Felkészülés az iskolai közösségi szolgálatra - Érzékenyítés
A diákok iskolai közösségi szolgálatának megszervezése egy új feladat, kötelezettség a benne résztvevő összes fél, a pedagógus, a diák, a fogadó szervezet és a szervezésben résztvevő munkatársak számára, továbbá a szülőknek is fontos szerepük van az együttműködésben. S mint minden új dolog, változásokat hoz, hat az egyénre, az adott közösség csoportjaira, és a szervezetre is.
Az Ökumenikus Segélyszervezet, mint karitatív szervezet céljaival egybecseng a fiatalok társadalmi szerepvállalásának, közösségi szolgálatának ösztönzése. Szemléletformáló és önkéntes programjaink során azt tapasztaltuk, hogy akkor érhető el az érintettekben hosszú távú pozitív változás, és akkor lesz sikeres a program, ha a többszereplős folyamatban a felek megismerik egymás igényeit, elvárásait, és a célokat, az elvárt eredményt jól definiálva, azokat a folyamat egésze alatt szem előtt tartva közösen felkészülnek, ráhangolódnak a feladatra.
Az alábbi írásban az iskolai közösségi szolgálattal kapcsolatban fogalmazunk meg olyan alapgondolatokat, amelyeket végig kell beszélni minden résztvevői (iskola: tanár-diák, fogadó intézmény: munkatársak) viszonylatban, mielőtt a tényleges gyakorlatra sor kerülne. Így kitérünk a célok-eszközök-eredmények kapcsán felmerülő fő kérdésekre, illetve áttekintjük, hogy miért fontos a feladatra hangolódás, készülés során a résztvevők tudásának, készségeinek és hozzáállásának felmérése, fejlesztése.
Bevezető
Az emberek az újdonságokhoz nagyon sokféleképpen viszonyulnak. Vannak, akik idegenkednek tőle, szeretik a kihívásokat, mások pedig igyekeznek minél később tudomást venni róla. Akadnak olyanok, akik a negatívumokat hangsúlyozzák, és ezen keresztül igyekeznek maguktól minél távolabb tartani a történéseket, mások pedig a pozitívumokra építve vetik bele magukat az ismeretlen megtapasztalásába, a feladatok megoldásába.
A fentiek tudatában nagyon fontos, hogy miként kezdünk neki egy kötelező vagy egy önként vállalt olyan tevékenységnek, mely mások segítéséről szól. A feladatnak neki lehet indulni úgy is, hogy minél hamarabb tudjuk le a feladatot a legkevesebb energia ráfordítással, függetlenül attól, hogy milyen eredmények születnek. Nekiláthatunk úgy is, hogy megfogalmazásra kerül egy minimális cél, hogy a feladat kipipálható legyen. Valamint hozzáállhatunk úgy is a feladatnak, hogy elmélyülünk benne és a lehető legnagyobb fokú hatékonyságra, eredmény elérésére törekszünk.
Amikor nekiállunk egy iskolai közösségi szolgálat szervezéshez, a következő kérdések áttekintése, átgondolása mindenképpen fontos.
Alapvetések
1. Mi a cél?
A célok megfogalmazását több oldalról is szükséges áttekinteni.
 Iskolai intézményi szint
A közösségi szolgálat tervezésekor fontos szem előtt kell tartani azokat az intézményi célokat, amelyet pedagógiai program megfogalmaz ezzel kapcsolatban. Át kell beszélni, forintosítani kell ezeket annak érdekében, hogy az iskolai közösségi szolgálat be tudja tölteni küldetését. Meg kell nézni, hogy a végzett tevékenységeken keresztül megvalósulnak-e a kitűzött célok. (nevelés, érzékenyítés, intézményi integráció, értékek átadása, biztonság, társadalmi hasznosság, szemléletformálás, tapasztalatok átadása, elköteleződés, motiváció)
 Fogadó intézményi szint
A fogadó intézménynek szintén meg kell határoznia milyen célokat szeretne megvalósítani a közösségi szolgálattal. Új vagy már működő tevékenységbe kívánja bevonni a tanulókat, a közösségi szolgálat, hogyan segítheti, veszélyeztetheti az intézményi célok, szakmai munka megvalósulását. Kiemelt feladat a küldetés megfogalmazása, melyben tisztán látszik a közösségi szolgálat integrálhatósága az intézmény szolgáltatásaiba, a tevékenység értelme, értéke és szerepe a mindennapi feladatok tükrében.
 Iskolai munkatársi szint
A pedagógiai programban foglaltak szerint tevékenységeként újra és újra végig kell gondolni, hogy az új program/tevékenység beindítása kapcsán milyen célok fogalmazhatóak meg az adott intézmény munkatársi teamjére általánosságban, illetve akár konkrét személyekre vonatkozóan is. Végig kell gondolni milyen változásokat szeretnénk elérni ezen a területen, illetve azt, hogy ebben a tevékenységben milyen célok fogalmazhatóak meg tanulók – pedagógusok közötti viszonyrendszer tekintetében. Ennek átgondolása azért különösen fontos, mert a gyakorlat végzése, feldolgozása közben kialakulhatnak olyan szerepek, amelyeket nehéz lehet összeegyeztetni a tanári szerepekkel, határterületei lehetnek a pedagógusi munkának.
 Fogadó intézmény munkatársi szint
A fogadó intézménynek tisztáznia kell a munkatársak között, hogy a közösségi szolgálattal melyik munkatársnak mi a célja, hogyan teljesülhetnek a legjobban az intézmény által meghatározott célok.
Nagy veszélye a fogadó intézmény számára a közösségi szolgálatnak, ha rosszul határozza meg a céljait a gyakorlattal kapcsolatban. Esetleg azt fogja érezni, hogy ez inkább teher és nem segítség, hogy nagyon sok energia befektetéssel jár és kicsi a megtérülés. Továbbá hogy plusz feladatokat kell kitalálnia csak azért, hogy a közösségi szolgálatban résztvevő tanulók tudjanak mit csinálni. Alapvető célnak kell tehát lennie, hogy a közösségi szolgálat tényleges segítséget jelentsen a fogadó intézmény számára. Azt is fontos tisztázni, hogy a befogadó intézménynek vannak e más „hozadékos céljai”, mint például a szemléletformálás, érzékenyítés, önkéntes toborzás, jövő építés. Fontos tisztázni azt is, hogy a célok megvalósításában melyik munkatársnak mi a feladata.
 Tanulói szint
Az egyik legérzékenyebb pontja az egész szolgáltatásnak. Amennyiben mérhető célok nélkül vesznek részt a programban a tanulók (ez ugyanígy igaz az előző két pontnál is), úgy fennáll a veszélye annak, hogy minden különösebb hozadék, eredmény nélkül kerülnek lebonyolításra a programok. Nagyon fontos, hogy a tanulók megtalálják az egyéni céljaikat ebben a folyamatban. Mit szeretnének ők elérni, hogyan tudják azt, hogy elérték-e a céljaikat vagy sem. A céloknak világosnak és mérhetőnek kell lennie.
Nem jó cél az például, hogy ismerjek meg a fogyatékkal élő gyerekeket, az sem, hogy szeretetet fogunk adni, valamint az sem, hogy tudjak le 50 órát. Az már sokkal inkább, hogy szeretném megtudni miként élnek ezek a gyerekek, hogyan érzik magukat reggel, délben vagy este, mi az, ami miatt ők szomorúak, mivel lehet őket felvidítani. Cél lehet, hogy szeretném elérni azt, hogy várjanak, amikor hozzájuk megyek, vagy hogy érezzem azt, hogy fontos vagyok nekik.
Ezeket aztán kisebb mérhető, apróbb napi megvalósítandó célokká alakíthatjuk. Ugyanúgy rossz cél lehet az is, ha csak azt fogalmazzuk meg, hogy 10 méteres kerítés legyen lefestve. Itt is fontos olyan célokat is megfogalmazni, hogy célom az, hogy figyeljem saját érzéseimet, amikor készülök a feladatra, amikor végzem a tevékenységet, amikor találkozom egy ott dolgozóval, vagy ellátottal, stb.
2. Milyen eszközökkel érhetem el a célokat?
A célok megfogalmazása után a következő feladat, hogy feltárásra kerüljön, hogy a célokat milyen eszközökkel lehet elérni. Itt nem csak arra gondolunk, hogy van elég pénz a tevékenység végzéséhez, vagy, hogy mivel jutnak el a tanulók a helyszínekre. Meg kell vizsgálni minden egyes megfogalmazott célnál, milyen készségekre, , kompetenciákra, időre, programokra, dokumentumrendszerre van szükség, hogy eredményesek lehessünk.
3. Ellenőrzési, kiértékelési folyamat
A program végrehajtása során folyamatosan vizsgálni, ellenőrizni kell, hogy a célok megvalósulnak-e. Ez azért is nagyon fontos, mert ha például az a cél, hogy a tanulók, pedagógusok elköteleződjenek a tevékenység irányába nem valósul meg, könnyen kudarccal végződhet a történet, melynek eredménye lehet nagy lemorzsolódás, vagy fluktuáció. . Akár olyan magasabb célok, mint például a szemléletformálás negatív irányt vehetnek fel, illetve az előítéletek csökkentése, másság elfogadása helyett bebetonozódhatnak a korábbi negatív tapasztalatok, hiedelmek, sztereotípiák.
Érdemes már az elején meghatározni azt, hogy milyen ellenőrzést, kiértékelést használunk és ezek hogyan épülnek be a folyamatba. Az ellenőrzést segítheti a gyakorlatok szupervíziós feldolgozása, gyakorlati napló vezetése, helyszínek folyamatos látogatása, a programban résztvevő intézmények, tanulók, helyszíni lebonyolítók kérdőíves megkérdezése, illetve az elvégzett tevékenység bemutatása, valamilyen produktum elkészítése.
Az érzékenyítés célterületei
Amikor egy-egy feladat végrehajtása folyik, számtalan tényező befolyásolja az egyént. Például hogyan érzi magát abban a tevékenységben, mihez kezd sikereivel, kurdarcaival. Az iskolai közösségi program kapcsán érdemes végignézni, felmérni a következőket mind a fogadó szervezet, mind pedig az iskola tekintetében:
 Tudásszint: Milyen kompetenciákkal kell rendelkeznie a pedagógusoknak, a fogadó intézmény munkatársainak, tanulóknak. Milyen tapasztalatokat tudhat magáénak az egyén és intézmény egyaránt. Vannak-e olyan speciális végzettséggel rendelkező munkatársak, akik bevonása a programba mindenképpen fontos lenne, illetve a hosszú távú, sikeres működtetés érdekében milyen képzés elvégzése lehet szükséges. Milyen módon lehet az iskolai közösségi szolgálat folyamatába behozni a megfelelő tudás átadását.
 Készségszint: Fontos áttekinteni, hogy milyen készségekkel (kommunikáció, empátia, kapcsolatteremtés, önismeret, kreativitás, stb.) kell rendelkeznie a szereplőknek ahhoz, hogy a szolgálat sikeresen be tudja tölteni a küldetését.
 Hozzáállás szint: Lényeges szempont, hogy a szereplők milyen hozzáállással vesznek részt a programban. Érdemes kimondatni, nyílttá tenni az esetleges hárításokat, negatív és pozitív érzelmeket egyaránt és figyelni hogyan változik ez a szolgálat működtetése során.
Azért is különösen fontos, hogy ezen tényezőket külön – külön vizsgáljuk, mert egy-egy probléma fennállása esetén könnyebb meghatározni azokat a beavatkozásokat, amelyek a megoldás felé tudnak hatni.
Példa: A Tanulók megkapták a felkészítést a feladatra, megismerték az intézményt, tudják a feladatot, mégis problémák adódnak. Késnek a foglalkozásokról, ha ott vannak, akkor is inkább kerülik a találkozásokat a célcsoporttal. A diákok először fejmosást kapnak az iskola részéről, de változás nem történik. Ezt követően a problémát egy külső segítővel egy csoportos foglalkozás keretében beszélik át. A beszélgetésen kiderül, hogy a diákoknak nagyon jó ismereteik voltak a célcsoportról. A miértek keresésénél két ok rajzolódik ki, az egyik nagyon erőteljesen: Mi értelme van ennek az egésznek?
Az értelmetlenség érzése önmagában hordozta a negatív hozzáállást. A diákokkal elkezdtük keresni az egyéni célokat, ki mit szeretne elérni a foglalkozások alkalmával. Itt előkerültek olyanok, mint: félelem leküzdése, ne legyen rossz érzésem, amikor ott vagyok, tudjak segíteni, adjak egy mosolyt a beteg gyerekeknek, stb. … .
Ebben az esetben hiába adtunk volna még több tudást a tanulóknak, illetve hiába fejlesztettük volna a kapcsolatteremtő képességüket annak reményében, hogy akkor ott könnyebben boldogulnak, nem hozta volna meg a kellő eredményt, mert nem a megfelelő szinten történt volna meg a probléma kezelése. Amikor megtaláltuk a hozzáállással kapcsolatos problémákat és azokban változást tudtunk elérni, a tanulók hozzáállása változásnak indult, aktív részeseivé váltak a szolgálatnak.
Minden oldalon óriási felelősség egy-egy ilyen folyamat, program elindítása. A Segítés egyik „alaptörvénye”: ha kapcsolatba kerültem egy emberrel, beszélgettem vele, enni adtam neki, onnantól kezdve felelős vagyok érte. Számít rám, fontos vagyok neki, igényli szeretetemet. Amilyen fontos az indítás a folyamatban, ugyanolyan fontos a lezárás is. Tudnia kell, meddig vagyok mellette, mi fog történni ebben a kapcsolatban és az meddig fog történni.
Az iskolai közösségi szolgálat folyamatának a vezetése, végigvitele a mi feladatunk, felelősségünk. Tanároké, segítő szakembereké, tanulóké, szülőké. Reméljük, hogy írásunkkal hozzájárultunk ahhoz, hogy ez a felelősség jobban látható legyen, és könnyebben neki lehessen kezdeni a folyamat átgondolt megtervezésének.
Készítette: Rácsok Balázs, az Ökumenikus Segélyszervezet munkatársa
PAGE
5

