanolyan módszerekkel, ugyanazzal a szemlélettel. Valójában semmi különlegeset nem teszek a roma gyerekek tanításakor. Mindössze használom a tankönyvek által javasolt eszközöket, vagy saját magam ötletelem ezeket tovább.

Bevált gyakorlat, a megértést segíti, ha sok hasonlatot használok. Hosszú ideig párhuzamosan a szakszavak mellé téve ezeket a kifejezéseket, és amikor csak lehet, kiegészítem rajzokkal is. (Pl. a szótó-toldalék fogalmakat ló és szekér hasonlattal magyarázom. Már az elején jót nevetünk, ahogyan a lovat lerajzolom. Néha úgy néz ki, mint egy láma, vagy zebra és tehén keveréke.)

A vidámság, az együtt nevetés, – az ügyetlenségem – oldja a bennük levő feszültséget. Ha a szótó és toldalék szakszavak nem is jutnak eszükbe elejében, a rajz, a hétköznapi szavak biztosan. Fokozatosan hagyjuk el a hasonlatokat.

Szeretek eszközöket használni, és szükségesek is ezek főként az elvont fogalmak szemléltetéséhez, megértéséhez kapcsolva. Bármiféle „kacatból”, magból, gallyacskából, kupakokból lehet eszközt készíteni, eszközként használni. Pl. matematikában a tízesek csoportját pálcákat összekötve, magokat kupacokba téve teszem érthetővé. Ugyanígy a szorzótábla tanulásánál, gyakorlásánál is egyszerű eszközöket használok. (A tojástartó pl. a tízes átlépéses összeadás gyakorlásánál a segítség.)

Hagyom a gyerekeknek a segédeszközöket használni egészen addig, amíg biztonságot jelent számukra.

A társasjátékokat, kártyákat lehet használni tanuláshoz is, pl. különböző szófajú szavak gyűjtéséhez.

Tapasztalatom szerint megtérül, ha a közös időt játékkal kezdjük. Lehet, hogy a tanulási időből elvesz 5 percet, de többet nyerünk a jókedvvel, a feszültség kiengedésével, az egymásra hangolódással. Sok gyorsan lejátszható, rövid társasjáték kapható a játékboltokban, amik kiválóan alkalmasak erre.

Időnként használjuk a megoldások ellenőrzéséhez a mobilomat, az internetet. A helyesírás ellenőrzéséhez az online helyesírási szabályzatot, környezethez, mesék szereplőinek ábrázolásához, szómagyarázathoz pedig képeket nézünk meg rajta.

Mivel nem régóta vagyok roma emberek, gyerekek között, olyan dolgokat fedezek föl, amire nem tudok választ adni, mindössze csak a kérdés van meg, esetleg egy sejtés. Az elmúlt hónap néhány kérdése:

Én, amikor hazamegyek, amikor belépek az otthonomba, első tennivalóim egyike a kézmosás. Ismerek olyan családot, ahol a fürdőszobában nincs fűtés, mert lezárták. Sok cigánygyerekeknek piszkos a keze. Ki az, aki szívesen megy át a fűtött konyhából, szobából egy hideg helységbe csak azért, hogy a csirkecombos, zsíros kezét megmossa? Inkább megtörlik a saját ruhájukban, s ragad a kezükre az, amit éppen megfognak.

Nem régen egyik édesanyától kérdeztem, hogy szokott-e mesét olvasni a kislányának, hiszen a szavaink szótára ezáltal is növekszik, vastagszik. A válasza a nem volt. Később gondolkodtam el: elképzelhető, hogy maga az édesanya is nehezen olvas, az olvasás technikájával bajlódik, hogyan is tenné ki magát, a hiányosságait a gyereke füle hallatára?

Tapasztalatom, hogy a cigány szülők és gyerekek is bizalommal tudnak lenni azok felé, mernek kérdezni és megmutatják a hiányosságaikat azoknak, akik feléjük befogadók, akikről érzik, hogy segíteni szeretnének nekik, akik nem oktatni akarják őket, akiktől együttérzést, meghallgatást, odafigyelést tapasztalnak. Akik jelen vannak számukra.

Nagyon szép lehetőség, kaland roma emberek között lenni!

Remény Kis Emberei

A jó gyakorlat címe/neve: Remény Kis Emberei

A jó gyakorlat tulajdonosa: Remény Kis Emberei Alapítvány

Megvalósítás helyszíne: Kárpát-medence

A jó gyakorlat alkalmazási területe: Oktatás

A jó gyakorlat célja: árva és hátrányos helyzetű gyerekek életének, kilátásaink, kompetenciáinak javítása, fejlesztése

A jó gyakorlat humán erőforrás-igénye: önkéntesek, szervezők, drámapedagógusok

A program tartalmának összefoglalása

A Remény Kis Emberei Alapítvány, Kárpát-medencei fiatalokat összefogó szervezet, mely a szegény körülmények közt élő és árva gyerekeket karolja fel. Főbb tevékenységeik a nyári táborok, az évente egyszer előadott musicalek, zarándoklatok megszervezése. Nemcsak a nyár alkalmával segítenek a gyermekeken, hanem télen ők is megszervezik a cipősdoboz akciót, valamint az adventi időszakban a gyerekeknek tartanak egy hetes „tábort”. Mint jó gyakorlat szeretném kiemelni a „Ki Mit Tud” játékukat és ennek egy továbbfejlesztett változatát, ahol a gyerekek egy musical keretében minden évben megmutathatják tehetségüket. A felkészülés egész évben zajlik mindig más területeken más gyermekekkel. Az előadás előtt megrendezésre kerül egy hetes tábor, ahol minden nap próbálnak a gyerekek, de mellette a szórakozásra és élmény szerzésre is jut idő.

A lényege, hogy a gyermekeknek sikerélménye legyen. Ezzel az önbecsülésük is fejlődik, illetve fegyelmet és tiszteletet is tanulnak. A készülődés élményét is átélik, egy előadás erejéig szerepbe bújhatnak. Rejtett képességeik felfedezésére is számtalan tapasztalat volt.

Győztes Bárány Közösség

A jó gyakorlat címe/neve: Győztes Bárány Közösség

A jó gyakorlat tulajdonosa: Ózdi Győztes Bárány Közösség

Megvalósítás helyszíne: Ózd

A jó gyakorlat alkalmazási területe: Oktatás

A jó gyakorlat célja: Az Ózd körüli roma fiatalok lelki és szocializációs kompetenciáinak fejlesztése

A jó gyakorlat humán erőforrás-igénye: Győztes Bárány Közösség

A program tartalmának összefoglalása

A Győztes Bárány Közösség az ózdi roma közösséggel három éve foglalkozik, evangelizációs, lelki és szociálisan felzárkóztató programokat szerveznek számukra – mivel ez egy katolikus közösség, azt vallják, hogy a romák megfoghatóak a vallásossággal.

A többségében rászoruló, szegénységben élő családok gyermekei számára szerveznek minden évben tábort. A tábor lényege, hogy a gyermekek hasznosan legyenek lekötve nyáron is, és élményekkel gazdagodjanak. Kapjanak külső impulzusokat saját közösségükön kívülről, és az együtt töltött idő alatt szociálisan is fejlődjenek. A játék a gyermekek fejlődésben nagy szerepet játszik, ezért erre is hangsúlyt fektetnek. Sorversenyek alkalmával például a gyermekeknek önfegyelmet és türelmet kell gyakorolniuk. Tapasztalataik szerint a hét végére a gyermekek megnyílnak, és közvetlenebbek lesznek, elkezdnek bízni másokban is. A lényeg az élmények nyújtása és közösség építés.

A tavalyi nyári napközis tábor alkalmával sikerült a gyerekeket strandra vinniük. Volt gyermek, akinek nem volt fürdőruhája, vagy sosem volt eddig még strandon. Ezeknek a családoknak a nyár sem a nyaralásról szól.

Adaptálási lehetőség: Hasonló nyári programokat már szervezünk a Markaz környéki roma közösségeknek ezért ezeknek csak a kiteljesítése, nagyobb körben való meghirdetése lehetne a cél. A mi táborunkban pillanatnyilag semmilyen lelki program nincs – annak kivételével, hogy a résztvevők tudják, hogy mi egyházi működésű kollégiumban élő vallásos emberek vagyunk.

Numeracy Project

A jó gyakorlat címe/neve: Numeracy Project

A jó gyakorlat tulajdonosa: NumPa

Megvalósítás helyszíne: Új-Zéland iskolái

A jó gyakorlat alkalmazási területe: Oktatás

A jó gyakorlat célja: Új-Zélandon nagyon sokféle nemzetiség együttélése komoly problémákat okoz, ezt kívánják felmérni és az integrációt segíteni (elsősorban a kisebbségek számára)

A jó gyakorlat humánerőforrás-igénye: kutatók, képzett pedagógusok, szülők

A program tartalmának összefoglalása

Ebben a programban 2006-ban egy új- zélandi vidéki térség öt általános iskolája vett részt, hetven diákkal, akik közül 40 diák volt Új-Zélandi / Pākehā és 30 volt Mori.

A programban dolgozott egy fő felelős, aki elsősorban az értékelésért felelt ő gondoskodott arról, hogy a tanárok a megfelelő értékelési modelleket használják, és mikor történjen az értékelés. A tanárok jól tájékozottak voltak a jó gyakorlatok mibenlétéről, azok minőségéről és hatékonyságáról; az értékelési folyamatok jól kapcsolódtak az iskolai célokhoz és az oktatási prioritásokhoz. Az elmúlt három évben a

tanárok a szakmai fejlődésre összpontosítottak, elsősorban az értékelésre támaszkodva azon is dolgoztak, hogy közös gyakorlat formálódjon arról, hogyan kell kezelni, értelmezni és felhasználni az értékelési információkat, beleértve a STAR eredményeket és a futó nyilvántartásokat. Az elmúlt három évben a tanárok szakmai fejlődését a Numeracy Projectben és a NumPA-ban való részvétel biztosította, hogy képesek legyenek a programok és az értékelési stratégiák következetes végrehajtására az egész iskolában. A tanárok szintén részt vettek a formatív értékelés javítására irányuló együttműködésben is. A tanárok és a diákok hetente, havonta és évente nyomon követték a tanulók tanulását. A részletes feljegyzésekben, a mintakönyvekben, a munkafüzetekben kimutatható haladás történt. A tanárok alaposan elemezték a diákok eredményeit, beleértve a nemi és etnikai trendek azonosítását is. A folyamatos értékelés minden területen segítette a tanárokat és a tanulókat, hogy tisztázzák az igényeket, és ezt az információt használták a jövőbeni tanulási útvonalak meghatározására. A tanárok egy-egy ciklusban külön információkat gyűjtöttek és osztottak meg a maori diákok szüleivel. Ennek eredményeként a szülők workshopokat tartottak a „Hogyan segíthetek a gyermekem olvasás közben” témakörben.

A tanárok értékelési információkat használtak a speciális tanulási igényű tanulók csoportosításához, és gondos megfigyelést és extra segítséget nyújtottak a napi olvasás oktatásában. A tudásbővítést igénylő diákokat szintén célzott osztálytermi programok vagy külön felmérés révén azonosították, fejlesztésükhöz megfelelően igazodó feladatokkal foglalkoztatták, és azok elvégzését irányították, felügyelték.

A diákok jól elsajátították a különböző értékelési folyamatok használatát, mint például az „én...” és a „Hogyan mentem?” jellegű iránymutatásokat. Megfelelő volt a párbeszéd és önellenőrzés egymás közt is. A diákok biztosak lehettek abban, hogy a tanárok visszajelzéseiket a könyvükben felhasználják, amikor meghatározzák, mire fognak majd a következő időszakban összpontosítani. (ennek feltérképezésére egyszerű rubrikákat és összehasonlító példákat is használtak)

A jól bevált tantermi rutink lehetővé tették a tanárok számára, hogy adott téma köré összpontosított célzottbeszélgetéseket folytassanak az egyénekkal. A diákok megfelelő tájékoztatást kaptak arról, hogy a folyamatos, direkt szóbeli visszajelzésekből, valamint az átfogó és konkrét írásbeli észrevételekből milyen eredmények származhatnak.

A tanárok hatékony informális és formális stratégiákkal rendelkeztek annak biztosítására, hogy a szülőket tájékoztassák gyermekük előrehaladásáról és teljesítményéről. A szülő-tanár-diák beszélgetések hatékony fórumot jelentettek az eredményekről és a haladásról szóló jó minőségű információk megosztására. A diákok vállalták a vezető szerepet ezekben a megbeszélésekben, amikor a szüleiket tájékoztatták az elért eredményekről és a haladásról. A program tapasztalatait tartalmazó írásos jelentések és mintakönyvek kiegészítették ezeket az értékes megosztási lehetőségeket.

Adaptálási lehetőség: Ennek a programnak az adaptálási lehetősége nagyon nehéz lenne, mivel a program első – jelentős része – a tanárok kiképzése és a helyzet pontos felmérése volt – ezt csak erős állami támogatással és tudományos háttérrel lehetne végrehajtani. Mindazonáltal, ha a kutatási-programkiépítési részt valamelyik egyetem vagy szakértői csoport felvállalná, az ő tapasztalataikból készülő romákat és hátrányos helyzetű gyerekeket integráló, velük célzottan foglalkozó programokra mindenhol, ahol az országban nagyobb roma közösségek élnek – így Markazon is – nagy szükség lenne. Komár Nóra

Romano Zsanipe (Cigány tudás)

A jó gyakorlat neve: Romano Zsanipe (Cigány Tudás)

A jó gyakorlat tulajdonosa: Ec-Pec Alapítvány

Megvalósítás helyszíne: Magyarország (Budapest, Miskolc, Gödre, Kiskőrös (jelen gyakorlat), Pécs)

A jó gyakorlat célja: A roma fiatalok többségénél problémát jelent a továbbtanulás kérdése. A program célja az, hogy az iskolakerülés jelenségét kiszorítsa a mindennapokból, ill. a továbbtanulásra ösztönözze a roma gyerekeket, segítse őket abban, hogy eredményesen fejlődhessenek a közoktatás berkein belül.

A jó gyakorlat humánerőforrás-igénye: A program pályázati pénzből valósult meg.

A jó gyakorlat eszközigénye: A tervezésnek fontos állomása volt az eszköz- és anyagszükségletre való odafigyelés, előzetesen és pontosan felmértek mindent, amire a projekt keretein belül szükség lehetett.

A program tartalma:

A program megvalósulására azért volt igény, mert hosszútávon megfigyelhető volt az a negatív tendencia, hogy a roma általános iskolás gyerekek egy jó része sokat hiányzik a tanórákról. Ez alapvetően egy olyan probléma, amely az integrációjukat is érinti, hiszen, ha már itt gyermekkorban ahhoz szoknak, hogy elkerülhetik az iskolát, nem kell komolyan venni a tanulást stb., az a későbbiek során több nagyobb problémához vezet, amelyeket felnőtt korban már nem igen lehet orvosolni. A cél tehát az, hogy gyermekkorban és a serdülőkor kezdetén kell a változást elindítani, hogy az iskola ne csak egy opció legyen, hanem kötelességként éljék meg a roma gyerekek. Lássák benne a jövőjük kulcsát, hogy az iskolázottság feltétele, alapja a megélhetésüknek, annak, hogy a későbbiekben tovább tanulhassanak és családjukat el tudják tartani. Ennek érdekében a szervezők elsősorban témákat állapítottak meg (roma irodalom és kultúra ill. roma képzőművészet), s így ezek alapján állították össze a projekt további pontjait, programjait. A cél az volt, hogy ezekhez a témákhoz közelebb kerüljenek a gyerekek, látva azt, hogy ez saját kultúrájuk része, amiről nem feltétlenül tanulhatnak más kereteken belül. A foglalkozásokat pedagógusok irányították, de emellett sor került arra, hogy egy-egy eseményt olyan roma származású személy tartson, aki kiemelkedő eredményeket ért el különböző területeken. Ez azért volt fontos, mert a fiatalok számára láthatóvá vált, hogy saját társadalmi csoportjukból is vannak olyanok, akik tehetségüket kihasználva, szorgalommal meghatározó eredményeket értek el, s ez motiváló legyen a számukra.

Fontos volt bevonni a projektbe a gyerekek szüleit. Az ő véleményükre sokat adtak a szervezők, minden lépést közösen beszéltek meg. A szülők mellett a rokonok, barátok részvételét is fontosnak tartották a programban, úgy, hogy a gyerekek által készített alkotásoknak kiállítást szerveztek, amire meghívták a hozzátartozókat is.

Első lépésként meghatározták, hogy milyen időintervallumot ölel fel a munka. Ezt az időintervallumot további egységekre osztották fel, melyet közzé is tettek a gyerekek számára is, (az eddigi gyakorlattal szemben, amikor ezek az információk csak a pedagógusok számára voltak elérhetőek) hogy azzal tudjanak tervezni. Nyilvánvaló volt a szervezőknek, hogy nem lehet merev határokat szabni, megeshet, nem tudják magukat tartani a kijelölt időkerethez, de törekedtek arra, hogy ez ne forduljon elő.

Nagy szerep jutott továbbá a team-megbeszéléseknek, hiszen elengedhetetlen volt a csapatmunka, a tapasztalatok folyamatos megosztása, cseréje, mely segítette a pedagógusok munkáját. Ezeket tehát rendszeresítették.

A témák (roma irodalom és kultúra, ill. roma képzőművészet) altémákra osztása és a részterületek kialakítása volt a következő lépés. Ennek megfelelően a gyerekeknek választani lehetett különféle foglalkozások közül, melyeket közelinek éreztek magukhoz. Ezek a területek a készségfejlesztésben játszottak nagy szerepet. Segítették a tanulókat a „jó” döntés meghozatalában, hogy olyan foglalkozásokon vegyenek részt, amelyek leginkább megfelelnek számukra, tehát senki ne válasszon olyat, ami meghaladja képességeit és olyat sem, amihez nem kell kisebb erőfeszítéseket sem tennie.

Maga a program így két területen kínált segítséget: a roma irodalom és kultúra, valamint a roma képzőművészet terén. Mivel a gyerekek jó része nem volt tisztában a roma történelemmel, ezért szükségesnek látták azt, hogy ezzel ismertessék meg őket elsősorban. A roma irodalom kapcsán népköltészeti és műköltészeti alkotásokkal ismerkedhettek meg a gyerekek, melyek rendszerint roma nyelvűek voltak.

A képzőművészet volt a másik témakör, amiben kibontakozhattak a gyerekek. Két fajta technikát használhattak: a grafitot és a pasztellt. A témák a projektben lefektetett témák voltak, (pl.: vers illusztrálása stb.). Megismerkedhettek híresebb roma festők munkáival, életével (pl.: Szentandrassy István). Maguk is elismert cigány alkotótól tanulhattak: Kunhegyesi Ferótól. A projekt zárásakor pedig kiállították a gyerekek képeit a kiskőrösi művelődési házban.

A program referencia-hátttere, amely igazolja eredményességét:

Kunhegyesi Feró gondolatai a záró programon:

„Sok iskolában lenne szükség „romanozsánipére”. Minden településen ott vannak azok a felnőtt romák, akik szívesen segítenék a pedagógusok munkáját egy jó program létrehozásában. A kérdés az, felismerjük-e őket?”

És Horváth Zsolt, egy a programban részt vevő gyerek gondolatai:

„Kíváncsian mentem az első órára, mert szeretek nagyon rajzolni. Érdekelt, hogy milyen lehet egy rajzművész munkája. Kunhegyesi Feróban egy melegszívű, ügyes embert ismertem meg, aki munkáiban egy egész más világot tárt fel magáról. Szerettem volna az eddigi rajztudásomat fejleszteni, sok mindent tanultam tőle: tiszteljem az embertársaim mellett a rajzlapot és a rajzeszközöket. Köszönöm neki, hogy őszintén hitt a képességeimben, biztatott, hogy fejlesszem magam, hogy merjem érzéseimet a rajz segítségével kifejezni.”

Reflexió:

Elképzelhető, hogy a markazi roma misszió keretein belül is fel lehetne venni a kapcsolatot roma származású művészekkel (képzőművészek, költők, zenészek stb.) mint ahogyan ez a programban is megjelenik. Meg lehetne hívni őket időnként Markazra (mondjuk negyedévente 3 nap), hogy roma gyerekeknek tartsanak műhelyeket. Itt bevonnák a gyerekeket különféle munkákba, (pl.: rajzolás, zenélés, stb.) és játékosan tanítva sor kerülhetne arra, hogy roma alkotók munkáit ismerhessék meg a foglalkozáson résztvevők. A markazi önkormányzattal pedig meg lehetne beszélni, hogy időszakosan a községházában vagy az iskolában legyen egy kiállítás, ahol a gyerekek alkotásait mutatnák be a falubelieknek, mondjuk negyedévente cserélve a kiállított tárgyakat.

Célcsoportnak egyértelműen az általános iskolás cigány tanulókat kellene bevonnani 6-15 éves korig, akiknek ez egyfajta iskolán kívüli foglalkozás lenne, mely lazábban, az iskolai keretektől eltérően segítené őket különféle készségeik fejlesztésében.

Hivatkozás:

http://epa.oszk.hu/03000/03047/00046/pdf/EPA03047_gyosze_2009_4_269-277.pdf (2019.02.13.)

„A siker kulcsa Te vagy!”

A jó gyakorlat neve: „A siker kulcsa Te vagy!” A tehetséggondozás szerepe és lehetőségei a diákotthonban

A jó gyakorlat tulajdonosa: Bárczi Gusztáv Módszertani Központ és Nevelési Tanácsadó

Megvalósítási helyszíne (ország, régió, település): Magyarország, Dél-Dunántúl, Kaposvár

A jó gyakorlat célja: Tehetséggondozás. Iskolán kívüli egyéni és csoportos fejlesztések, képességfejlesztő programok. Tehetséges gyerekek felkészítése versenyekre. Társadalmi- szemléletformálás.

A jó gyakorlat humánerőforrás-igénye: A tehetséggondozást végző szakemberek (pedagógus, gyógypedagógus, pszichológus) rendelkezzenek megfelelő szakmai ismeretekkel, az eredményesség szempontjából fontos az együttműködés is.

A jó gyakorlat eszközigénye: A képességfejlesztéshez szükséges pedagógia, gyógypedagógiai eszközök.

A program tartalma:

Ennek a jó gyakorlatnak a lényege az, hogy iskola mellett, segítse azokat az 5-18 év közötti, bentlakó elhelyezésben élő iskolás fiatalokat, akik egy adott területen tehetségesnek bizonyulnak. Elsősorban egyénekenként kell meghatározni, pontosabban felmérni azt, hogy mi ez a terület és a továbbiakban

lehetőséget kell biztosítani a programon belül, hogy a fiatal tehetséggondozáson vegyen részt, ahol képességeit fejlesztheti. Ezek a fejleszthető területek lehetnek: zene, sport, tánc, dráma stb. A tehetséggondozás több formában jelenik meg a jó gyakorlaton belül: egyéni- és csoportos foglalkozások, szakkörök, táborok, versenyek, sportos és művészeti tevékenységek. A tehetséggondozás tehát azokon a területeken fejleszti a gyerekeket, amelyekhez van affinitásuk, de emellett azokon a területeken is, ahol kevésbé tehetségesek, ott azoknak a fejletlenebb készségeknek az erősítése a cél. Fontos megjegyezni, hogy mindez úgy valósul meg, hogy a gyermek áll a középpontban, nem a tananyagközpontúság jellemző a programra. Emellett lényeges az, hogy a készségfejlesztés következtében, önismereti fejlesztésre is sor kerül, így a tanulók a helyes önértékelésben és tudatosságban is tudnak fejlődni, amelynek az iskolán kívül, az életben is nagy hasznát veszik. A foglalkozások alkalmat nyújtanak arra, hogy a gyerekek önkifejezésüknek is teret adjanak, ill., hogy a művészeti foglalkozások az identitástudatukat erősítsék, állampolgári ismereteiket bővítsék.

Nagyon fontos az, hogy a kollégiumon belül mindenki számára elérhető a program, s fontos az is, hogy a gyerek érdeklődési köréhez, tehetségéhez mértén megfelelő tevékenységi kört válasszon magának, amiben itt segítséget kaphat, hogy fejleszteni tudja önmagát. Céljaik szerint ebben a programban nemcsak a fejlesztett területben ér el sikereket a gyermek, hanem élete többi részén is, hiszen ez a részfejlődés ehhez hozzájárul. A pályaválasztás miatt is előnyös ez a gyakorlat, mert a fiatalok megismerkedhetnek képességeikkel, azzal, hogy mik az erősségeik, mik a gyengéik és ennek megfelelően tudnak majd döntést hozni a továbbtanulással kapcsolatban is.

A program referencia-háttere, amely igazolja eredményességét:

A program eredményessége a tanulók fejlődésében mérhető. Az értékelések az újabb célok, fejlesztések megállapítását, az önértékelést, csoportértékelést szolgálják.

Reflexió:

A jó gyakorlat leírásában olvasható az, hogy egy ilyen jellegű program egy kollégiumban adaptálható leginkább, viszont nem látom kizártnak egy hasonló, lényegében tehetséggondozó program megvalósulását egy kisebb községben sem, hiszen tehetségek mindenhol vannak, és egy ilyen fajta projektnek ők adják az alapját. A lényeg az lenne, hogy az általános iskolában meg kellene hirdetni a gyerekek körében, hogy iskola utáni foglalkozások keretében folyik a tehetséggondozás. Az első alkalommal fel kellene mérni a jelentkező gyerekek képességeit, hogy kinek milyen területen lenne szükséges ez a fejlesztés. Ha az első alkalomkor megtörténne a felmérés, utána lehetne tervezni egy „tantervet”, amiben benne lenne az időbeosztás és egy „programterv”, hogy a gyerekek és szülők is lássák, hogy milyen foglalkozásokon vehetnek részt a jelentkezők. Szerintem elsősorban az egyéni foglalkozásokra lenne érdemes több energiát fektetni, ill. nagyobb figyelmet fordítani, mert a gyerek az iskolában nap közben folyamatosan több gyerekkel együtt látogat tanórákat, így

ott valójában kevés alkalma van kibontakoztatni a tehetségét, mivel a pedagógus figyelme megoszlik. Ezeken az iskola utáni tehetséggondozáson viszont az egyéni kompetenciákat lehetne fejleszteni, azt, ami az iskolában nem kap hangsúlyt, viszont nagyon fontos. Így a gyerek egy olyan foglalkozáson vehet részt, amit saját maga is fontosnak tart, szeret és a foglalkoztató is pozitívként éli meg, hogy a gyerek komolyan veszi a tehetséggondozást, nem pedig egy iskola utáni „nyűgként” éli meg. A tehetséggondozás úgy lesz eredményes, ha időközben felmérésekkel, versenyeken való részvétellel színesítjük az alkalmakat, így a gyerek kellő motiváltsággal fog rendelkezni, hogy megmutathassa azt, amiben jó.

Hivatkozás:

https://kosar.educatio.hu/index.php/intezmenyi_innovacio/jogyakorlat_print_show/jold/4675/1340809039.edu (2018.02.15.)

Szlovén tehetséggondozás: A Rodicai Általános Iskola

A jó gyakorlat neve: Szlovén tehetséggondozás: A Rodicai Általános Iskola

A jó gyakorlat tulajdonosa: A Rodicai Általános Iskola

Megvalósítási helyszíne (ország, régió, település): Szlovénia, Rodica

A jó gyakorlat célja: A tanulási stratégiák bővítése, a kreativitás, a kutatómunka, az önálló tudáselsajátítás, a közönség előtti fellépés, prezentációs készség fejlesztése. A szociális kompetenciák javítását, személyiségfejlesztést (önértékelés, önállóság, felelősségvállalás) is a pedagógiai célok között találjuk.

A jó gyakorlat humánerőforrás-igénye: Pedagógusok, szülők, önkéntesek

A jó gyakorlat eszközigénye: (Nincs adat)

A program tartalma:

Rodica a szlovén főváros előterében elhelyezkedő település, melynek általános iskolája 10 éve egy olyan jó gyakorlattal rukkolt elő, melynek azóta is érezhetőek hatásai az intézmény életében. Az iskola nagy hangsúlyt fektetett és fektet az SNI-s gyerekek oktatására, minden osztályban vannak ilyen gyerekek, de ebbe a kategóriába sorolják a „tehetségeket” is, hiszen egy adott területen tehetséges gyerekek is sajátos nevelési módra van szüksége, ahhoz, hogy tehetségét kamatoztatni tudja. A program elsősorban az ilyen sajátos nevelési igényű (SNI) tanulókra fókuszál, akiknek a hivatalos órákon túl kínálnak számos fejlesztő foglalkozást. Ehhez jól alkalmazhatónak tűnt a szlovén pedagógusok előírt heti óraszám (22-25 óra), mely így lehetővé tette, hogy a hagyományos tanórák mellett fennmaradó órákat kihasználják tehetséggondozás, fejlesztés, felzárkóztatás stb. céljából. Később kiterjesztették az iskola minden érdeklődő tanulója számára a lehetőséget, hogy így ne tűnjön diszkriminatívnak az eljárás és abban a reményben, hogy több tanulót sikerüljön bevonni a programokba.

Tanévnyitókora a gyerekek egy vastag füzetet kapnak, amelyben tájékozódhatnak az iskola utáni választható fejlesztő, tehetséggondozó órákról, programokról. Az Európai Unió és a szlovén állam is fokozatosan segítette

az országban belüli tehetséggondozásnak a minőségi kiépülését, majd alkalmazását, elsősorban abban a kontextusban, hogy a tehetségek is ugyanolyan SNI-s helyzetűnek számítanak, mint azok, akiknek valamilyen felzárkóztatásra lenne szükségük. Elsődlegesen a versenyekre való felkészítésre fókuszáltak, azonban az idő előrehaladásával egyre több programot, foglalkozást tettek elérhetővé a gyerekek számára. Évente 5-6 alkalommal szombaton is vannak programok, amelyek egyfajta tréningekként tarthatók számon, hiszen itt elsősorban a gyerekek pszichológiai fejlesztésére kerül a hangsúly.

A kezdeti nehézségeket tapasztalva, a programon való viszonylag „kevés” részvétel észlelésekor, a tantestület egy 10 pedagógusból álló „kutatócsoportot” hozott létre, hogy vizsgálják ki az okokat, hogy miért szigetelődnek el a gyerekek a projekttől, ill. megkérdezték a tanulókat, hogy milyen programok érdekelnék őket. Meglátásom szerint ez egy pozitív lépés volt, hogy mentették a menthetőt, és fontosnak vélték azt, hogy a tanulókat mi érdekli és ezek összesítése, értékelése után, tulajdonképpen megújították a jó gyakorlatot.

A középpontban. 5 fő tevékenységi kör áll (művészi, kutatási, nemzetközi, nyelvi és szociális terület), de ezeken túl is biztosít az iskola foglalkozásokat.

A különféle programokban (pl.: színjátszókör, vitakör stb.) való részvétel nem a tanulók értékelését részesíti előnyben, mégis úgy történik a tanulás, hogy közben a tanulók folyamatosan visszajelzéseket kapnak társaiktól, tanáraiktól, ezzel is segítik őket fejlődésükben. Vannak olyan diákok, akik mappát vezetnek arról, hogy milyen programokon vesznek részt, mit tanultak, milyen visszajelzéseket kaptak, stb.

A program referencia-háttere, amely igazolja eredményességét:

Javultak a tanulók tanulási készségei elsősorban a problémamegoldási készségük, önálló kutatás végzésére lettek képesek, ill. a csapatmunka eredményeként, megtanultak véleményt alkotni, elfogadni másokét és azokat tiszteletben tartani. A feladatok, a tananyag személyre szabása egyéni képességek szerint való haladást tett lehetővé. A tanórán kívüli programok iránt folyamatosan nőtt az érdeklődés: míg a 2006/2007-es tanévben még csak a tanulók 13%-a vett részt bennük, 2010/2011-ben már 27%, a lemorzsolódás pedig minimális volt.

Reflexió:

Hasonlóan a fenti magyar példához: Markazon biztosítani kellene az általános iskolások részére a tehetséggondozást a tanítás után. Ebben a jó gyakorlatban már kiemeltém, hogy pozitívnak találom azt, hogy a tanárok felmérték a gyerekek körében, hogy milyen foglalkozások érdekelnék őket a legjobban. Ez Markazon is megvalósítható lenne, amilyen foglalkozásra a legtöbb szavazat érkezne, azt meg kellene szervezni a tanév keretein belül, s tanítás után heti néhány alkalommal biztosítani kellene a gyerekek számára ezt a foglalkozást. Tudatos az, hogy egy foglalkozásról írok, hiszen kezdetnek egy bőven elég volna, ahhoz,

hogy egyáltalán fel lehessen mérni, hogy mire van egyáltalán igény. A későbbiek folyamán fokozatosan lehetne bővíteni a repertoárt további diákok által preferált programokkal. A cél végül itt is az lenne, mint a rodicai példában, hogy ne tanítás, hanem tanulás folyjék ezeken a foglalkozásokon.

Hivatkozás:

http://tehetseg.hu/sites/default/files/27_kotet_net2.pdf (2019.02.26.)

Bem József Általános Iskola Kézműves Műhelye

A jó gyakorlat címe/neve: Bem József Általános Iskola Kézműves Műhelye

A jó gyakorlat tulajdonosa (kidolgozója): Cserményi Boglárka, Lengváriné Bárány Mária

Megvalósítás helyszíne (ország, régió, település): Magyarország, Bács-Kiskun megye, Kiskőrös

A jó gyakorlat alkalmazási területe (oktatás, gazdaság stb.): oktatás

A jó gyakorlat célja: A program a gyermekeket, azon belül is az általános iskolásokat célozza meg. Fő feladata a vizuális, manuális, valamint intellektuális képességeik feltárása és fejlesztése. A műhely továbbá segíti az integrálódást, ezáltal jó szociokulturális háttérrel, valamint hátrányos és halmozottan hátrányos családi helyzettel rendelkező tanulókat is foglalkoztat.

A jó gyakorlat humánerőforrás-igénye: kézműves mesterségekben jártas pedagógus

A jó gyakorlat eszközigénye: A munkatervtől függ (gyapjú, textil, fonalak, gyöngy, bőr, és ezek megmunkálásához szükséges eszközök stb.)

A program tartalmának összefoglalása:

A programban a gyermekekkel megismertetik a kézműves hagyományokat, anyagokat és technikákat. Fontos célja, hogy a múltat, az ősök életét és környezetét megőrizze, megbecsülje és tovább adja az utókornak.

A műhely által fejlődik a diákok érzékenysége és nyitottsága a kézművesség iránt. Segíti őket a körülöttük lévő tárgyak tudatos érzékelésében, tanulmányozásában, valamint a belső látás és a képzelet finomításában. A programon való részvétel által gazdagodik a tanulók belső világa, ezáltal fejlődik a személyiségük, és érzékenyebbé válnak a körülöttük lévő világ és környezet irányában. Mindezek mellett a program célja, hogy a diákok megtapasztalják a csoportmunka élményét, az alkotás örömét, hogy fejlődhessen szociális érzékük, elmélyedjen az empátiájuk és türelmük.

A program a gyermekeket négy szempont alapján választja ki:

- véleménygyűjtés diáktársaktól, önmagától, szülőktől, családtól, óvónőtől/pedagógusoktól
- tanulmányi teljesítmény alapján (jó teljesítmény rajz órán/technika órán, jó kéz ügyesség, magas képzelő erő, jó vizuális memória, jól motiválható, kreatív, érdeklődő)
- jó eredmények rajzkiállításon, tárgykészítő versenyeken
- a program által tartott városi, kézműves rendezvényeken mutatott ügyesség, kreativitás

A kiválasztás után a gyermekekből képességeik alapján három csoportot alakítanak ki:

- átlagon felüli kezűgyességgel, tehetséggel rendelkező gyermekek csoportja (felfedező, fantáziadúsak, képszerűen gondolkodók, önállóak, gondolkodók)
- olyan gyerekek csoportja, akikről még nem derült ki, hogy tehetségesek (kíváncsiságból, érdeklődésből, időtöltésből vesznek részt a műhelyen)
- mozgáskoordinációs és figyelemkoncentrációs zavarokkal, vagy más képességbeli zavarokkal küszködő gyermekek, akiknél a foglalkozások fejlesztésként is szolgálnak

A műhelymunka fejleszti a tanulók alkotó fantáziáját, hiszen saját kreativitásukat kell használniuk, önmaguktól alkotnak. Fejlettségi szintjüknek megfelelően fejlődik a finommotorikájuk, képzeletük, esztétikai érzékük. Ebben a programban kiemelt szerepet kap az egyéni bánásmód, hogy minden gyermek önmagához képest fejlődjön, lépjen előre. Emellett az egyéni bánásmód az egyéni érdeklődéshez és fejlettségi szinthez igazodva önálló látásmód kialakításához is vezet.

A műhely programterve az alábbi módon készül:

- Kerámia, fazekasság: marokdedény készítése, korongolási technikák, agyagjátékok készítése, díszítő eljárások, népek kerámiái alkalmazása
- Nemezelés: a nemezkészítés alapvető technikái, gyapjúfestés, forró vizes technikák, népek nemezmunkái
- Textil: a szövés eszközei és azok használata, szövőkeret, szalagszövés, különböző fonások, foltvarrás, szabásminták készítése, textílfestési eljárások, egyszerűbb használati tárgyak és játékok tervezése és készítése
- Szálas anyagok: anyagismeret, szerszámok, előkészítő technikák, megmunkálási technikák, fonások, használati tárgyak és játékok készítése
- Gyöngy: műanyag-, fa-, üveg- és cserépgyöngyök, fűzési módok és technikák, ékszerek és díszek készítése, gyöngyszövés
- Bőr: anyagismeret, bőrfajták, egyszerűbb bőrmegmunkálási technikák (fonások, varrás, fűzés, lyukasztatás, szegecselés, domborítás, stb.), egyszerűbb használati tárgyak és dísz tárgyak készítése
- Fejlesztő gyöngy: gyöngy mozaik készítése, színek és egyszerűbb fajták felrakása és rögzítése vasalással

A műhelyt más jellegű programok is kiegészítik, mint kirándulás Kecskemétre, a nemzetközi rajzfilm stúdióba és találkozások iparművészekkel, akik újabb ismeretekkel örvendeztetik meg a tanulókat.

A program referenciaháttere, amely igazolja eredményességét:

- Kiállítás rendezése az év során készített munkákból
- Országos nemezpályázatok meghirdetése, rendezése a kiskőrösi Petőfi Irodalmi Múzeumban: 1997, 1998, 2000, 2001, 2003

- Részvétel országos és nemzetközi nemezpályázatokon
- Részvétel egy Norvégiában rendezett nemzetközi nemezkiállításon 1998-ban
- Részvétel Kiskőrös város rendezvényein: Kiskőrösi Szüreti Napok Szlovák Tájház
- Városi Napok – VAMI, Petőfi Irodalmi Múzeum kiállító termeiben kiállítás
- „Legjobb iskolai műhely” cím, 1997
- „Legjobb gyermekműhely” különdíj, 1998
- Nemezjáték kategóriában egyéni I. hely, 1996
- Nemezjáték kategóriában országos III. hely, 2000
- Nemezjáték kategóriában országos II. hely, 2001
- A Szépművészeti Múzeum, levelező versenyén: különdíj, összesített országos VII. hely, 2007

Különböző hatásvizsgálati eszközök:

- Kérdőívek: gyermekektől és szülőktől
- Látogatottsági mutatók: alkalmanként hány tanuló jelenik meg, mennyi a lemorzsolódás, hány új taggal bővül a műhely
- Kiállítások: vendégkönyvi látogatói bejegyzések, vélemények alapján
- Nyílt foglalkozások: az iskolai és városi rendezvényeken hányan érdeklődnek, vesznek részt a foglalkozásokon
- Az alsós munkaközösség és a művészeti munkaközösség véleménye: műhelybeszámoló véleményezéséből
- A versenyeken, tárlatokon elért részvételek és elért eredmények
- A médiában megjelenő cikkek, interjúk

Adaptálási lehetősége a projektünkbe (reflexió):

Ez a műhely mind a három településen, Markazon, Vécsen és Halmajugrán is hasznos program lehet az ott lakó gyermekeknek. A kézművesség nagyon pozitív hatással van a tanulók fejlődésére, a project során sokat tanulhatnak a magyar kultúráról is. Emellett nagyon jó szabadidős tevékenység, ami által sok téren fejlődhetnek a gyermekek. Mivel nagy gondot fordít a program az egyéni fejlesztésre, és arra, hogy mindenki a saját képességeinek megfelelő csoportba kerüljön, ezáltal ideális lehet a hátrányos helyzetű diákoknak is. A foglalkozások során segítséget kaphatnak a beilleszkedésre, megtapasztalhatják a csoportmunkát, szabadon alkothatnak és számos területen sikerélménnyel gazdagodhatnak. Esetlegesen ötletet és kedvet is adhat a tanulóknak továbbtanulási, jövőbeni, esetleg szakmabeli terveikre.

Hivatkozás:

<https://kiadvany.suliszerviz.com/kiadvanyok/15-kiadvany-2011/474-2011-lengvarine-barany-maria-a-kiskoros-bem-jozsef-altalanos-iskola-kezmuves-tehetsegmuhelye>

Csengő-Bongó

A jó gyakorlat címe/neve: Csengő-Bongó

A jó gyakorlat tulajdonosa: Fábián Zoltán

Megvalósítás helyszíne (ország, régió, település): Magyarország, Pest megye, Budapest

A jó gyakorlat alkalmazási területe (oktatás, gazdaság stb.): zenei oktatás

A jó gyakorlat célja: A gyakorlat célja, hogy a gyermekek már óvodás korukban játékos módon, együtt tudjanak zenélni, megszeressék és megismerjék a muzsika által nyújtott értékeket és örömeiket.

A jó gyakorlat humánerőforrás-igénye: zenepedagógus

A jó gyakorlat eszközigénye:

- 22-25 db-os jelölt csengettyűkészlet, dobozban vagy táskában
- 20-30 dal módszer szerinti kottája (vegyes nehézségűek, különböző alkalmakra)
- A kották kifüggesztéséhez szükséges tartozékok
- Mutatópálca
- Szerviz készlet
- Állványzat + verők (opcionális)

A program tartalmának összefoglalása:

A program óvodás és kisiskolás korú gyermekeket szólít meg. A módszer segítségével felkeltik a zene iránti érdeklődésüket, lehetőséget biztosítanak számukra, hogy hangszereken játszhassanak. A projekt az óvodai és iskolás zenei képzést hivatott kiegészíteni. A programon való részvételhez nem szükséges a gyermekek részéről zenei előképzettség, anélkül is együtt muzsikálhatnak. Ehhez hangszerként hangolt kézi csengettyűket használnak, melyek alkalmazása igen egyszerű. A pedagógus elmagyarázza a gyermekeknek a kottát, hogy az érthetővé váljon számukra. A pedagógus újszerű, nem szokványos kottaképet alkalmaz, amelyben a hangmagasságokat először egyszerű formákkal ábrázolja. Az adott hang hosszúságát az azonos színű vízszintes vonal jelöli. A dallam a legfelső sorba kerül, az ütemeket pedig az oktató oszlopokra osztja. A kottában egy oldal a dal egy ütemét jelöli, ezért elnevezték ütemlapnak. Egy akkordot a kottában több egymás alá írt jellel ábrázolnak. Mikor a dalban ilyen részhez érnek, egyszerre 2-3-4 gyermek szólaltatja meg a saját csengettyűjét. A tanulók fokozatosan jutnak el a dalok egyszerű lejátszásától a gyermekdal feldolgozásáig. A kottakép a gyermekek életkorától függően fokozatosan módosul. Az egyszerű, kevés információt tartalmazó kottától fokozatosan jutnak el a zenetanuláshoz szükséges, hagyományos ötvonalas kottaképhez. Ezáltal a későbbiekben a tanuló bármely hangszer választása esetén az ötvonalas kotta már nem lesz idegen és ismeretlen a számára, könnyebben tudja majd elsajátítani egy adott hangszer használatát is.

Az oktató a csengettyű használat megtanulásához a csengettyűket a hangjuknak megfelelő jellel látja el, amely alapján a gyerekek össze tudják párosítani a kottában szereplő hangot a kezükben lévő csengettyűvel.

A gyerekek először eléneklik a dalt, majd eltapsolják, vagy valamilyen zörejhangerszerrel elkopogják a ritmusát. A pedagógus vezetésével elsajátítják a ritmusszámolás alapjait is. Az oktató mutatja a kottát a csengettyűzés alatt is. A tanulók az adott hanghoz érve, a megfelelő pillanatban, a hang hossza szerint szólaltatják meg a kezükben tartott csengettyűket. Fontos, hogy a gyermekek a képességeiknek megfelelően vannak terhelve! Akinek nem okoz gondot, játszhat kettő vagy akár – menet közben cserélgetve – több csengettyűvel is.

Magát a ritmusszámolást az óvoda középső csoportjában már érdemes elkezdni. A cél az, hogy a nagycsoport végére, számolva a ritmust akár önállóan is el tudják játszani a kisgyermekek az adott dalt/dalokat. Ezzel a módszerrel számos gyermek adhatja elő a dalt egyszerre. Azok pedig, akik éppen nem csengettyűznek, a csengettyűsök mellett énekelhetik, tapsolhatják a dalt, vagy zörejhangerszereken játszhatják a ritmust, illetve az alapritmust.

A program során tanárok által is tanított, közismert és kedvelt gyermekdalokat dolgoznak fel. A gyakorlaton részt vett tanulók ezeket a dalokat képesek eljátszani. A gyakorlat keretein belül tanult játék, zenélés lehetőséget ad arra, hogy a gyermekek egy-egy jeles alkalomkor (karácsony, farsang, anyák napja) különleges produkcióval lepjék meg szüleiket és a vendégeket.

A program referenciahátttere, amely igazolja eredményességét:

Logopédusok ajánlják a szakkörön való részvételt, ugyanis tapasztalataik szerint egyre több a beszédhibás vagy nem beszélő gyermek. Számukra pedig a beszédhallás, a hallási differenciálás fontos fejlesztési terület, ezért ajánlják a csengő-bongó szakkört, mely az örömszerzés mellett fejlesztő foglalkozás is a gyermekek számára.

A programot pszichológus és fejlesztőpedagógus is ajánlja. Előbbi szerint a szakkör előnye, hogy minden gyermek sikerélményt találhat benne, azoknak is van lehetőségük szereplésre, sikerre, akik még esetleg ügyetlenebbek. Minden gyermek hasznosan hozzá tud járulni a közös produkcióhoz és a létrehozott siker mindenkié és közös.

Adaptálási lehetősége a projektünkbe (reflexió):

Ez a módszer mind a három település gyermekeinek nagyon hasznos lehet, gazdagítaná az ott élő gyermekeket. A program sok élménnyel ajándékozta meg a résztvevőket, alapvetően segíti a ritmusérzéküket, játékosan megtanulhatják a kottaolvasást, ami a továbbiakban is segítheti őket. A csoportban való munka, együtt zenélés erősíti a közösséget, segíti a gyermekeket, hogy figyeljenek társaikra, ugyanis a csengettyűkkel való játék során elengedhetetlen az együttműködés, a társakra való odafigyelés. A program fontosnak tarja, hogy a hátrányos helyzetben lévő gyermekek is maradandó élményekkel gazdagodjanak, megismerjenek olyan zenélési módszert, amellyel esetleg más keretek között nem találkozhatnak. Segíti őket a magabiztosságban, a különböző eseményeken való fellépés növeli az önbizalmukat, és segíti őket a szerepléssel járó feszültség legyőzésében, a közösségbe való beilleszkedésben.

Emellett mindezen élmények kedvet teremthetnek a gyermekekben a zene további és mélyebb megismerésére, különböző zenei programokon, hangversenyeken való részvételre.

Hivatkozás: <http://csengobongo.hu/>

One-to-One

A jó gyakorlat címe/neve: One-to-One

A jó gyakorlat tulajdonosa: Elaine Hung

Megvalósítás helyszíne (ország, régió, település): USA, Texas

A jó gyakorlat alkalmazási területe (oktatás, gazdaság stb.): oktatás (olvasás)

A jó gyakorlat célja: A gyakorlat célja, hogy segítse azokat az általános iskolás diákokat, akiknek nehézségeik vannak az olvasással. Ezáltal javítani kívánják a tanulmányi eredményeiket, segíteni igyekeznek a további tanulmányaikhoz való felkészülésben. Emellett szeretnék megmutatni a gyermekeknek az olvasás örömét is.

A jó gyakorlat humánerőforrás-igénye: programvezető, tutorok, önkéntesek, tréningvezetők

A jó gyakorlat eszközigénye: A gyakorlat az iskolákban, esetleg könyvtárban is tartható. A gyerekek szintjéhez igazított könyvek, az oktatók által készített tesztek, megoldandó feladatlapok szükségesek a munkához.

A program tartalmának összefoglalása:

A program során tanárok és önkéntesek segítik azon általános iskolás gyermekeket, akiknek nehézségeik vannak az olvasással. Ezt az iskolában, az iskolai keretek között teszik. A tanárok kiválasztják azokat a diákokat, akik segítségre szorulnak, és más módon nem kapnának ilyen jellegű támogatást. A program nagy figyelmet fordít arra, hogy olyan környezetet teremtsen a diákoknak, ahol nyugodtan tudnak gyakorolni, hibázhatnak, megtalálhatják a saját tempójukat és ezáltal fejlődhetnek az olvasásban. A program célja továbbá az is, hogy ilyen formájú segítség és támogatás által fejlesszék a gyermekeket, ugyanis az olvasási készségeik növelése által támogatni akarják őket a továbbtanulásban, és hogy sikereket érhessenek el a jövőben is. Kiemelkedő figyelmet fordítanak a hátrányos helyzetű, a kisebbségben élő gyermekekre, hogy segítsék a beilleszkedésüket, és tanulmányi előmenetelüket.

A programban részt vevő iskoláknak van egy iskolai koordinátora, aki felügyeli, ellenőrzi a programot az intézményben. Ez a személy kapcsolatot tart az osztályfőnökökkel, hogy kiválasztják és beosztják azokat a diákokat, akiket be szeretnének vonni a programba. A gyakorlatban önkéntesek is részt vehetnek, akik együtt olvasnak a diákokkal hetente egy reggel vagy délután. Ezeknek az önkénteseknek részt kell venniük egy háromórás tréningen és büntetlen előélettel kell rendelkezniük. Az önkénteseknek, tanároknak, és mindazoknak, akik a program keretei között a gyerekekkel foglalkoznak lehetőségük van tréningeken részt venni, hogy fejlesszék oktatási készségeiket.

A módszer szerint legalább negyven alkalom szükséges, hogy szignifikáns javulás mutakozzon a gyerekek olvasási készségeiben. Egy alkalom megközelítőleg 40 perc, egy héten 3-4 alkalom megvalósítása a reális. Az oktatók egy héten legalább 4 órát tartanak, a gyerekek a hét folyamán más-más oktatókkal találkoznak.

Miután kiválasztották a diákokat a programra, képességeik alapján három csoportba sorolják őket. A tanulók több tesztet is megírnak. Ezekben a tesztekben különböző szavak találhatóak. Azok a gyerekek, akik a szavak kevesebb, mint 65%-át ismerik, az „ábécé” („alphabet”) csoportba kerülnek. Azok, akik a szavak 65-90%-át ismerik, a „szócsaládok” („word families”) csoportba kerülnek. Azon tanulók pedig, akik a szavak több mint 90%-át ismerik, a „szövegértés” („reading comprehension”) csoportba kerülnek.

A tutorok minden szinten speciális tanmenetet követnek. Mindegyikben azonos, hogy a tanulókkal olvasási és írási feladatokat végeznek. Az ábécé csoport tagjai levélazonosítás, fonémiai és fonológiai feladatokat oldanak meg. Ezen belül leveleket hallgatnak, olvasnak és írnak. A szócsaládok csoportban a gyerekek fonetikai feladatokat végeznek, megtanulják a szavakat csoportokba rendezni, és segítik őket az olvasási és írási képességeik fejlesztésében. Végül pedig, az utolsó, szövegértési csoportban a tanulók a koruknak és szintjüknek megfelelő könyveket olvasnak. Emellett kipróbálják a kreatív írást is.

A program referenciahátttere, amely igazolja eredményességét:

Dallasban (Texas) készült egy tanulmány az egyik iskolában, melyben a gyerekekből két csoportot alakítottak ki. Egyet, akik részt vesznek a programban, és egy kontrol csoportot, melynek tagjai nem vesznek részt a projektben. Egy éven át tartott a megfigyelés, a gyerekekkel kisebb tesztet is írtak a megfigyelés elején és végén. Az eredmény alapján megállapítható, hogy azon első osztályosok, akik részt vettek a programban, hat hónap alatt, a második osztályosok között pedig négy hónap alatt jobban növekedett az olvasási készségük azokkal összemérve, akik a kontrol csoportot alkották. –

Adaptálási lehetősége a projektünkbe (reflexió):

A One-to-One program mindhárom település általános iskolájában alkalmazható lenne az ott élő gyermekek fejlesztésére. Mivel a program csoportokra osztja a diákokat, így mindenki egyéni segítséget kap. A projekt fejleszti a tanulók olvasási és szövegértési készségeit, ami minden téren segíti őket a jövőben, nagyban támogatja a tanulmányaikat, hozzásegíti őket a továbbtanuláshoz is. Emellett az olvasás megszerettetése növeli a gyerekek fantáziáját, fejleszti a személyiségüket is. A program megszólítja a település többi lakóját is, ugyanis önkéntesek is részt vehetnek a gyerekekkel való foglalkozásban, ezáltal ők is gazdagodnak, tapasztalatokat szerezhetnek a gyerekekkel való kommunikáció és kapcsolatteremtés terén.

Hivatkozás:

- <http://www.one-to-one.ca/>
- <https://www.childtrends.org/programs/reading-one-to-one>

Színházi nevelés és agressziókezelés

A jó gyakorlat neve: Színházi nevelés és agressziókezelés

Kezdeményező szervezet neve:

Mérei Ferenc Fővárosi Pedagógiai és Pályaválasztási Tanácsadó Intézet

E. Tóbiás Sára MFPI Agressziókezelési Munkacsoport

Megvalósítás ideje: 2008-2010

A gyakorlat típusa: színházi előadás, témafeldolgozás a drámapedagógia és a művészetpszichológia eszköztárával

A gyakorlat témakörei, hatásterületei:

Lelki egészség fejlesztése, előítélet, bántalmazás, agresszió megelőzése. Önismeret, szociális és társas készségfejlesztés. Társadalmi reintegráció, integráció, a kirekesztettség esélyegyenlőtlenség megelőzése.

A jó gyakorlat kezdeményezői a TIE komplex színházi nevelési program angol eredetű pedagógiai irányzatát követik, amely kifejezetten épít a részt vevők korosztályi és az adott iskola speciális jellemzőire. Eszerint az alkotók szabadon alakítanak a beszélgetés moduljain a csoport igényeire szabva a foglalkozás menetét. A jó gyakorlat keretén belül két darabot dolgoztak fel: a Digót, mely 14-15 éves korosztály számára az idegengyűlölet és az előítéletek témakörét, és a Hintát, amely az áldozattá válás folyamatát mutatja be elsősorban a 13 és 14 éves korosztály nyelvén fogalmazva.

Helyszín: Budapest

A gyakorlat célcsoportja:

Azok a fiatalok, akik a BRFK 2008-as erőszak térképén feltüntetett gyermek- és fiatalkorú elkövetők száma alapján a veszélyeztetett kerületekhez tartoznak (XIII., X., VIII., és VI. kerület).

A kiválasztás elsősorban a szakiskolákra, hátrányos helyzetű gyermekeket nagy számban befogadó, illetve a kötelező beiskolázási feladatokkal terhelt intézményekre esett. Nemcsak a középiskolás korosztály, hanem általános iskolások is célcsoportok voltak.

Ezen kívül fővárosi gyermekotthonok lakóit is bevonták a projectbe.

A színházi előadásokon a 2008-2009-es évadban 67 intézményből 2660 diák vett részt.

Az iskola eldönthette, hogy él-e a felajánlással vagy sem. Dráma- és színházpedagógiai, illetve beavató színházi foglalkozások 20 intézményből mindösszesen 500 diák részvételével zajlottak.

A gyakorlat fő színtere: közösségi (színházi), iskolai (tornatermi, osztályi)

A kezdeményezés módszertanának, eredményeinek rövid bemutatása:

Ingyenes színházlátogatás, színház- és drámapedagógiai foglalkozások. Tornatermi és osztályi színházi előadások, iskolai irodalmi színpadok közreműködésével játszott előadások színház-pedagógiai eszközökkel való témafeldolgozása színészek közreműködésével.

A színházi nevelés egyik célja, hogy a színházi élmény hatásaira építve a személyes reakciókat reflektív módon az egyén számára fontos önismereti tartalmakká alakítsa, ügyelve arra, hogy pedagógiai keretek között működtethető önismereti csoportmunka alakulhasson ki.

A dráma- és színházpedagógus célirányosan vet fel problémákat. Fontos szerepet vállal a gyerekek fantáziájának és kreativitásának fejlesztésében. Mindezek erősítése komplex feladat, hiszen a foglalkozás keretén belül nemcsak a verbális, hanem a nonverbális készségek fejlesztésére is szükség van. A játékok szerepkínálata kockázatmentes lehetőséget kínál arra, hogy a résztvevők szabadon kipróbálják magukat, rátaláljanak saját megoldásaikra, illetve fontos dolgokat tanuljanak meg magukról és a világról saját bőrükön, játékelményen keresztül megtapasztalt formában.

A projekt egyik legnépszerűbb elemét alkotja a színházi program, melynek keretében a diákok színházi, osztálytermi, illetve tornatermi keretek között tekinthetik meg a korosztályi agresszióval foglalkozó darabokat.

Az előadásokat sok esetben a színészek és drámapedagógus szakember, illetve pszichológus közreműködésével feldolgozó beszélgetések követik, a tapasztalatok alapján ezeknek a komplex programoknak különösen nagy sikere van.

A jó gyakorlat hatékonyságát telefonos interjúk és kérdőívek segítségével mérték.

A megkérdezett intézmények 52%-a vett már részt a Munkacsoport által szervezett színházi programon. A visszajelzésekben a válaszadó kollégák hangsúlyozták a színházi program fontosságát, véleményük szerint a diákokra nagy hatást gyakorolnak, hasznosak számukra a foglalkozások, előadások.

A jó gyakorlat kezdeményezői szerint ezek a foglalkozások hosszabb távú változást idéznek elő, mert a nonverbális szinten megélt és átdolgozott élmények a színházi nevelés, a színház-pedagógia eszközeinek segítségével az egyén személyiségében végbemenő változásokat okoz, melyek közvetve hozzájárulnak a társadalmi tudatformáláshoz, az erőszak-ellenesség eszméjének és gyakorlatának közvetítéséhez.

Jelenleg a színházi előadások témája kiemelkedően az agresszióval és ahhoz kapcsolódóan az előítéletességgel és kirekesztettség témakörével foglalkozik.

Különösen azoknak a közösségeknek nyújt mindez segítséget, ahol az agresszió valamilyen formája, magatartászavarok, beilleszkedési problémák jelentkeznek a tanulók körében, és kiemelten fontossá válik a

problémák rendezése, a téma felvetése a színház nyelvén. Tapasztalatok mutatják, hogy így a kényesebb problémák is megvitatásra kerülhetnek, a gyerekek könnyebben megnyílnak, és zavartalanabban képesek beszélni érzelmeikről, gondolataikról, nehézségeikről. Természetesen hangsúlyos a programok prevenciósjellege, hatása is. A gyakorlat azt mutatja, hogy a sport mellett a művészeti nevelés az, amely a leghatékonyabban képes az agressziós késztetések, feszültségek levezetésére, szabályozására.

A jó gyakorlat célja: lelki egészség megőrzése

A gyakorlat humánerőforrás-igénye: drámapedagógusok, pedagógusok, rendezők, színészek

Reflexió: A fent bemutatott jó gyakorlatot érdemes a szakkollégium projektjében alkalmazni, hiszen éppen hátrányos helyzetű gyermekek és felnőttek számára készült. Agressziókezelés, bántalmazás, erőszak- mind érzékeny és nehezen megközelíthető témák. Egy jól kiválasztott színházi darab vagy akár egy értékes mozifilm bemutatása, közös feldolgozása, átbeszélése különböző belső folyamatokat indíthat el, így a darab, illetve film lehetővé teszi a közös munkát, fejlődést. Fontos azonban, hogy a foglalkozás vezetője megfelelő darabot válasszon. Megfelelő szakemberekkel, hozzáértőkkel mondhatni bármely téma feldolgozhatóvá válhat, s nem utolsósorban szórakoztató módon.

A gyakorlat elérésének helye:

http://docplayer.hu/1521614-Kolcsonhatasok-az-iskolai-agresszio-megelozesenek-es-kezelesenek-tobbszemponu-megkozelitese-2010-budapest-kolcsonhatasok.html#show_full_text

Sárik Zoltán, Fótiné Németh Margit:(2010) Kölcsönhatások Az iskolai agresszió megelőzésének és kezelésének többszemponú megközelítése MFPI, Budapest

Közösségfejlesztő és egészségügyi ismeretfejlesztő reprodukciós program roma-nő klubok részére

A jó gyakorlat neve: Közösségfejlesztő és egészségügyi ismeretfejlesztő reprodukciós program roma-nő klubok részére

Kezdeményező szervezet neve: Semmelweis Egyetem Közegészségtan Tanszék

Megvalósítás ideje: 2003-2004

A gyakorlat helyszíne: 5 különböző településén – Ötvöskőny, Kecskemét, Karcag, Sződcsörög és Edelény.

A gyakorlat témakörei: A fő téma a szexualitás, a szexuális egészségmagatartás, a veszélyek megelőzése.

A gyakorlat célja: A résztvevők felkészítése arra szolgál, hogy „saját környezetükben a megfelelő információkkal és megtanult módszerrel az egyén, a család és a közösség szintjén speciális kérdésekben

segítséget tudjanak nyújtani és a későbbiekben önszerveződve támogassák közösségüket”. (Fundación Secretariado Gitano, 2007.)

A gyakorlat humán erőforrás-igénye: nőgyógyászok, körzeti orvos, egészségklub létrehozása

A jó gyakorlat bemutatása: Az egészségklub formában folyó egészségnevelés nemcsak információkat nyújtott speciális kérdésekben, hanem egymás közötti kapcsolatépítésen túl segítette a helyi családdal, nőgyógyással, egészségügyi szolgálattal is kiépíteni a kapcsolatot.

A gyakorlat ösztönözte a roma nőket a tudatosabb életre, amellyel saját maguk és környezetük állapotára is hatással lehetnek. A kapcsolat- és a bizalomépítés alapja a roma közösségek egészségügyi, valamint szociális ellátórendszerrel való kapcsolatának kialakításában.

Reflexió: A jó gyakorlat témája figyelmet érdemel, s jó lehetőséget adhat a roma nők számára, hogy eredményesebben eligazodjanak az egészségügyben, továbbá tudatosabbak legyenek saját és családjuk (szexuális) egészségének megőrzése terén. A szakkollégium projektjében helyiek segítségével segíthet kapcsolatot létesíteni orvosokkal, nőgyógyászokkal. Továbbá, jó ötlet lehet egészségklubokat, vagy pár alkalmas mini-kurzusokat tartani nők számára. Ehhez orvostanhallgatók, illetve egészségügyben dolgozók (illetve leendő dolgozók) bevonása alkalmas lehet.

A gyakorlat elérésének helye:

Fundación Secretariado Gitano. Egyenlőség, egészség és a roma/cigány közösség. Madrid, 2007. http://ec.europa.eu/health/ph_projects/2004/action3/docs/2004_3_01_manuals_hu.pdf Letöltés ideje: 2016. 10. 17.

Equally Connected

A jó gyakorlat neve: Equally Connected

Kezdeményező szervezet neve: Skót kormány

Megvalósító szervezet: Külön csapat áll össze a program megvalósítására

Megvalósítás időtartama: 2009.06.-2011.06., 2 év

A gyakorlat helyszíne: Edinburgh, Lothians, UK

Témakörök: lelki egészség, jóllét fejlesztése

Célcsoport: feketék és etnikai kisebbségek (BME: Black and minority ethnic), köztük a romák

A program célja: feketék és az etnikai kisebbségek mentális egészségének fejlesztése volt, vagyis az egészség-egyenlőtlenség csökkentése.

A program tartalma:

A program célja az volt, hogy a célcsoportok mentális egészséggel és jólléttel kapcsolatos felfogását és tapasztalatait jobban megértsék, azonosítsák azokat a tényezőket, amelyek segítik a jóllétet, illetve, hogy hatékony módszereket találjanak a stigmatizációval és a diszkriminációval való megküzdésre. A program azt célozta meg, hogy a helyi mentális egészségi ellátás minden ott élő közösségre kiterjedjen. A program eredményei szerint a feketék és az etnikai kisebbségekhez tartozók kevésbé mennek el a házi orvosukhoz, ha a depresszió vagy a stressz tüneteit észlelik magukon; kevésbé vannak tisztában azzal, hogy milyen ellátási lehetőségek állnak rendelkezésükre. Ezen kívánt változtatni a program. A program módszere a részvételi akciókutatás volt, aminek során közösségfejlesztési megközelítést alkalmaztak. A részvételi akciókutatás kliens-központú, a tervezés, cselekvés és reflexió részek ciklikus ismétlődéséből áll össze.

A továbbiakban a résztvevők bevonására alkalmazott módszereket mutatjuk be.

Csoportmunka: ennek során a résztvevők önbizalmának fejlesztésével foglalkoztak.

Rendezvények: egészséggel és jólléttel kapcsolatos rendezvényeket szerveztek közösségek számára. Azért voltak közösségi szintűek a rendezvények, hogy a közösség tagjai közelebb kerüljenek egymáshoz.

Tréningek: egészségügyi és szociális ellátás terén (az állami és nonprofit szektorban) dolgozók számára tartottak képzéseket. A képzéseken a program által alkalmazott módszereket mutatták be, illetve tájékoztatták a résztvevőket azokról a speciális problémákról, amelyekkel az etnikai kisebbségi csoportok szembesülnek. A képzéseket közösségfejlesztő szakemberek tartották.

Mélyinterjúk: amellett, hogy – különösen izolált emberek esetében – a csoportmunkának számos előnye van, akadnak hátrányai is. Ezt kompenzálандó készültek mélyinterjúk és esettanulmányok a program összes célcsoportjának tagjaival. Az esettanulmányok fő témája a mentális egészség és a jóllét volt. Az interjúk fő témája a házi orvossal való kapcsolat volt.

Közösségi beszélgetések: ez a program szakemberek bevonásával szerveződött, annak érdekében, hogy bátorítsák a résztvevőket a mentális egészségről, jóllétről való beszélgetésre, illetve, hogy tudatosítsák bennük e területek fontosságát.

Művészeti tevékenységek: a közösségek bevonására használták a projekt kezdeti szakaszában, pl. történetmesélés, fényképezés, film készítés, versklub, divat tanácsadás.

A program eredményei:

A közösségfejlesztési megközelítés nagyon hatékony módszernek bizonyult a célcsoportok eléréséhez, bevonásához (még a nehezen elérhető célcsoportok esetében is). Az alkalmazott módszerekkel sikerült elérni, hogy a résztvevők bátrabban beszéljenek mentális egészségükről és jóllétükről. Sok résztvevő számolt be arról, hogy változtatott viselkedésén is, tudatosabban foglalkozik mentális egészségével. A házi orvosok kapcsán sikerült elérni, hogy jobban megértsék a feketék és az etnikai kisebbségekhez tartozók mentális

egészségének, jóllétének akadályait, a célcsoportok mentális egészséggel kapcsolatos felfogását, illetve azt, hogy mi gátolja, illetve mi segíti e csoportokat a szolgáltatásokhoz való hozzáférésben. A program szervezőinek tudása arról, hogy mi akadályozza/támogatja a célcsoportokat a szolgáltatásokhoz való hozzáférésben szintén sokat fejlődött, e tapasztalatokat pedig helyi és nemzeti szinten is megosztották az érdeklődőkkel. A program eredményeinek hatására a helyi mentális egészségügyi ellátáson is módosítottak.

A program eredményei szerint sikerült a résztvevőknél elérni, hogy tudatosabban foglalkozzanak mentális egészségükkel, illetve sokan viselkedésbeli változásról is beszámoltak.

A szolgáltatást nyújtók (pl. háziorvosok) részéről pedig azt mutatják az eredmények, hogy jobban megértették a feketék és az etnikai kisebbségekhez tartozók mentális egészségének, jóllétének akadályait, illetve a célcsoportok mentális egészséggel kapcsolatos felfogását, illetve azt, hogy mi gátolja/segíti e csoportokat a szolgáltatásokhoz való hozzáférésben.

A gyakorlat humánerőforrás-igénye:

Egy fő teljes állású projektmenedzser, két részmunkaidős közösségfejlesztő szakember, részmunkaidős adminisztratív munkatárs, négy önkéntes.

Reflexió:

A skót jó gyakorlat egyértelműen a kisebbségeket célozza meg projektjében, melyben céljuk, hogy jobban megértésük e csoportok egészséggel kapcsolatos attitűdjeiket. Emellett cél az is, hogy ösztönözzék őket az egészségtudatosabb életmódra, és hogy tisztában legyenek ezzel kapcsolatos lehetőségeikkel. A jó gyakorlat számos módszert alkalmaz ennek elérésére, melyeket a szakkollégium is beépíthet saját projektjébe. Bármely módszer alkalmazható megfelelő előkészülettel, s hozzáértők közreműködésével, legyen az egészségnevelés művészet segítségével, mélyinterjúzás, egészséggel kapcsolatos rendezvények. Nemcsak az egészség témaköre, hanem bármely a csoport számára kiemelt jelentőségű téma feldolgozható lehet ily módon is.

A gyakorlat elérésének helye:

Zárótanulmány:

<http://health-in-mind.org.uk/assets/files/Equally%20Connected%20report.pdf>

Kedvesház esélyteremtő program

A jó gyakorlat címe/neve: Kedvesház esélyteremtő program

A jó gyakorlat tulajdonosa: Lázár Péter

Megvalósítás helyszíne: Szabolcs-Szatmár-Bereg megye, Nyírtelek

A jó gyakorlat alkalmazási területe: komplex program – szociális, oktatási, családgondozói, preventív gyermekvédelmi, egészségügyi

A jó gyakorlat célja: esélyteremtés a halmozottan hátrányos helyzetű gyermekeknek, a program hídépítő szerepet tölt be az iskola, a kollégium és a család között

A jó gyakorlat humánerőforrás-igénye: Gyerekekért SOS 90 Alapítvány munkatársai

Hivatkozás: <http://kedveshaz.hu/>

A program tartalmának összefoglalása:

„A Kedvesház egy hely, ahol jó gyerekek lenni azoknak is, akiknek otthon a szülei nem tudják megadni mindazt, amit más családok igen. A Kedvesházban 20 év alatt közel 120 gyerek nőtt fel. Mit ad a Kedvesház az itt lakó nehéz sorsú családok gyerekeinek? – Törődést, szeretetet, meleg ételt, játékot és biztonságot, tanulási feltételeket és továbbtanulási lehetőséget. Esélyt egy boldogabb gyerekkor megéléséhez, esélyt, hogy felnőve azzá váljanak, amik lehetnének.” (Lázár Péter)

A Kedvesház-pedagógia egy komplex program, aminek a lényege, hogy ugyanolyan esélyeket adjanak roma és/vagy hátrányos helyzetű gyerekeknek, mint a többi, szerencsésebb körülmények közt élő társaiknak. Magyarországon ez az egyetlen ilyen létesítmény, különlegessége még, hogy helyi kezdeményezésű. A Kollégium alapítványi fenntartásban működik. A Kedvesház épület tulajdonosa, egyben az intézmény fenntartója a Gyerekekért SOS 90 Alapítvány, melyet Lázár Péter alapított. Az Alapítvány vezető döntéshozó testülete a Kuratórium, amely öt tagból áll. A szülőknek nem kell hozzájárulást fizetniük a gyerekek után, a kollégiumi ellátás teljes egészében ingyenes. Az Alapítvány egyetlen rendszeres bevételi forrása a mindenkori állami normatíva, ami az éves működési költségek kb.: 40%-át fedezi. A működéshez szükséges többi forrásokat pályázatokból, adományokból próbálják előteremteni.

A program megalkotója Lázár Péter, aki maga is állami gondozott volt, aztán pedig roma pedagógusként dolgozott. Összegyűjtötte Nyírteleken és a környező településeken bokorszerű szerkezetben élő roma és/vagy halmozottan hátrányos helyzetű gyerekeket, akik már lemorzsolódtak az állami oktatási rendszerből – és

tanítani kezdte őket – nem hagyományos eszközökkel. Majd létrehozta feleségével, Bordács Margittal ezt a pedagógiai programot és egy kollégiumot.

A Kedvesház Kollégium csökkenti a szülők szociális terheit, ezzel hozzájárul a családok életesélyeinek, életminőségének javulásához. A Kedvesházban 25 gyerek tartózkodik hétfőtől péntekig iskolaidőben, akik különböző korúak és képességűek, egy dolog közös bennük: mindannyian halmozottan hátrányos helyzetű gyerekek. Az intézmény alapfunkciója, hogy szociális biztonságot, mentálhigiénés törődést, megfelelő tanulási feltételeket nyújt a gyerekeknek, mindezt családi légkörben, megfelelő tárgyi, infrastrukturális környezetben.

Adaptálási lehetőség a projektünkbe: Ez a projekt a markazi romáknál is megállná a helyét. Markazon is létre lehetne hozni egy ilyen kollégiumot, mint amit Lázár Péter hozott létre Nyírtelken. Markazon és a környékén összegyűjtenénk azokat a halmozottan hátrányos helyzetű gyerekeket, akik szeretnének tanulni, fejlődni, de a családi hátterük miatt ez nehézségekbe ütközik. Kezdetben lehetne kis létszámmal működni, majd később a férőhelyek növelésével egyre több gyereknek adhatnánk meg az esélyt, hogy ugyanúgy tudjanak érvényesülni az életben, mint azok, akik normális családi, anyagi körülmények között élnek. A cél az, hogy az életben ne okozzon nekik az gondot, hogy hátrányos helyzetűnek születtek. Biztos vagyok benne, hogy találunk olyan pedagógusokat, nevelőket, akik a kollégiumi rendszernek megfelelően vigyáznának a gyerekekre, segítenék őket. A Kedvesház-pedagógia hatására Nyírtelken csökkent az iskolából lemorzsolódó diákok száma, többen végezték el az általános iskolát és tanultak tovább. Úgy gondolom, hogy ez az eredményesség önmagáért beszél, és Markazon és környékén is lehetne ezzel a programmal növelni a tanulni vágyást a diákokban, megalapozni a továbbtanulás igényét, és ezáltal lehetővé tenni, hogy kitörjenek a hátrányos helyzetükből, és az emiatt őket sújtó előítéletekből.

Képzőművészeti Szakkör – „Képkör”

A jó gyakorlat címe/neve: Képzőművészeti Szakkör – „Képkör”

A jó gyakorlat tulajdonosa: Mezőtúri Általános Iskola, Alapfokú Művészeti Iskola, Óvoda, Pedagógiai Szakszolgálat és Könyvtár Kossuth Lajos Általános és Magyar-Angol Két Tanítási Nyelvű Iskola

Megvalósítás helyszíne: Kossuth Lajos Általános és Magyar-Angol Két Tanítási Nyelvű Iskola 5400 Mezőtúr, Kossuth út 82.

A jó gyakorlat alkalmazási területe: Oktatás

A jó gyakorlat célja: Az alkotás újrafelfedezése, a képi kultúra, a vizuális gondolkodás fejlesztése

A jó gyakorlat humánerőforrás-igénye: képzőművészeti technikákat ismerő pedagógus

Hivatkozás: www.szolnok-ped.sulinet.hu

A program tartalmának összefoglalása:

A program 6-14 éves korosztály számára érhető el. Ebben a programban a tehetséges gyerekek nem elszigetelten tevékenykednek, hanem közösen dolgoznak a különböző zavarokkal küzdő társaikkal, együttműködve, egymást segítve. Fontos cél az egymás iránti empátia kialakítása is. Szerteágazó képzőművészeti ismeretekben részesülnek, sokféle anyaggal dolgoznak, különböző technikákat sajátítanak el. A képi gondolkodásukat különböző eszközökkel fejlesztik. A program a kulturális, szociális, és informatikai kompetenciák fejlesztésére terjed ki.

Kulturális kompetencia: képzőművészet eszközeit alkalmazzák kiemelve az alkotóképességet és a kreativitást, a képzelet fejlesztését – mindezt kiállítások, múzeumok látogatásával, művészekkel való találkozással egészítik ki.

Szociális kompetencia: módszerükben a különböző korosztályok, különböző képességű gyerekek együtt, egymást segítve dolgoznak. Hátrányos helyzetűek támogatása, fejlesztése, sikerélmények szerzése, az önértékelés kialakítása külön hangsúlyt kap.

Informatikai kompetencia: alapvető informatikai készség elsajátítását is segítik.

Adaptálási lehetőség projektünkbe: Markazon és környékén is meg lehetne hirdetni ezt a programot az általános iskolások körében esetleg egy délutáni szakkör formájában az iskolában. A gyerekek egymást segítve tanulhatnának egymástól és közben saját magukat is fejlesztenék. Ehhez a jó gyakorlathoz úgy gondolom, hogy a hely adott, mivel az iskolában délután lehetőség lenne egy ilyen szakkör megtartására. Pedagógusok, önkéntesek is szívesen segítenének a szakkör lebonyolításában. Itt a gyerekek megismerhetnék különböző technikákat, amit otthon, családi környezetben nem tehetnének meg. Emellett a magatartási és viselkedési kultúrájukat javítani lehet az együtt töltött idő alatt. Egy-egy szakkör keretében hívhatnánk olyan művészeket, akik hasonló körülmények között éltek, akiknek szintén volt valamilyen beilleszkedési nehézsége, és így pozitív példaként állhatnának a gyerekek előtt. Ezek mellett szervezhetnénk utazásokat kiállításokra, koncertekre, ahova a gyerekek egyébként nem juthatnának el a családi körülményük miatt.

4H Klubok

A jó gyakorlat címe/neve: 4H Klubok a 4H fiatalok támogatására

A jó gyakorlat tulajdonosa: 4-H National 4H Council, Iowa State University 4H Youth Development

Megvalósítás helyszíne: Iowa State University Extension and Outreach

A jó gyakorlat alkalmazási területe: Oktatás

A jó gyakorlat célja: A fiatalok számára fejlődési lehetőséget biztosítanak, amely során megtapasztalják a valahova tartozást, a tudást, a függetlenséget és a nagylelkűséget.

A jó gyakorlat humán erőforrás-igénye:

Hivatkozás: <http://www.4-h.org/>

A program tartalmának összefoglalása: Alapvető célcsoportjuk a 8-18 éves korosztály. A 4H Klubok minimum 3 különböző családból származó 5 fiatal részvételével működő csoportok, akik rendszeresen találkoznak – és legalább egy felnőtt segítőtjük van a tanulási folyamat során. Ezek a klubok nyitottak, bárki csatlakozhat nemtől, származástól, családi és egészségügyi állapottól függetlenül. Évente minimum 6 találkozót kell

tartaniuk, de általában a csoportok havonta egyszer találkoznak. Minden klubnak van egy vezetője az ifjúsági korosztályból. A programot, a tevékenységet a csoportban résztvevők érdeklődési köre határozza meg. A 4H jelentése a fejlesztések kezdőbetűit rejti: Head/fej: menedzsment/gondolkodás, Heart/szív: kapcsolatok/gondoskodás, Hands/ kéz: adakozás/segítség és munka, Health/egészség: élet/jóllét.

A projektek célja az, hogy a fiatalok a sikeres életvezetéshez megfelelő tudással és képességekkel rendelkezzenek.

A fiatalok mentorálását és tanulási folyamatuk facilitálását végző önkéntes vagy alkalmazott felnőtt segítőt egy központilag megtervezett curriculum alapján képzik. A klubtalálkozókat a fiataloknak kell vezetniük, ez az ő, saját klubjuk, és ezáltal lesz vonzó a többi fiatal számára is. A 4H ifjúsági klubok hálózatának működési elve a fiatalok által vezérelt tanulás.

Adaptálási lehetőség projektünkbe: Ezt a jó gyakorlatot is meg lehetne valósítani az iskolában. A programot az ifjúság érdeklődési köre határozza meg, ami azért jó, mert itt tényleg azzal foglalkoznak, ami őket érdekli. Itt megtapasztalhatják a felelősséget, mivel van egy ifjúsági vezető is, ugyanakkor biztonságot nyújt, hogy felnőtt mentoruk is van. Lehet szervezni különféle kirándulásokat, táborokat, ahol a fiatalok együtt tanulhatnak, megismerhetnek más fiatalokat, barátokat szerezhetnek. Megtapasztalják azt, hogy milyen érzés egy közösségbe tartozni, és ebben a közösségben tanulni, fejlődni különböző területeken: menedzsment/gondolkodás, kapcsolatok/gondoskodás, adakozás/segítség és munka, élet/jóllét terén.

Skills4life

A projekttevékenység megnevezése: Skills4life életvezetési képességek fejlesztése a sport általi neveléssel

A projekt összefoglalása: a program egy curriculum és egy tréning, amely hozzájárul a fiatalok személyiségfejlődéséhez, globális érzékenységéhez, és vezetői készségeinek fejlődéséhez.

Skills4life= készségek az élethez- az életvezetési készségek olyan szerzett vagy fejlesztett képességek vagy eszközök, amelyek segítenek az embernek sikeresen érvényesülni az életben.

A projektet megvalósító szervezet: A Hoops4Hope afrikai központú globális nonprofit hálószervezet. A szervezet célja a sport által megvalósított egészséges életmódra nevelés. Társas és életvezetési készségeket fejlesztő programot valósít meg a kosárlabdázáson keresztül. Tevékenységei közé tartoznak sportprogramok szervezése, adománygyűjtés, valamint prevenciós programok kezdeményezése.

Célcsoportjai az iskolások, a közösségek és a civil szervezetek.

A Hoops4Hope biztosítja a gyerekeknek és fiataloknak azokat az alapvető eszközöket, amelyek a sportoláshoz szükségesek, illetve segítenek, hogy szembe nézzenek a szegénységgel, a HIV/AIDS fertőzéssel és a bűnözéssel járó problémákkal. Kosárlabda pályákat, palánkokat építenek, sportegyesületeket/csapatokat szerveznek, az Egyesült Államokból gyűjtött sporteszközöket osztanak szét a rászorulóknak között, edzői továbbképzéseket tartanak, bajnokságokat rendeznek, és pénzügyi támogatást adnak a csapatok utazásához, vendégül látnak nemzetközi edzőket és sportolókat, de mindenekelőtt biztonságos és gondoskodó környezetet teremtenek a fiatalok számára ahol nem csak a sportoláshoz, hanem az életben való boldoguláshoz szükséges alapvető tudást is megszerezhetik.

A sportot, mint egyfajta motort alkalmazzák a társadalmi és személyes változáshoz. A H4H képessé teszi a fiatalokat, hogy eredményes, sikeres felnőttek legyenek, elköteleződjenek az egészséges életforma iránt, és vezetőivé váljanak a közösségeiknek és a társadalomnak. Széleskörű partneri kapcsolataik révén elérték, hogy a fiatalok az utca helyett a kosárlabdázást válasszák. Emellett azáltal is hozzájárul a társadalmi és szociális fejlődéshez, hogy a közösségi szolgálat keretében munkalehetőséget biztosít a fiataloknak és a szerzett készségek révén növeli a foglalkoztathatóságukat.

A projekt megvalósításának körülményei:

Zimbabwe és Dél-Afrika fiataljainak egyik legégetőbb problémája a HIV/AIDS fertőzöttség, de ez csak az egyik kihívás, amivel ezek a gyerekek szembesülnek. A szegénység, a bűnözés, a megfelelő oktatás hiánya mindennapos problémák, emellett a kortársi nyomás, a családot és identitást érintő kérdések és a nemi egyenlőtlenség szintén erősen megnehezítik a pubertás kort. Mindezeknek a kihívásoknak a megoldásában

kívánja a komplex nevelési program támogatni a fiatalokat úgy, hogy lehetőségeik maximumát tudják kihozni magukból.

Mind a Zimbabwe-i, mind a Dél-afrikai programok résztvevőinek fele lány, a Soccer 4 Hope program pedig kizárólag lányoknak szól, és női edzői képzés is társul hozzá. A Soccer 4 Hope (S4H) kezdeményezés célja a fiatal lányok és nők képessé tételé az életben való boldogulásra, érvényesülésének elősegítése, személyes képességeinek fejlesztése, hogy küzdeni tudjanak a szexuális erőszak és a HIV/AIDS ellen. A foci mellett zajló életvezetési tréningeken a lányok számára fontos, de szenzitív témákkal, kérdésekkel is foglalkozni tudnak egy védett, biztonságos környezetben.

A szervezet egyik különleges sajátossága, hogy képes mozgósítani a sportvilág sikeres és népszerű szereplőit, számos úgynevezett MVP – (Most Valuable Player, azaz „csapatának legértékesebb játékosa”) csatlakozott a programhoz, követendő mintát, egyfajta példaképet is teremtve a fiatalok számára.

A jó gyakorlat megvalósítása és módszertana:

A tananyag öt modult tartalmaz, amelyek különféle nem formális eszközökkel dolgozzák fel a megadott témákat.

- a 7 eszköz
- HIV /AIDS
- pszichoaktív szerek használata (drogok, kábítószer)
- nemi szerepek és kockázat
- vezetés és konfliktuskezelés

A fentiek mellett a fejlesztési programban szerepelnek még a további témák: bűnmegelőzés, a gyerekek és nők jogai, időgazdálkodás, egészséges életmód és táplálkozás, környezettudatosság, számítógépes ismeretek, rugalmasság.

A 7 eszköz az önbecsülés, a humor, az ubuntu/empátia, a felelősség, a fókusz, az integritás és az öntudat. A coachok/edzők viták, történetmesélés, nem formális gyakorlatok, szerepjáték és beszélgetőkör alkalmazásával megismertetik és megértetik a fiatalokkal a 7 eszköz jelentését, jelentőségét.

A 7 eszköz:

1. önbecsülés-önbizalom, egyediség, különlegesség
2. humor- nevetés, öröm
3. ubuntu/empátia- másokról való gondoskodás
4. felelősség- vállalni a felelősséget szavaink, tetteink miatt
5. fókusz- koncentráció

6. integritás- őszinteség

7. öntudat- ki vagyok én, mik az erősségeim, gyengeségeim

Sport általi nevelés:

A kosárlabda és más csapatsportok a szociális készségek fejlődéséhez is hozzájárulnak. A Hoops4Hope programban részt vevő fiatalok megtanulják, hogy a sportolás során szerzett készségeik túlmutatnak a sportpálya határain és az élet más területén is alkalmazhatók. Olyan készségek ezek, amelyek segítségével egyszerűbb az érvényesülés. A szervezett sport nem csak egészséges, de a faji határokat is képes lebontani, összehoz különböző generációkat és különböző társadalmi háttérű személyeket. Az edző és a csapattagok közötti bizalom, mentori viszony pedig teret ad a mindennapi élethez kötődő érzékeny, lényeges kérdések megbeszélésére.

Adaptálhatóság:

Hátrányos helyzetű, veszélyeztetett vagy szociális problémákkal szembesülő fiatalok és gyerekek esetében a szabadidősportok, tömegsportok és a csapatjátékok mindenkor nyilvánvaló pedagógiai megoldásnak mutatkoznak, alacsony küszöbűek, hozzáférhetőek. A célok általában a bevonás, a közösséghez kapcsolás, a prevenció és az egészséges életmód kialakítása, a védelem és a biztonság, a motiválás.

Hasonló magyarországi kezdeményezések:

- lakótelepi fiatalok számára éjszakai pingpongozás
- a Velencei-tó környékén közösségépítő tömegsport rendezvények- métázás
- "street workout" pályák

A projekt alkalmazhatósága a markazi cigánymisszióban:

Véleményem szerint ezt a projektet könnyen lehetne alkalmazni a markazi cigánymisszióban is. A fiatalabb és idősebb gyerekek számára a korosztályuknak megfelelő sportalkalmakat lehetne hirdetni, amelyeket beszélgetések követnének. Ezeket az eseményeket vagy a hétvégék folyamán vagy a nyári időszakban lehetne megvalósítani. Nyáron különösen hasznos lenne, mivel sok szülő a munkahelye miatt nem tud otthon lenni a gyerekével a nyári szünet alatt, így a sok gyerek unatkozik, és az utcán kóborol. Ezeket a gyerekeket a sporttal lehetne egybegyűjteni és felügyeletet biztosítani számukra. A sportolást követően ismerkedő játékokat lehetne szervezni, valamint beszélgetni nehézségeikről, problémáikról. A különböző korosztályokkal külön-külön lenne érdemes foglalkozni, hogy megtudjanak nyílni egymás előtt.

Youth grow local

A projekt összefoglalása: A Youth Grow Local program: az ifjúsági kertészkedés, gazdálkodás, természeti területek helyreállítása, a természet kutatása, megfigyelése városi iskolákban, közösségi kertekben és természetes környezetben.

A projektet megvalósító szervezet: A Community Ground Works egy nonprofit szervezet, amelynek célja összekötni a helyi embereket a természettel és a helyi terményekkel, élelmiszerekkel. Gyakorlati fejlesztést biztosítanak a helyi közösségnek: gyerek és felnőtt kertészeti képzéssel, városi kertek létesítésével, egészséges táplálkozással és a természeti területek védelmével kapcsolatban. A szervezet emellett organikus mezőgazdasági termeléssel is foglalkozik. Célja egy egészséges helyi közösség megteremtése és fenntartása.

A szervezet értékei:

- kollaboratív döntéshozatal, partnerség és támogatás
- felelősségvállalás
- a termőföld innovatív használatának modellprogramja
- az emberek önállóságra és kreativitásra való ösztönzése
- társadalmi igazságosság

A szervezet egyik kiemelt célcsoportja az ifjúsági közösség, ezért a gyermekek és fiatalok számára ifjúsági tanulóteret üzemeltetnek, iskolai és közösségi nevelési programokat szerveznek. A szervezet szorosan együttműködik a környékbeli iskolákkal, ifjúsági közösségekkel.

A projekt megvalósításának körülményei:

A program során a gyerekek és a tanárok azokat a készségeket is elsajátítják, amelyek a sikeres ifjúsági kert program megvalósításához szükségesek. Ehhez egy akkreditált képzés is társul tanároknak vagy szakembereknek.

A jó gyakorlat megvalósítása és módszertana:

Goodman Youth Grow Local Farm: A fiatalok egy kis léptékű organikus mezőgazdasággal foglalkozó farm működtetésének teljes folyamatát megismerik: az üvegházi palánták nevelésétől a betakarításig. A kertészeti, termelői munka mellett kipróbálhatják a szabadtéri főzést, és a természettel kapcsolatos szabadidős tevékenységeket. A fentiekben, és a saját egészséges ételek önálló előállításán túl a fiatalok a közösségi szolgálatot is végzik, segítenek a szervezetnek a különféle civil tevékenységekben: mérés, csomagolás, adományozás.

Community Groundworks: közösségi erdőgondozás

A problémás fiataloknak nehéz tartós kapcsolatokat ápolni a kortársaikkal, ami elszigeteltséghez vezet. Figyelmüket emellett nagyban elvonják a videojátékok, a számítógépezés, ezért nagy kontrasztot jelent számukra kiszakadni, és a nyugodt, harmonikus természetben tölteni az időt. A Community Groundworks megoldása, hogy kilépteti a fiatalokat a komfortzónájukból. Rájuk bízva a döntést a feladatokat illetően, és ráébreszti őket a szabadban végzett munka örömére. A fiatalok közben megfigyelési naplót vezetnek az élményeikről.

A foglalkozás menete:

A csoport érkezésekor: ismerkedés, bemutatkozás.

A helyszín bemutatása, a többi csoporttal kapcsolatos tudnivalók, technikai információk.

A feladatok ismertetése, kontextusba helyezése, eszközök helyes használata.

A feladatok bemutatása – helyi szakember bevonásával.

A munka végeztével, tereprendezés, rendrakás.

Zárásként összefoglaló, értékelő beszélgetés, konkrét kérdésekkel.

Megfigyelési feladatok: kiscsoportos, páros és egyéni módszerek: naplóírás, fotó-riport, madarászat, fa-azonosítás, szarvasok nyomainak keresése, vázlatolás/rajzolás. A különböző feladatok elvégzését követően nagycsoportban a fiatalok megosztják egymással eredményeiket és élményeiket.

Hasonló magyarországi kezdeményezések:

- első közösségi kert Békásmegyeren, 2010-ben
- Budapest, Millenáris Központ: közösségi kert

A projekt alkalmazhatósága a markazi cigánymisszióban:

Markazon ugyanúgy, mint Budapesten közösségi kerteket lehetne létrehozni akár az ottani gyerekek, akár a felnőttek részére. Mivel Markaz és környéke szőlőtermesztésre is kiválóan alkalmas, így akár szőlőskertet is lehetne ültetni, amit az ottani emberek közösen művelnének, szüretelnének le. A szőlőből készített bort pedig akár eladásra is lehetne termelni (persze ehhez már megfelelő szakemberek- borászok is kellenek). Amennyiben Markazon vagy annak környékén van meglévő és működő farm, akkor a farm életébe is be lehetne kapcsolódni. Az erdőgondozás ötlete pedig szintén megvalósítható lenne ebben a térségben is, mivel a markazi tanösvény, illetve a markazi váromhoz vezető túraút lehetőséget biztosítanak erre is.

Mi-házunk tanoda

A projekt összefoglalása: esztergomi Mi-Házunk Tanoda, roma közösségi ház létrehozása, programok szervezése.

Az ifjúsági nevelésben nem csak a fiatalokat szólítják meg, de kifejezetten nagy hangsúlyt fektetnek a roma kismamák, anyák képzésére, hogy rajtuk keresztül erősítsék meg a családot és benne a gyermekeket.

A projektet megvalósító szervezet: Mária Iskolatestvérek rendje

A rend fő missziója a gyermekek és a fiatalok nevelése, különösképpen a legszegényebbeké, és azoké, akik körülményeikből adódóan hátrányt szenvednek. Számunkra a nevelés nem korlátozódik kizárólag az iskolai oktatásra, ugyanolyan fontossággal bír az iskola falain kívül végzett nevelés is. Éppen ezért nemcsak iskolákban dolgoznak, hanem számos testvér szervez délutáni és hétfégi foglalkozásokat, valamint táborokat.

A marista szellemiség jellegzetességei: jelenlét, egyszerűség, alázatosság, szerénység, munka szeretete, családi szellem és Mária szeretete.

A jó gyakorlat megvalósítása és módszertana:

Általános céljaik:

1. Elősegíteni a hátrányos helyzetű gyermekek testi, értelmi, érzelmi és erkölcsi fejlődését, személyiségfejlesztés
2. Megerősíteni az iskolában elsajátított szokásokat, szabályokat
3. Iskolában elsajátított tudás elmélyítése
4. Alkalmazkodni minden egyes tanuló nevelési szükségleteihez, pozitív tulajdonságaik fokozása, a konkrét problémák egyéni megoldása
5. Iskola-szülők közötti kapcsolat erősítése
6. Az integrációt és szocializációt elősegítő értékek és szokások megismertetése
7. Tanácsot, információt és segítséget adni a szociális, gyermekjóléti, gyermekvédelmi és egyéb hivatali ügyek intézésében
8. Nevelési alternatíva biztosítása a hétvégére
9. Saját kulturális értékek megismerése
10. Szociálisan hátrányos helyzetű cigánygyerekek támogatása, identitástudatuk fejlesztése, cigány anyanyelv tanulása
11. Erősíteni a közösségi együttműködést
12. Pozitív minta állítása

A következő programokat, szolgáltatásokat biztosítják:

- baba-mama klub (családi napközi)

- óvodás csoport
- kiscsoport (1-4. osztály)
- középső csoport (5-6. osztály, 7-8. osztály)
- nagycsoport (16-25 éves korosztály)
- szociális program (felnőttekkel, családokkal való foglalkozás)

A program fő elemei:

- életvezetési tanácsadás: pszichológus, logopédus igénybevétele, higiéniai és egészségügyi tanácsadás
- telepi családgondozás
- közösségteremtés: lakossági fórumok tartása
- információs pont: fiatalok és munkanélküli felnőttek munkához juttatása
- női klub: cigányasszonyok felzárkóztatása, házi munkára nevelése
- otthonteremtő program: cigányputrik felszámolása, társasházak építése

Adaptálhatóság:

A Maristák célja a hátrányos helyzetű fiatalok és rajtuk keresztül a szülők, családok életvitelének formálása, kapcsolatteremtésük elősegítése, a tanulás, továbbtanulás, a munkavállalás fontosságának tudatosítása. Ennek érdekében végzik a halmozottan hátrányos helyzetű gyermekek és fiatalok oktatását, nevelését, a szociális tevékenységet, családsegítést, a közösséget fejlesztő, erősítő rendezvények, szabadidős, ismeretterjesztő programok szervezését.

A projekt alkalmazhatósága a markazi cigánymisszióban:

A Mi-házunk tanoda projektje is alkalmazható lenne a markazi közegben, voltak is már kurzusok az ottani cigányasszonyoknak. Továbbá, nyaranként megrendezésre kerül Markazon egy tábor a cigánygyerekek és fiatalok részére. A tábor folyamán kézműves és játékos foglalkozásokat tartanak nekik azok, akik jelentkeznek a táboroztatásra a kollégiumunkból. Így elmondhatjuk, hogy ehhez hasonló kezdeményezés már Markazon is elkezdődött. Ezeket a már meglévő programokat lehetne szervezettebbé tenni, illetve kibővíteni úgy, hogy minden korosztály részvételére lehetőség legyen. Ahhoz, hogy egészségügyi tanácsadást, pszichológust, logopédust lehessen biztosítani ezeknek az embereknek, természetesen pénzre lenne szükség, illetve egy olyan helyre, ahol összegyűlhetnének a foglalkozásokra.

Ez a projekt is megemlíti a munkához juttatás segítségét, ami Markazon már megtörtént, ugyanis létrehoztak egy varróműhelyt az asszonyoknak, ahol kézműves termékeket tudnak készíteni és eladni azokat. Ezeket a termékeket kollégiumunk az adventi vásárok alkalmával árulni is szokta, így támogatva a markaziak munkáját.

Felhasznált irodalom

A jó gyakorlat fogalmának meghatározása:

http://www.gff-mezotur.hu/images/leader/leader_egyuttmukodes_jo_gyakorlat_kutatas_koncepcio.pdf

Jó gyakorlatok a köznevelési rendszerben:

http://ofi.hu/sites/default/files/attachments/bodo_marton_jo_gyakorlatok_a_koznevelési_rendszerben.pdf

Skills 4 life hivatalos oldala:

<http://hoopsafrica.org/pages/skills-4-life/#sthash.2ctjce4b.dpuf>

Youth Grow Local- Community Groundworks hivatalos oldala:

<http://www.communitygroundworks.org/>

Panormus

A jó gyakorlat címe/neve: Panormus

A jó gyakorlat tulajdonosa: CESIE – Centro Studi ed Iniziative Europeo

Megvalósítás helyszíne: Palermo, Olaszország

A jó gyakorlat ideje: (2011. május – 2013. június)

A jó gyakorlat alkalmazási területe: oktatás, képzés, kultúra

A jó gyakorlat célja: „Komplex fejlesztési projekt Palermo hátrányos helyzetű területén élő iskolás fiatalok társadalmi beilleszkedésének, oktatási eredményességének előmozdítására. A projekt a fiataloknak szóló műhelyfoglalkozásokon túl tanárképzést, szülőképzést, képzők képzését is magába foglalta.”

A jó gyakorlat humánerőforrás-igénye: „A projekt résztvevői a célcsoportot képviselő fiatalokon túl a velük foglalkozó társadalmi szereplők – tanárok, szociális szakemberek, szervezetek, akik szintén hálózati képzésben vettek részt.”

A jó gyakorlat eszközigénye:

- Műhelyfoglalkozások – nemformális pedagógia eszközök
- Iskolai workshop – fórumszínház, sport, környezeti nevelés, főzés, infokommunikációs technológiák
- Iskolai pedagógiai gyakorlat, szülői workshopok, képzők képzése
- Disszeminációs események pl. Tapasztalatok vására

A program referenciaháttére, amely igazolja eredményességét:

- Saját honlap, Facebook oldal: projektcélok, partnerek, program és eredmények
- Disszeminációs események – eredmények terjesztése
- Képzők képzése – új technikák, nemformális tanulás
- Hosszú és rövid távú társadalmi hatás
- sokféle szereplőt mozgósít
- közösségfejlesztő törekvések: új, közös nyelvet teremtett és a közös megértés és fellépés mintájául szolgált

Adaptálási lehetősége a projektünkbe (reflexió):

„Strukturált fejlesztési folyamatról van szó, ahol a képzési folyamat során először az ifjúságsegítők, ill. pedagógusok részesülnek megfelelő tréningben, aztán maguk a fiatalok is, akik ezáltal képessé válnak saját kortársaiknak támogatást nyújtani a nemformális technikák alkalmazásával.”

FOTEL

A jó gyakorlat címe/neve: FOTEL

A jó gyakorlat tulajdonosa: Artemisszió Alapítvány

A jó gyakorlat eszköze: fórumszínház, kritikus incidens módszerei

A jó gyakorlat területe: Oktatás, nevelés

A jó gyakorlat humán erőforrás-igénye: drámapedagógusok, színészek

A jó gyakorlat célja: nevelés, kommunikációs technikák kialakítása és javítása, kreativitás fejlesztése, problémamegoldás módszereinek elsajátítása

A jó gyakorlat módszerének leírása:

A fórumszínház módszere nem ismeretlen hazánkban, több drámapedagógiával foglalkozó civil szervezet dolgozik ifjúsági csoporttal ennek a metódusnak (- szituációk, rövid darabok eljátszása-eljátszatása egy adott témákban vezetéssel, utólagos téma és tapasztalatmegbeszéléssel) a mentén.

Hivatkozás:

A Társadalmi Megújulás Operatív Program TÁMOP-5.2.8/12/1-2013-0001 számú „Kisközösségi ifjúság nevelés támogatása” című kiemelt projekt megvalósításához kapcsolódóan „Kisközösség-fejlesztési módszertan kialakítása” kutatás-fejlesztési feladatának „A” részlete: NEMZETKÖZI ÉS HAZAI JÓ GYAKORLAT GYŰJTEMÉNYEK Budapest, 2014.

Munkamágia

A jó gyakorlat címe/neve: Munkamágia – összefogás a munkáért

A jó gyakorlat tulajdonosa: Fatima Ház Alapítvány, Szeged

Megvalósítás helyszíne: Szeged (2012. augusztus 1. – december 20)

A jó gyakorlat alkalmazási területe: oktatás, képzés

A jó gyakorlat célja: „A projekt a hátrányos helyzetű fiatalok elhelyezkedésének, munkavállalásának elősegítését célozta ifjúsági csere keretében, amelynek fő témája a munkanélküliségből való kitörés

támogatása volt egy jobb élet reményében. A fiatalok a (tapasztalat)cseré során a nemformális oktatás, egymástól való tanulás keretei között sajátították el és gyakorolták be a munkavállaláshoz szükséges kompetenciákat, technikákat.”

A jó gyakorlat humánerőforrás-igénye: önkéntesek, szervezők

„A projekt a résztvevő fiatalok és a partnerszervezetek együttműködésén túl számtalan szereplő bevonását tette lehetővé (és szükségessé): ifjúsági cserének helyszínt adó település lakossága, helyi vállalkozók, helyi ifjúsági szervezetek.”

Résztvevők: 37 fő, 80%-a nagycsaládos és hátrányos helyzetű, + őket segítő fiatal önkéntesek

A jó gyakorlat eszközigénye:

- Nemformális tanulás
- Kortárssegítés
- Munkába állást segítő ismeretek és készségek elsajátítása, begyakorlása
- Önismeret, önbizalom fejlesztése
- Együttműködési készségek fejlesztése
- Egymás kultúrájának megismerése

A program referenciaháttere, amely igazolja eredményességét:

- Partnerek közötti értékelés – web konferencia, prezentáció, projektfilm készítése (youtube), újságcikkek, interjúk, TV műsor, Facebook és honlap, népszerűsítő DVD (civil szervezetek)
- „Így keress munkát 10 lépésben” című kiadvány, gyakorlati tanácsokkal
- Együttműködés: helyszíni lakosság, helyi vállalkozók, helyi ifjúsági szervezetek
- „A cserén résztvevő, ténylegesen munkát kereső fiatalok 80%-a el tudott helyezkedni a projektben megtanult álláskeresési technikák alkalmazásával”
- Fiatalok Lendületben program – kortárssegítő képzéssorozat

Adaptálási lehetősége a projektünkbe (reflexió):

- „A fiatalok nem passzív tudást kaptak – minden témát, ismeretet közösen szereztek meg, majd gyakoroltak be, hogy kellő önbizalmuk legyen a tényleges álláskeresés során „élesben” szerepelni”
- Aktív fiatalokra van szükség, akik tenni akarnak magukért, kor- és sorstársaikért, és meg akarják osztani tudásukat másokkal
- 10 napos, bentlakásos tábor jellegű körülmények az ideálisak
- Fiatalok, és az őket segítő felnőttek közötti bizalmi légkör elengedhetetlen

Hivatkozás:

A Társadalmi Megújulás Operatív Program TÁMOP-5.2.8/12/1-2013-0001 számú „Kisközösségi ifjúság nevelés támogatása” című kiemelt projekt megvalósításához kapcsolódóan „Kisközösség-fejlesztési

módszertan kialakítása” kutatás-fejlesztési feladatának „A” rész eleme: NEMZETKÖZI ÉS HAZAI JÓ GYAKORLAT GYŰJTEMÉNYEK Budapest, 2014.

Tőlünk nektek

A jó gyakorlat címe/neve: Tőlünk nektek

A jó gyakorlat tulajdonosa: Élményakadémia Egyesület

Megvalósítás helyszíne: Budapest, 4 tréning alkalom, 20 nap

A jó gyakorlat alkalmazási területe: oktatás, nevelés

A jó gyakorlat célja: A projekt hátrányos helyzetű fiatalok (állami gondozott és nehéz sorsú) élménypedagógiára épülő közösségfejlesztéséről szól. A résztvevők saját élményként olyan helyzetekbe kerülnek, melyet a napi életformájukban nem ismerhettek meg. Másrészt jó tapasztalatokat szerezhetnek a konfliktus, a visszajelzés, a csapatmunka, a vezetés, a szervezés és a figyelem témakörében, s nem utolsósorban a program során előkészítenek és megvalósítanak egy önkéntes projektet, mely azt a nem mindennapi élményt adja nekik, hogy ők is tudnak segíteni másoknak

A jó gyakorlat humánerőforrás-igénye:

- gyermekotthonos fiatalok
- gyermekotthonok nevelői
- képzett trénerek, asszisztensek
- Outward Bound oktatók

A jó gyakorlat eszközigénye:

- nem formális oktatási alapelvek
- élmény- és kalandpedagógia módszerei

A program referenciaháttere, amely igazolja eredményességét:

- Folyamatos hírek: honlap, Facebook
- Videóinterjúk, összefoglaló videó
- Növekvő társadalmi érzékenység és felelősségvállalás
- Konkrét munkamódszerek, gyakorlati példák az esélyegyenlőség növelésére
- Társadalmi integráció
- Élményakadémia hasonló projektjei:
- Dance in Action
- Open your doors

Adaptálási lehetősége a projektünkbe (reflexió):

- „Ki kell mozdítani őket saját környezetükből és tapasztalati szinten, emlékeket teremtve kell alternatívát mutatni a közösségi együttlétre.”
- Outdoor tréningek ismerete
- Hátrányos helyzetű fiatalokkal való együttlét rutinja
- Tréner nem egyenlő nevelő

Hivatkozás:

A Társadalmi Megújulás Operatív Program TÁMOP-5.2.8/12/1-2013-0001 számú „Kisközösségi ifjúság nevelés támogatása” című kiemelt projekt megvalósításához kapcsolódóan „Kisközösség-fejlesztési módszertan kialakítása” kutatás-fejlesztési feladatának „A” rész eleme: Nemzetközi és hazai jó gyakorlat gyűjtemények Budapest, 2014.

Romák egészségfejlesztő programja

A jó gyakorlat címe/neve: Romák egészségfejlesztő programja

A jó gyakorlat tulajdonosa: Bojer Ilona

Megvalósítás helyszíne: Magyarország, Tiszántúl, Mátészalka

A jó gyakorlat alkalmazási területe: oktatás

A jó gyakorlat célja: A helyes testtartás kialakítására törekvés, a láb és talpboltozat erősítése. A gyerekekben tudatosítani a prevenció torna fontosságát. A hátrányok csökkentése, megszüntetése. A relaxációval a test, szervezet, idegrendszer megnyugtatása.

A jó gyakorlat humán erőforrás-igénye: óvodapedagógus

A jó gyakorlat eszköz igénye: torna szőnyeg, torna kendő, labda, body roll, babzsák, torna karika

A program tartalmának összefoglalása:

Ebben a jó gyakorlatban a mozgást, az esetlegesen kialakult testi alapú hátrányok csökkentését, különleges bánásmódot, tehetségsegítést és az egészségfejlesztést jelölték meg célként. A tevékenység tervezésekor a mozgásanyag, a prevenció torna elemek és egyes gyakorlatok a halmozottan hátrányos helyzetű gyerekek integrációjából adódóan speciális tartalmakkal kerülnek bemutatásra. A foglalkozásokon a mozgáskompenzáció, a szociális kompetenciák integrációja kulcsfontosságú, emellett az anyanyelvi kompetenciát is fejlesztik aktív és passzív beszélő környezet biztosításával. A tervezetben szerepel a nyelvi hátrány csökkentése, felzárkóztatás, kommunikációs képesség, beszédértés fejlesztése is. A hátránycsökkentő nevelőmunka is nagy jelentőséggel bír, ehhez kapcsolódik a társas kapcsolatok erősítése a játékos mozgásokban átélt közös élményekkel, ahol kitartásra, siker-kudarccal elviselésére,

szabálytudatosságra, egymásra figyelésre, egymáshoz való alkalmazkodásra és az együttműködésre is különös hangsúlyt fektetnek. A bátorság erősítése is tudatosan megjelenik a mozgásban, valamint a hátránycsökkentést szolgálja, hogy az eszközválasztásnál az egyenlő hozzáférés lehetőségét is biztosítják. A jó gyakorlat eszköze a tartásjavító, láb és talpboltozat erősítő torna. A gyerekek többszintű képesség- és készségfejlesztése is alapját képezi ennek a jó gyakorlatnak: az egyensúlyérzéklet, az erő-állóképességet és a térbeli tájékozódó képességet is fejleszti, továbbá a szem-kéz, szem-láb koordináció, a testrészek összehangolt mozgása is kiemelten fontos cél a foglalkozások alkalmával. A jó gyakorlatban központi szerepet játszik a vizuális, tapintásos és mozgásos térpercepció, a szándékos figyelem és koncentráció, valamint a koordinációs képességek, kondicionáló képességek, tanulási képességek fejlesztése. A játékba ágyazott cselekvésnek, a komplexitásnak kiemelt szerepe van minden tevékenységben. A jó gyakorlatnak különféle módszerei vannak: magyarázat, bemutatás, gyakorlás, cselekvés, buzdítás, segítségadás, dicséret, ellenőrzés, értékelés. Meghatározó szempont a kognitív képességek fejlesztése, differenciálása. A fejlesztés más területekkel is kapcsolatban áll, mivel a mozgás, egészségfejlesztés és hátránycsökkentő nevelés mellett előtérbe kerül még az anyanyelvi fejlesztés, a külső világ tevékeny megismerése, amelyeket a projektmódszerben megvalósuló komplexitásra törekvő nevelési folyamat által valósítanak meg. Kiemelt figyelmet fordítanak a prevencióra, hiszen a fiatalok nagy arányánál figyelhető meg rossz testtartás, a lúdtalp és a befelé forduló boka, amelyek komoly egészségügyi gondokat okozhatnak a későbbiekben, ezért fontosnak tartják, hogy már óvodás korban elkezdjék a prevenciót. A program segítségével elérhető, hogy a rendszeres testmozgás és egészséges életmód szellemének kialakítása a gyerekek lételeme legyen.

Adaptálási lehetősége a projektünkbe:

Minden ember életében fontos szerepe van az egészséges életmódnak, tehát annál az embercsoportnál is, ahol kevesebb az esély az egészség megőrzésére, az egészséges életmód kivitelezésére. Ebben a táplálkozás, tisztálkodás mellett kiemelt szerepe van a mozgásnak, amely az értelmi képességek kialakulásának alapja. Jó gyakorlatomban a mozgás került a fókuszba, különös tekintettel a hátrányos és halmozottan hátrányos gyermekek, felnőttek közegeiben. A jó gyakorlatban résztvevőknél megfigyelhető volt az öröm, az odafigyelés, a teljes odaadással való részvétel és az együttműködés. A mi tervezett projektünknek szerves részévé válhat ez a jó gyakorlat, mivel ezeknek a gyerekeknek és felnőtteknek is szükségük van az esélyre, hogy beilleszkedhessenek a társadalomba, és az őket körülvevő emberek elfogadják-befogadják őket. A projekt célja lehet többek között az is, hogy a hátrányos helyzetben lévő romák elfogadják, és sajátjuknak tudják a projektben szereplő tevékenységeket, adaptált jó gyakorlatokat, és lehetőségeikhez mérten alkalmazzák azokat. A mozgás a romák életében is kiemelt szerepet foglal el, ez a projekt lehetőséget nyújthat arra, hogy közösségi napok, tevékenységek keretében megismertessük velük a célzott, tudatos mozgásokat, és mélyítsük bennük azt, hogy ezek – ha rendszeresen, szervezett formában gyakorolják – jelentősen

hozzájárulnak az egészséges életmód tudatos kialakításához. Ha kellőképpen odafigyelünk a romákra, tiszteletet, megértést tanúsítunk velük szemben, jó eséllyel be tudnak illeszkedni a társadalomba.

Lehetőség szerint sport és egyéb mozgásos tevékenységet kínáló napokat ajánlott számukra szervezni. Inspiráló lehet számukra, ha valamilyen jutalomban részesítjük őket. Fontos, hogy mindig meg legyen a kellő ösztönzés, dicséret, példa, jutalmazás. Ezt legjobban a kisgyerekeknél lehet elkezdni, de ha a nagyobb társaik és a felnőttek látják a legkisebbek örömét a mozgásban, akkor jó eséllyel ők is szívesen részt vesznek majd a sportjátékokban. Ösztönző lehet számukra, ha olyan mozgástevékenységeket szervezünk, amelyben a családok is szívesen vesznek részt (család-csapatjátékot lehet elérni a közös labdajátékokkal (foci, sorversenyek, kidobó-játékok, célba dobások). A gyerekeknél meghatározó ebben a jó gyakorlatban a prevenció, hiszen ebben az életkorban még elérhető, hogy életük részévé váljon a rendszeres mozgás, egészséges életmód kialakítása.

Hivatkozás: nyomtatott szóróanyag és személyes interjú alapján

mitWirkung!

A jó gyakorlat címe/neve: mitWirkung!

A jó gyakorlat tulajdonosa: Bertelsmann Alapítvány (kontaktszemély: Sigrid Meinhold-Henschel projectvezető)

Megvalósítás helyszíne: Németország, Essen és Saalfeld városok

A jó gyakorlat alkalmazási területe: városi közélet, önfejlesztés

A jó gyakorlat célja: a fiatalok aktivizálása és tájékoztatása az ifjúságpolitika tervezésével kapcsolatban

A jó gyakorlat humánerőforrás-igénye: fejlesztő szakemberek, szervezők, facilitátorok:

A program tartalmának összefoglalása:

A „mitWirkung!” projekt 2004 és 2008 között valósult meg. A projekt tényleges indítása előtt kutatást végeztek, amelyben 42 német település vett részt. Azt vizsgálták, hogy a helyi hatóságok milyen módszerekkel érhetik el, hogy a fiatalok és gyerekek aktívan részt vegyenek az egyes programokban, s a későbbiek folyamán milyen jellegű, kifejezetten az ő igényeikre szabott szolgáltatásokat fejleszthessenek ki. A kísérleti projekt Essen és Saalfeld városok önkormányzataival zajlott. Ezt a kutatással kezdődő projektet a Bertelsmann Alapítvány kezdeményezte integrált kommunikációs megközelítés formájában. Az alapítvány a facilitátoroknak egy munkaprogramot hozott létre, mivel nyilvánvaló volt, hogy felnőtt segítők csoportvezetői munkájára is szükség lesz a projekt megvalósításának érdekében. Elsőként 100 facilitátort képeztek ki, akik a fiatalok helyi projektjeit támogatják, és megismertetik velük a saját elméleti-tanulási és gyakorlati fejlődési lehetőségeiket. A két városban az alapítvány olyan rendszereket hozott létre, amelyek eredményesen biztosították a fiatalok részvételét a programban. A kutatás nemcsak arra adott alkalmat, hogy a fiatalok egyes programokban való részvételi hajlandóságát, s ennek lehetőségeit helyezze a fókuszba, hanem arra is rámutatott, hogy a részvételi módot és a fiatalok szabadidős elfoglaltságát kapcsolatba lehet hozni. Essen és Saalfeld városokban is koncentrálni kell az elérhető lehetőségekkel kapcsolatos tudnivalókra és , hívogatóvá kell tenni a fiatalok számára kialakított szolgáltatásokat. A felmérésből arról is képet kaphattak, hogy a fiatalok maguk nem keresik a lehetőségeket, viszont ha megmutatják nekik, szívesen élnek azokkal.

we:too

Essen város *we:too* projektje

A projekt keretében ifjúsági fórumot szerveztek 2006 őszén Pimp your StadtTeijl címmel. Ezen 20 ifjúsági munkatárs és 80 fiatal vett részt. A fórumon a városrész fiataljainak problémái és városrendezési kérdéskör álltak a középpontban. A fiatalok szemszögéből próbálták elemezni a helyzetet, arra fordítottak hangsúlyt, hogyan lehetne a fiatalok szociokulturális szükségleteit kielégíteni és elvárásait megvalósítani. A fórum hatásos volt, hiszen a végkimenetele az lett, hogy nem zárták be az uszodát, a fiatalok diák-önkormányzati klubhelyiségeket kaptak, és új sportpályák kialakításában is szerepük volt.

A fórum hatására 9 fő *we:too* csoportot alakított ki Borbeck kerületben (*we:too* jelentheti azt, hogy *mi is*, illetve érzékelteti a *vétót*, hogy a fiatalok szintén részt vehetnek a kerületet érintő kérdések megtárgyalásában, illetve a feladatok véghezvitelében).

A program referenciaháttere, amely igazolja eredményességét:

Essen és Saalfeld városokban sikeresen kiviteleztek a jó gyakorlatot.

Adaptálási lehetősége a projektünkbe:

Elsődleges célkitűzése ennek a jó gyakorlatnak, hogy a fiatalok igényeire szabott szolgáltatásokat hozzanak létre, amelyet a projektünkben ki lehetne terjeszteni a romákra. A régióban a romák helyzetének feltérképezése után egy olyan fórumot lehetne kialakítani, ahol csoportvezetők segítségével a romák megbeszéléseken vehetnének részt. Arra lehetne nagy hangsúlyt fektetni, hogy a romáknak délutánokat, hétvégi programokat szervezhetnének önkéntesek, ahol elmondhatnák szükségleteiket, elvárásaikat, s mindezek megvalósítása érdekében a régió bekapcsolódna a folyamatba. Szakképzett facilitátorokra is szükség lehet, de ez a települések és önkéntesek közreműködésével nem feltétlenül kötelező elem a jó gyakorlatban. Meg kell próbálni a romák szemszögéből szemlélni a helyzetet, és ezeket a fórumokat úgy kellene kialakítani, hogy a romák is komfortosan érezzék magukat azért, hogy feszélyezettség nélkül tudják közölni problémáikat, elvárásaikat, ötleteiket.

Hivatkozás:

https://www.bertelsmann-stiftung.de/fileadmin/files/BSt/Publikationen/GrauePublikationen/GP_mitWirkung_in_der_Praxis.pdf utolsó letöltés: 2018. 02.13.

Munkamágia

A jó gyakorlat címe/neve: „Munkamágia” összefogás a munkáért

A jó gyakorlat tulajdonosa: Fatima Ház Alapítvány

Megvalósítás helyszíne: Magyarország, Szeged, Kossuth Lajos sgt. 103.

A jó gyakorlat alkalmazási területe: oktatás

A jó gyakorlat célja: hátrányos helyzetű fiatalok munkavállalásának előmozdítása, munkanélküliségből való kitörés elősegítése egy ifjúsági csere által; a fiatalok munkanélküliségét, illetve munkahelykeresési lehetőségeit vizsgálták, továbbá célkitűzés volt a munkavállaláshoz szükséges kompetenciák fejlesztése, a hátrányos helyzetű fiatalok ezzel kapcsolatos ismereteinek bővítése

A jó gyakorlat humánerőforrás-igénye: aktív fiatalok

A jó gyakorlat eszközigénye: tábor jellegű körülmények

A program tartalmának összefoglalása:

A projekt az Európai Unió Fiatalok Lendületben Programjának támogatásával valósult meg 2012. augusztus 1-jétől december 20-ig. A jó gyakorlat egy ifjúsági csere által akarta a hátrányos helyzetű fiatalok munkavállalását, a munka világában való az elhelyezkedésüket segíteni. Elsődleges célként jelenik meg, hogy segítsék a hátrányos helyzetű fiatalokat a munkanélküliségből való kitörésben A munkavállaláshoz szükséges kompetenciákat, úgy, hogy a szükséges technikákat a programban saját tapasztalataikra építve egymás között gyakorolták be.

A csereprogram 10 napos volt, a hátrányos helyzetű fiatalok Békés-Dánfokon ifjúsági táborban vettek részt. A csere a szegedi Fatima Ház Alapítvány, az adai Vajdasági Nagycsaládos Egyesületek Szövetsége, valamint a kézdivásárhelyi Karitasz Humanitárius Megsegítő Alapítvány által valósult meg. A szervezetek saját körükből toboroztak fiatalokat, de az ifjúsági tábor nyilvános meghirdetésre is került. Olyan fiatalok vettek részt ezen, akik célként tűzték ki maguk elé, hogy fejlődjenek és sikeresebben teljesítő kortársaiktól megtanulják azt, hogyan lehet eredményesebben munkát találni. Mivel a hangsúly az egymástól való tanulásra helyeződött, fontos volt, hogy milyen tapasztalatokat tudnak és akarnak megosztani egymással a fiatalok. 37 – 18-25 év közötti fiatal vett részt a cserében, akik 80%-a nagycsaládos – egy családban akár 7-8 gyerek is volt – és hátrányos helyzetű (társadalmi, gazdasági nehézségekkel küzdő; földrajzi szempontból hátrányos helyzetű, tanulási nehézségekkel, kulturális különbségekkel, egészségi problémákkal küzdő) volt.

A projekt keretében a fiatalok munkanélküliségét, illetve munkahelykeresési lehetőségeit vizsgálták, valamint célként tűzték ki a munkavállaláshoz szükséges kompetenciák fejlesztését. Ezenkívül fontos szerepet játszott, hogy a hátrányos helyzetű fiatalok munkábaállással kapcsolatos ismeretei bővüljenek: ezek elsajátítására és

a gyakorlásra koncentráltak a csere programban (videó önéletrajz, motivációs levél írása; állásinterjúra való felkészítés; munkatípusok megismerése; önismeret). A projektben fókuszba állították a tapasztalati tanulást. Aktív, önkéntesek – elsősorban fiatalok – alakították ki a tábori, illetve délutáni tevékenységeket, mivel a kortárssegítés alapjaként a hátrányos helyzetű fiatalok (mint kortársak) problémáinak ismerete szolgál. Előnyt jelentett az önkénteseknél, hogy türelmesek legyenek, és szívesen adják át ismereteiket a fiataloknak, és rendszeres programokat szervezzenek nekik, amelyek a munkavállalással kapcsolatosak. Egyéni és csoportos foglalkozások is voltak, a segítő fiataloknak nyitottnak és motiválnak kellett lenni, hogy tapasztalataikkal a hátrányos helyzetű fiataloknak segítsenek. Mivel a programban a gyakorlatiasság állt a főszerepben, a hátrányos helyzetű fiatalok játékos szituációkban próbálhatták ki magukat a munkábaállással kapcsolatban, valamint helyzetgyakorlatokon is részt vettek. Fontos volt a jó gyakorlat folyamán, hogy egyénileg fejlődjenek, de a csapatépítés is előtérbe került, hiszen egy munkahelyen nemcsak önállóan, hanem csoportmunkában is helyt kell állni.

A program referenciaháttere, amely igazolja eredményességét:

A jó gyakorlatot a szegedi Fatima Ház Alapítvány sikeresen alkalmazta.

Adaptálási lehetősége a projektünkbe:

Ebben a jó gyakorlatban kulcsszerepet játszik, hogy önkéntes fiatalok osztják meg tapasztalataikat hátrányos helyzetű fiatalokkal, amely a mi projektünkbe is sikeresen átvihető. A dél-mátrai roma fiatalok, fiatal felnőttek nemcsak elméletben kapnának instrukciókat munkavállalással, munkába állással kapcsolatban, hanem a gyakorlatra is hangsúly helyeződne. Önéletrajz írással, motivációs levél készítésével tennék meg az első lépéseket, hogy a romák kitörjenek a munkanélküliségből. Kiscsoportokban közösen könnyebben lehet önéletrajzokat és motivációs levelet írni. A munkavállaláshoz szükséges kompetenciákat is gyakorolnák különböző szituációs játékokkal, helyzetgyakorlatokkal technikákat tudnának tanulni egymástól, egymás között. Az állásinterjú körülményeit is megismernék a romák, amely szintén tapasztalati tanulás által valósítható meg: állásinterjú-szituációk eljátszásával. Fontos, hogy az önkéntes fiatalok megmutassák nekik, hogyan lehet önállóan dolgozni, de egy olyan blokkot is kell a projektben teremteni, ahol a csapatmunkára koncentrálnak. A csapatépítő játékok erősítik az alkalmazkodó képességet, a csoportos döntéshozatalt, kreativitást, csapatmunkát, közös ötletelést. A munkahelyi körülményekkel is tisztában kell lenniük, ezért modellezni kell különböző helyzeteket, s azt is el kell magyarázni, illetve gyakorlatban meg kell mutatni, hogyan lehet az esetleges konfliktusokat kezelni. Ezeket szintén szituációkon keresztül lehet gyakorolni, hiszen a tapasztalatok fontos tényezői a projektnek.

Ez a projekt nemcsak tábor jelleggel valósítható meg, hanem rendszeres foglalkozások formájában is. A kivitelezésnél a motiválás is főszerepben áll, hiszen nemcsak a vállalkozó önkéntes fiataloknak kell ambiciózusnak lenni, hanem el kell érni, hogy a romák is törekvéssel tekintsenek erre a területre. A

munkanélküliségből való kitörés mellett a projekt támaszt nyújthat a romáknak olyan témákban, amelyeket nem oktatnak: tisztálkodás, higiénia, stressz-kezelés, közösségi terek használata. Ezek a munkábaálláshoz elengedhetetlenek, éppen ezért elmaradhatatlanok a projektből.

Hivatkozás:

<http://www.fatimahaz.shp.hu/hpc/web.php?a=fatimahaz>

<https://hetnap.rs/cikk/-12666.html>

<https://www.facebook.com/munkamagia.osszefogasamunkaert>

A család – generációról generációra

Az első projekt megvalósításának helyszíne a nyíregyházi Szent Miklós Görög katolikus Óvoda és Általános Iskola. Alkalmazási területét tekintve pedagógiai, módszertani, oktatásszervezési, szervezetfejlesztési kategóriába sorolható. Elsősorban 6-14 éves korú gyermekek a célzott korosztály

A jó gyakorlat elsődleges célja az, hogy felhívjuk gyermekeink figyelmét a család fontosságára, a családi összetartozásra, összefogásra, egymás tiszteletére. A témahét indíttatását egy egyházi ünnep – Gyertyaszentelő Boldogasszony – adta, melyet évről évre gálaműsorral ünneplünk meg. Február 2-án kerül sor a „Generációk találkozója” elnevezésű ünnepségre – erre a napra esik Gyertyaszentelő Boldogasszony ünnepe, amikor is Simeon karjaiba vette a kis Jézust, és őt a Világ Világosságának nevezte. Ennek emlékére rendezik meg a már említett Generációk találkozóját, ahol az intézmény legkisebb növendékeitől a legnagyobbakig részt vesznek a műsorban A rendezvényre az iskola volt diákjai is mindig meghívást kapnak. Az ünnepséget agapé és kötetlen beszélgetés zárja. Az ünnep, és az azt megelőző ráhangolódás kitűnik az iskolai mindennapok szűrkeségéből. A rendszeresen ismétlődő tevékenységek közül némelyek hagyománnyá is válhatnak egy-egy iskola életében, ehhez azonban tapasztalatokra, és azok hatására keletkező pozitív élményekre van szükség. Az ünnepi készülődés a „holnap örömét” adja, megerősíti a hagyományokat, a közös élmény erejével fokozza a gyermekek közösséghez való tartozását. A kereszténység egyik fontos szimbóluma a fény, amely mutatja az utat, segíti a lelki ráhangolódást a szépre, a jóra, az öröme. A témahéthez kapcsolódó tanórai és tanórán kívüli tevékenységek segítségével számos közösségi élményhez jutnak tanulóink, melyben megélik az együvé tartozás, közös alkotás és siker örömét.

Különösebb humánerőforrás-igénye nincs e „jó gyakorlat” bevezetésének. Nyitott, a témában, módszertanban (drámapedagógia) jártas vagy érdeklődő, együttműködésre kész pedagógusokra van szükség. Eszközigényéhez számítógép, kézműves foglalkozásokhoz, teremdekorációhoz, műsorszámokhoz szükséges kellékek sorolhatók.

A jó gyakorlat készítésének fázisai:

- a témahét kidolgozása: feladatok, szervezeti keretek felmérése
- ütemterv, költségvetés készítése
- témahét lebonyolítása (folyamatos előkészítő munkák, munkamegbeszélések, eszközbeszerzés, dokumentálás, gyerekekkel való foglalkozás, folyamatos reflektálással)
- projekt zárása, értékelése
- esetleges publikáció készítése

A témahét kiválóan alkalmas a kompetencia alapú oktatás megvalósítására. Egyik fő feladatának tekinti a szocializálást és attitűdformálást. A tanulási folyamat során a diákok sokféle, együttműködésen alapuló munkaformában dolgoznak (kooperatív technikák), önállóságuk, felelősségtudatuk megnő. A témahét megvalósítása során lehetőség nyílik szülők, (nagy szülők, rokonok) aktív közreműködésére (interjúk készítése, tárgyi anyaggyűjtés). A projekt zárásaként gálaműsort készítünk, melyen „generációk” találkoznak. A vendégek között szülők, nagyszülők, nyugdíjasok, iskolánk volt pedagógusai és diákjai vannak. A műsort is úgy állítjuk össze, hogy minden korosztály képviseltesse magát.

A jó gyakorlat alkalmazása során maradandó élménnyel gazdagodnak a résztvevők. A Gyertyaszentelő Boldogasszony, a „találkozás” ünnepének felelevenítésével ismereteik bővülnek, befogadóvá válnak az egyházi ünnep igazi tartalma iránt. A tevékenységek során fokozottan teret engedünk a tanulói aktivitásnak, önállóságnak, így a tanár-diák kapcsolat is bensőségesebbé, gazdagabbá válik, s ez kihat a közös iskolai élet egész tartalmára. Mindezt azért teszi az iskola vezetősége, mert fontosnak tartja a közösség szerepét, a család összetartó erejét. Intézményükre a benne lévőkkel együtt úgy tekintenek, mint egy nagy családra.

A visszajelzések azt mutatják, hogy a projektprogramra szükség van, hasznos és hasznosítható, ezt bizonyítja:

- A program népszerűsége
- A projekt során készített tárgyi produktumok, előadás sikere
- Fényképek (a honlapra feltéve)
- Újságcikk

Bevezetése nem igényel különleges feltételeket. A pedagógusok számára szükséges a hitbeli elköteleződés, nyitottság, együttműködési készség.

4H KLUBOK A 4H FIATALOK TÁMOGATÁSÁRA

Ezt a projektet a National 4H Council, Iowa State University Youth Development nevű szervezet valósítja meg. A 4H programok kutatásokon alapuló, magas színvonalú, projektalapú gyakorlati tanulási lehetőséget biztosítanak a fiatalok számára 3 célterületen: tudományok, állampolgársággal kapcsolatos ismeretek és egészséges életmód terén. Alapvető célcsoportjuk a 8-18 éves korosztály. A 4H programok megvalósulási keretei lehetnek az egyetemeken működő 4H központok, 4H ifjúsági klubok, iskolákban tartott gyakorlati órák, délutáni iskolák, ifjúsági táborok.

A 4H rövidítés a fejlesztési területek kezdőbetűit rejt: Head, Heart, Hands and Health (Fej, Kéz, Szív, Egészség), ami egyfajta holisztikus nevelési megközelítést jelent az alábbi területeken: Head/Fej- a menedzsment/gondolkodás – Heart/Szív – Kapcsolatok, gondoskodás – Hands/Kéz – Adakozás/segítség és munka – Health/Egészség – Élet, jóllét. A szervezet célja a fiatalok sikeres életre való felkészítése, felvértezése mindazokkal a készségekkel és képességekkel, attitűdökkel és tudással, amely ahhoz szükséges, hogy a maximumot kihozzák magukból. A 4H programok célja -a fiatalok nevelése mellett – a közösségfejlesztés és a közösségi szolgálat ösztönzése. Nyári táborok, helyi és állami vásárok is beletartoznak a tevékenységterületébe, nemzetközi hálózata révén a 4H nemzetközi csereprogramot is bonyolít a partnerországaival.

Humán-erőforrás igényét tekintve a 4H Klubok 5 fiatal részvételével működő szervezett csoportok, akik rendszeresen találkoznak egymással és az önkéntes felnőtt segítőkkel egy hosszú távú, progresszív tanulási folyamat során. Egy Klubnak évente 6 alkalommal kell klubtalálkozót tartania. Minden klubnak van egy vezetője az ifjúsági korosztályból. A klubtalálkozók megvalósulhatnak a tagok otthonában, vagy közösségi terekben, ifjúsági házakban, közintézményekben, az iskolában stb. A klubok programja, tevékenységei a résztvevő fiatalok érdeklődésnek és szükségleteinek megfelelően alakulnak, és egyedi vagy összetett projekt formában valósulnak meg. A fiatalokat mindenkor képzett és folyamatosan monitorozott felnőtt segítők támogatják.

A 4H Klubok felállítását és menedzselését, a fiatalok mentorálását és a tanulási folyamatuk facilitálását végző önkéntes vagy alkalmazott felnőtt segítők egy központilag megtervezett curriculum alapján képzik. A 4H ifjúságfejlesztési megközelítésének alapja a fiatalok alapvető szükségleteiből indul ki, ezeket tekinti a már említett 4 lényeges alkotóelemnek: a valahova tartozás, a tanulás, a függetlenség és a nagylelkűség. A klubok létrehozását követően a fiatalokat be kell vonni a klubtalálkozók szervezésébe, biztosítva ezzel azok egyensúlyát és változatosságát. A klubtalálkozókat is a fiataloknak kell vezetniük, ez az ő klubjuk, és ezáltal lesz vonzó a többi fiatal számára is.

Az Iowai State University 4H Klubja 6 kulcsterületen biztosít projekteken való részvételi és tanulási lehetőséget a fiataloknak: a mezőgazdaságtól és a tudomány/technikától az állattenyésztésen keresztül, a családi életre nevelésen és az egészséges életmódon át az állampolgárságra nevelésig területenként legalább 5-6 projekt fut résztémák feldolgozásával.

A 4H programot komoly eredményesség-mérés kíséri. Tavaly zárult le egy 2002 óta évente megismételt kutatás, amelynek eredményei igazolták, hogy a 4H-ban részt vevő fiatalok társaikhoz képest:

- négyszer valószínűbb, hogy hozzájárulnak közösségeik életéhez (13-18 évesek)
- kétszer valószínűbb, hogy polgári aktivitásuk erősebb (14-18 évesek)
- kétszer valószínűbb, hogy egészségesebb döntéseket hoznak (13 évesek)
- kétszer valószínűbb, hogy részt vesznek tudományos, mérnöki és infokommunikációs programokban az iskolaidőn túl is

A 4H Program részben államilag támogatott és fenntartott intézményrendszerre épül, részben pedig egyéni és szervezeti dotációs konstrukcióban, adományokból működik, nonprofit magánszervezetként. A 4H klubok fenntarthatóságához nagyban hozzájárul a program sikere a közösségek fejlesztése terén, hiszen a kortárs csoport tagjai önkéntes segítőknek lesznek, és ezzel biztosítják az utánpótlást a klubvezetők és felnőttsegítők körében. A helyi közösség számára hasznos és értékes tevékenységek növelik a támogató-kedvet és hozzájárulnak a forrásszervezés eredményességéhez is.

Adaptálása lehetővé tehető az alábbi feltételek megteremtésével: gondoskodó felnőttsegítők, biztonságos tanulási környezet, ismeretanyag (előre kidolgozott oktatási segédanyagokkal), szolgáltatások, befogadó hozzáállás, elkötelezettség, jövőtudatosság és felelősség. A 4H nagyon érett szervezeti kultúrával, komplex szervezeti struktúrával és szolgáltatásrendszerrel működik. Jó gyakorlat, követendő vagy adaptálandó megközelítés a fiatalok irányító, alkotó szerepének biztosítása a folyamatokban, ami garantálja, hogy a tanulási folyamat érdekes, releváns, célcsoportra szabott, másrészt hozzájárul az utánpótlás-neveléshez és a forrásszervezéshez, amelyek a szervezet fejlesztése szempontjából lényegesek.

Egészséged a kincsed

A projekt tulajdonosa a gárdonyi Életművész Ifjúsági Egyesület. Az "Egészséged a kincsed" egy hazai tábor, témája az egészséges életmód. A projekt célja az egészséget újszerű, játékos módszerekkel közelebb hozni a fiatalokhoz, illetve kiutakat keresni a hátrányos helyzetük miatt fokozott egészségügyi problémáknak kitett fiataloknak.

A projektet megvalósító egyesületek (Életművész Ifjúsági Egyesület és Szabad Tér Egyesület) célja, hogy a Velencei tó környékén élő fiataloknak segítsen saját projekteket, programokat kitalálni, létrehozni és megvalósítani; hogy a hátrányos helyzetű fiatalokat bevonja a közösségi programokba és segítse beilleszkedésüket a nagyobb közösségekbe; valamint, hogy fejlessze a szociális munkásokat, ifjúságsegítőket

és kortárssegítőket, és képzéseket szervezzen számukra. Ennek a három fő egységnek a vonalán helyezkednek el a projektjeik, az Életművész inkább a fiatalok és a nemzetközi kapcsolatok kiépítése irányba hajlik, míg a Szabad Tér munkatársainak a felnőttképzés és a környéki gyerekotthonok fiataljainak szervezett programjai jelentik fő feladataikat. A programok megvalósítói nagy részben fiatalok és önkéntesek.

Mindkét egyesület számára fontos emellett a generációk közti kapcsolat kiépítése, tehát olyan programok létrehozása, amiken idősebbek és fiatalabbak is részt vehetnek. Ezek a projektek (az FLP helyi kezdeményezései mellett, ahol mindig a helyi közösség bevonásával valósulnak meg a programok) az Egész életen át tartó tanulás program támogatását is megvalósítják. Projektjeik célja: a nemzetközi tanulás és együttműködés elősegítése, ifjúságsegítés, hátrányos helyzetűek segítése, nem-formális oktatás, helyi közösségépítés, generációk és kultúrák összehozása.

A tíz napos program helyszíne Gárdony és Velence. A projekt egy helyi kezdeményezés eredményeire épített, melyben az egészséges személyiség hat (fizikai, mentális, spirituális, közösségi, természeti és életvezetési) szempontját fejlesztették. A csapatok e hat témából tartottak egymásnak workshopokat, tanultak rendszeresen alkalmazható egészségmegőrző módszereket (jóga, masszázs, stresszkezelés) és készítettek egymásnak helyi ételekből „ökovacsorákat”. Dolgoztak egy napot állatokkal és növényekkel egy természetvédelmi területen, valamint megszervezték és lebonyolították egy életmód-vetélkedőt a gyerekotthonban, ahonnan a magyar csapat egy része is érkezett. *Kreáld az egészséget!* címmel folyamatosan dolgoztak változatos módszertanú műhelyekben, hogy a helyi lakosságot is bevonva ismertessék az egészséges életmódról alkotott koncepciójukat.

Néhány példa a gyakorlatokból:

- Akadálypont – Az alkohol mocsara: a csoportoknak egy kijelölt területen, az alkohol mocsarán kell keresztüljutniuk. A területre nem tehetik le a lábukat, hanem csak kartonlapokon állva közlekedhetnek (ezek az alkoholbontó enzimek). Megadott időkorlát alatt a területről össze kell gyűjteniük (megmenteniük) egy darabokra vágott májkép mozaikjait. A gyakorlatot egy vodkásüvegnek öltözött csoportvezető nehezíti a mozaikok arrébb rakásával, abban az esetben, ha a csoport nem működik együtt. A gyakorlat végén mindenki egy arckifejezéssel és egy mozdulattal jelezheti hogyan érezte magát, s egy-egy mondatot is megfogalmazhatnak.
- Az estéket úgy tervezték, hogy legyen köztük a kikapcsolódást, ellazulást, kellemes közérzetet biztosító három est is a többi aktív est mellett. Kettőn helyi barátaitak vonták be, akik dobokkal, gitárokkal és énekléssel a résztvevőket bevonó örömmelést valósítottak meg. Egy este pedig relaxációs zenével, gyertyával, matracokkal, teával alakítottak ki ellazulást biztosító teret.

- A projekt ideje alatt egy Harapd az almát! – flashmobot is tartottak a helyi közösséggel való kapcsolat megteremtésére és az egészséges életmód népszerűsítésére. A település központjába minden résztvevőnek valamilyen gyümölcs alakú, saját készítésű fejedőben kellett érkeznie.

A projekt bárhol, bármilyen témában adaptálható, csak az ötletesség és a kreativitás szab határt a megvalósításnak. Bármilyen csoport a számára komfortos témában (egészség, környezetvédelem, sport, tolerancia, demokrácia stb.) készíthet ilyen bentlakásos vagy napközis jellegű tábor, vetélkedőt, programsorozatot, mely lehet néhány órás vagy akár több napos is. Már a téma kiválasztása is lehet a közösség motorja, hiszen egy helyi problémára reagálva is lehet indítani a hasonló programot. pl. sok a szemét a településen, nem környezettudatosak a lakosok – el lehet kezdeni szemétszobrok készítésével, újrahasznosítási vetélkedővel a közösséget bevonva akár egy szemétszedési nappal meg lehet célozni a hozzáállás megváltoztatását.