

GYERMEKEK ÉS FIATALOK INTEGRÁCIÓS PROGRAMJA BARANYÁBAN

„Együtt Baranya ifjúságáért!”

TÁMOP 5.2.5 -08/1-2008-0331.

A Baranya Ifjúságáért Nonprofit Kft. 2002. óta megyei hatókörben foglalkozik az ifjúsági munkával. Kiemelten közhasznú szervezetként feladat-ellátási szerződés keretében látja el a Baranya Megyei Önkormányzat és Pécs Megyei Jogú Város Önkormányzata gyermek és ifjúsági feladatait.

Több mint kilenc éves tapasztalattal a háta mögött számos sikeres programot és partneri együttműködést tudhat maga mögött a szervezet, amely már a kezdetekben felismerte a az ifjúság szakmai és ágazatközi együttműködés fontosságát. Ezen partnerségek mentén törekszik a programok folytonosságára, fenntarthatóságára.

Mindez azért is fontos, mert az ifjúsági munka során nem lehet csak az ifjúsági terület egy-egy szegmensére koncentrálni, hiszen ha fiatalokról beszélünk, komplexen kell kezelni a felmerülő problémák megoldásait és a lehetőségeket. Ezen szemlélet alapján az utóbbi évek szakmai munkáját folytatva - több tevékenységet magába foglaló - komplex ifjúsági program megvalósítása volt jelen projekt célja.

A pályázat előkészítését szükségletfelmérés alapozta meg, amelynek alapja egy komplex megyei ifjúságkutatás, a „Baranyai fiatalok helyzete 2005-ben” címmel. Ez a kutatás képezte a Baranya Megyei Önkormányzat Ifjúsági Konceptiója és cselekvési terve 2005 - 2010. című dokumentum alapját is, amellyel összhangban került kidolgozásra a projekt .

Az „Együtt Baranya ifjúságáért!” (továbbiakban: EBI) projekt elsődleges célcsoportja a Baranyában élő 12 és 29 év közötti ifjúsági korosztály volt, különös tekintettel azokra, akik beilleszkedési problémákkal, iskolai nehézségekkel, szociális és társadalmi akadályokkal és kulturális különbségekből adódó nehézségekkel küzdenek. Bizonytalan élethelyzetükből (pénzügyi, gazdasági), valamint földrajzi akadályoztatottságukból fakadóan kevesebb lehetőséget tudnak kihasználni az érvényesülésükhöz.

A pályázati kiírásnak megfelelően a projekt célul tűzte ki a Baranyában élő fiatalok egyéni és közösségi kompetenciáinak fejlesztését, a társadalmi életben való részvételüket és beilleszkedésüket kétféleképpen is: egyrészt fejlesztette a meglévő megyei ifjúsági információs és tanácsadó szolgálatot, másrészt hasznos szabadidős- és kompetenciafejlesztő programokat szervezett a célcsoport számára.

Az EBI projekt szakmai elemei

Meglévő ifjúsági információs és tanácsadó szolgáltatás fejlesztése

Az 1999-től működő Tett-hely Ifjúsági Információs és Tanácsadó Szolgáltatásunk során számos tapasztalatot szereztünk. Szükséges működtetni, lehetőleg a fiatalok élettereihez közel, olyan komplex szolgáltató tereket, ahol barátságos környezetben, képzett szakemberek segíthetnek a fiatalok legkülönbözőbb igényeinek kielégítésében. A hátrányos helyzetű fiatalok társadalmi részvételének javítása érdekében komplex beavatkozásokra van szükség. A leghátrányosabb csoportok számára a társadalomba és a

foglalkoztatásba való bekapcsolódás csak akkor lehet reális lehetőség, ha ehhez több irányú, összehangolt segítséget kapnak. Mivel a szegénység és a munkaerőpiacról való kiszorulás gyakoribb a hátrányos helyzetű csoportok körében, az aktivizáláson és kompetenciafejlesztésen túl további egyéni tanácsadás feltételeinek kialakítását tettük lehetővé számukra.

- *pályaválasztás és munkavégzési alkalmasság erősítése:* komplex pályaaorientációs program (önismeret, önértékelés, pályaismeret), a megfelelő képzési szakirány kiválasztása, munkavállalással kapcsolatos problémák megbeszélése, önéletrajz közös megtervezése, pályaterv készítése.
- *életvezetési tanácsadás:* hangulati és pszichoszomatikus zavarok, párkapcsolati és családi konfliktusok, szexuális problémák és személyiségproblémák kezelése, munkahelyi érvényesülési nehézségek, beilleszkedési, alkalmazkodási nehézségek kezelése.
- *jogi, diákjogi tanácsadás:* munkavállalói jogok, családjog, szociális ügyek, diákjogok, diákönkormányzatok, társadalmi szervezetek.

Egyéni és közösségi kompetenciákat fejlesztő programok

A projekt során 16 önkéntes fiatal segítette az EBI szakmai megvalósítását. A 16 kortárs segítő feladata, hogy önkéntesként segítse a helyi ifjúsági közösségek létrejöttét, mentorálja a fiatalokat, illetve delegálja a tanácsadók felé. Szerződéses önkéntesként 12 hónapot tevékenykedtek az EBI projektben. Munkájukat a projekt egyik szakmai munkatársa, a hálózati koordinátor folyamatosan segítette.

A célcsoport kulcsképeségeinek fejlesztésére egy komplex, többlépcsős, 100 órás tréningorozatot hirdettünk meg. A tréning célkitűzése, hogy a fiatalokat képessé tegye a rendelkezésre álló lehetőségek felismerésére és kiaknázására. Merjék és tudják érdekeiket érvényesíteni, ismerjék a hatékony probléma megoldási technikákat, bátran használják a különböző információforrásokat. A *helyi alapozó képzéseken* a hangsúlyt az anyanyelvi kommunikáció, tanulás tanulása, a személyközi és állampolgári kompetenciaterületek fejlesztésére helyeztük. A három napos bentlakásos *társadalmi befogadás tréningen* nemcsak a saját identitásukkal foglalkoztak, hanem a nem – formális pedagógia módszerével körbe járták az előítéleteket, sztereotípiákat, a diszkrimináció formáit, működését és végül a diszkriminációs helyzetekben alkalmazott stratégiákat hívtak életre. Az *egyhetes képző tábor* tematikája már az érdekérvényesítés, az egyéni és közösségi érdek és a kulturált vita (disputa) témáját járta körbe.

A többlépcsős tréning 2009. szeptemberében indult a helyi kompetenciafejlesztő foglalkozásokkal: öt helyszínen (Pécs, Siklós, Szigetvár, Komló, Mohács) két alkalommal zajlottak az asszertivitás és közösségfejlesztés modulok. A helyi képzések a célcsoport

szélesebb körű merítését szolgálták. Ebből a merítésből alakult ki az a 40 fős csapat, akik 2010. júliusában részt vettek az egy hetes képző táborban.

Értékteremtő szabadidős komplex programok

A megyében fellelhető közösségi terek rossz állapota és az elérhető szolgáltatások hiánya indokolta a már meglévő Tett-Hely Ifjúsági Információs és Tanácsadó Hálózat klubhálózattá fejlesztését és megerősítését. Egy – egy hálózati végpont különösen nagy szerepet játszik az adott kistérség ifjúsági közösségi életében, ifjúsági programok szervezésében. A Tett-Hely Hálózat végpontjaira (mint helyi közösségi terekre) támaszkodva olyan szabadidős programsorozatot szerveztünk, amely nemcsak a az EBI projekt népszerűsítését szolgálta, hanem segítette a helyi ifjúsági közösségek szerveződését is.

A közösségek erősítése, önszerveződésének segítése, a fiatalok és társadalmi csoportok egymás iránti toleranciájának erősítése fontos feltétele a társadalmi kohézió erősítésének. Ennek egyik fontos mozzanata a fiatalok bevonása a helyi közösségi életbe, pozitív motiváció kialakítása, ahol nagy szerepet játszik a kortárs csoportok, a kortársak által követett minták, értékek. A szabadidős programelemek során nemcsak a tehetséges fiatalokkal állítunk pozitív példát, hanem lehetőséget is teremtünk számukra, hogy részesei legyenek egy-egy képzőművészeti akciónapnak, vagy közösségnek. További eredménye a programoknak,

hogy a közösségi kohézió helyben tarthatja a fiatalokat.

Komplex szabadidős programjainkkal (sport, képzőművészet, előadó művészet) olyan rejtett értékek, energiák feltárása volt a cél, amelyekkel életük további részében jobban érvényesülhetnek. Szinte minden településen élnek (valamiben) tehetséges fiatalok, csak nehezen lehet őket felfedezni, megtalálni. A gyerekek és fiatalok óriási energiát és rengeteg időt hajlandók fektetni abba, amit szeretnek. Ezzel mindenképpen hasznosan töltik szabadidejüket, hiszen saját készségeiket, képességeiket is fejlesztik. Közben megmutathatják, miben jók, bizonyítani tudják tehetségüket. A fiatalokon látszik, hogy vágyanak a lehetőségre, hogy megmutassák magukat, tehetségüket. Az elismert siker pedig pozitívan hat életük más területeire, így akár tanulmányi teljesítményükre is.

Az EBI program keretben szervezett „AKTÍVizáló” sportnapok, SZÍN-TÉR” képzőművészeti programok és az „1MÁSSAL-HANGZÓ” zenei tehetségkutatók kifejezetten jó példája annak, hogy megmutassuk, lehet különböző stílusú, különböző kultúrájú embereknek ugyanazt a lehetőséget felkínálni. Az eredménye az, hogy a különböző beállítottságú fiatalok barátságot kötnek egymással és elfogadják a másikat olyannak amilyen.

Szabadidős programcsomag elemei:

- „SZÍN-TÉR” képzőművészeti program
- „AKTÍVizáló” sportprogram
- „1MÁSSAL-HANGZÓ” zenei tehetségkutató programsorozat
- EBI fesztivál (ötvozi az előző három programcsomagot)

Együttműködő partnerek

Minden ifjúsági projektnél – így az EBI-nél is - a legszélesebb körben meghatározott partnerségben végezzük tevékenységünket. Adott programelemektől függően a szociális, oktatási, közművelődési, foglalkoztatási intézmények, állami szervezetek, önkormányzatok, önkormányzati társulások, illetve a civil szférában ifjúsággal foglalkozó szervezetek, közösségek, csoportok a partnereink. Folyamatos feladatot igényel a velük való kapcsolattartás, kapcsolatépítés és a feladatok végrehajtásakor történő koordináció, ami viszont megtérül a programok sikerességekor, az eredmények mérésekor.

A projekt kapcsán együttműködő partnereink voltak:

- Dél-Dunántúli Regionális munkaügyi Központ Pécsi Kirendeltség és Szolgáltató Központ
- FSZH – MOISZ Dél-Dunántúli Regionális Szolgáltató Iroda
- Baranya Megyei Esélyegyenlőségi Koordinációs Iroda – Pécsi Esélyek Háza
- Dél-Dunántúli Regionális Forrásközpont Kht.
- INDIT Közalapítvány
- Baranya Megyei Igazságügyi Hivatal
- Fiatalokért Regionális Büntetés-végrehajtási Intézete

A projekt eredményei

A meglévő ifjúsági információs és tanácsadó szolgáltatás fejlesztésével több, mint 4000 fő lett a szolgáltatásokkal elért fiatalok száma. A kompetenciafejlesztő 100 órás tréningorozatot 40 fiatal végezte el. A komplex szabadidős programokkal több, mint 1700 fiatalot értünk el és a három programcsomagnak (sport, képző-, illetve előadó művészet) köszönhetően négy ifjúsági klubalakult meg hivatalosan is. Széleskörű együttműködésünk további öt ágazatközi együttműködéssel bővült.

A projekt sikeressége azt bizonyítja, hogy létjogosultsága van a megyében működő ifjúsági szolgáltatások további fejlesztésének, hogy a fiatalok tájékozódni tudjanak, hasznos információkhoz jussanak a megyében működő szolgáltatásokról. Lehetőségük legyen személyes és szociális- közösségi kompetenciáik fejlesztésére, társas kapcsolataik ápolására, a közösségi élmény megélésére. Ennek tükrében továbbra is célul tűztük ki az ifjúsági információs és tanácsadó pontok megyei hálózatának erősítését.

Nagy Szidónia
projektmenedzser

AZ ÖNKÉNTESÉG MEGJELENÉSE AZ IFJÚSÁGI MUNKÁBAN

EBI önkéntes tevékenység, avagy ifjúság az ifjúságért

Az előadás elhangzott az „Együtt Baranya ifjúságáért!” projekt záró konferenciáján 2010. november 26-án.

Program célja

A megyében élő fiatalok problémáit rendszeresen, ifjúságkutatások, felmérések során deklaráljuk, de érdemi változást szakemberek nem tudtak elérni. Szervezetünk - bízva a kortárshatásban – önkénteseket toborzott a célcsoportból.

Megyében élő fiatalok problémái (Ifjúság 2008):

- Munkahelyek hiánya, elvándorlás
- Alacsony mobilitás (nem tud, és nem akar)
- Kommunikációs problémák
- Közösségi élmények (és terek) hiánya
- Életervek (20% nincs ill. borúlátó!)
- Megszokás, passzivitás, beszűkült látókör
- Identitás probléma - „értékválság”
- Rendszertelen programok (akadozó finanszírozás)

A problémák kapcsán megfigyelhető, hogy jelentős részük információhiányból és motivációhiányból fakad. Ezek korrigálása is hatékonyabban megoldható kortársak bevonásával. Az önkéntességet, mint eszközt használtuk a célunk eléréséhez.

Önkéntesek feladatai az EBI programban:

- 1) A „Tett-Hely” fantázianévvel ellátott ifjúsági szolgáltató hálózatban, önkéntes által választott szolgáltató pontban közösségépítő programokat szervez,
- 2) Választott szervezet tevékenységében aktívan részt vesz,
- 3) Szolgáltató pont fiataljai kapcsán mentor jellegű feladatokat lát el,
- 4) Együtt Baranya Ifjúságáért (EBI) programjain részt vesz.

Önkéntesek „profitja” a programban

A tevékenység során az önkéntesek tapasztalatokat és jártasságot szerezhetnek ifjúsági projektek menedzselésében, rendezvényszervezésben, közösségfejlesztésben, egyéni mentorálásban és ifjúsági szolgáltató tevékenység ellátásában. Mindezt szabadidős programok keretében, fiatal, aktív csapatban, jó hangulatban.

Az önkéntes programunk ideális azoknak:

- akik az ifjúságügy területén akarnak tevékenykedni,
- akik új ismeretekre, kapcsolatokra vágnak,
- akik tenni akarnak valamit kortársaikért.

A feladatok elvégzéséért biztosított juttatások, támogatások:

- havi rendszerességgel útiköltség térítések
- képzéseken, szemináriumokon való részvétel biztosítása
- infokommunikációs eszközök használata (ingyen eszközök és irodai szolgáltatások)
- továbblépési lehetőség az ifjúságsegítő területen

Önkéntes program szervezése, lépései

Mi is az önkéntesség...

...olyan tevékenység, melyet egyénileg vagy csoportosan, rendszeresen vagy alkalmanként, belföldön vagy külföldön a közös jó érdekében személyes akaratból végeznek anyagi ellenszolgáltatás nélkül. Az önkéntes tevékenység közvetlen anyagi haszonnal nem jár annak végzője számára, továbbá az önkéntes nem helyettesíti a fizetett munkaerőt.

Az önkéntes nem elsősorban saját családjának segít, munkálkodása hozzáadott értéként jelenik meg a fogadó szervezet életében. A tevékenység megvalósulhat non-profit, civil szervezet, vagy állami intézmény-, ritkább esetben for-profit szervezet (cégek, vállalkozások) keretein belül. Előnye, hogy elősegíti a társadalmi beilleszkedést, hozzájárul a szegénység, a kirekesztődés csökkentéséhez és a teljes foglalkoztatottsághoz. Az önkéntesség segít környezetünk és közösségünk jobbá tételében.

Sikeres önkéntes program szervezésének menete

- Tervezés, szükségletfelmérés (ifjúságkutatás, EU Ifjúsági tanács ajánlása, programhoz illeszkedés)
- Önkéntes tevékenység meghatározása (mentor tevékenység definiálása, klubok jelentősége)
- Önkéntesek toborzása (Tett-Hely Hálózatból segítség)
- Kiválasztás, tájékoztatás (Önkéntesek kiválasztása, szűrése)
- Megállapodás
- Képzések (Szemináriumok: kommunikáció, asszertivitás, közösségépítés, életúttervezés, rendezvényszervezés, segítő beszélgetés, mentor feladata témákban)
- Önkéntesek és szakemberek kapcsolata
- Koordináció
- Motiváció, ellenőrzés
- Értékelés
- Elismerés
- Dokumentáció

Összegzés, tanulságok

Elmondható, hogy az EBI program, önkéntes eleme sikerre volt ítélve, mivel alapját a Tett-Hely Ifjúsági Szolgáltató Hálózat ifjúsági szolgáltató pontjai képezték. Itt „befogadták” az önkénteseket, ami az infrastruktúra biztosításán túl, személyes és szakmai segítséget is jelentett. Megfigyelhető volt, hogy klubok tartósan csak azokban a szolgáltató terekben működtek, ahol személyes kapcsolat alakult ki a helyi szakember és önkéntes között.

A siker másik záloga az volt, hogy felvételi eljárás előzte meg az önkéntesek munkába állását. A felvételi során olyan habitusú fiatalokat részesítettünk előnybe akik „Amúgyismentorok” voltak.

Célunk volt, hogy az önkéntes fiatalok egyfajta bázisként szolgáljanak (delegál, aktív, aktivizál, generál...) illetve, hogy elérjék a célcsoport fiataljait, és pozitív hatással legyenek rájuk (szocializáljanak).

A program végén, az általános értékelésénél – a pozitívumok szerepét nem csökkentve elmondtam, hogy a célunkat nem értük el maradéktalanul.

Saját személyemmel, mint önkéntes koordinátorral szemben meg fogalmazott kritikák:

- kevés személyes találkozásra, személyre szabott segítség nyújtására volt lehetőségem,
- nem kértem következetesen számon a folyamatokat,
- nem szerződéses viszonyként kezeltem kapcsolatam az önkéntesekkel,
- nem sikerült integrálnom más programokhoz vagy pályázati elemekhez az önkéntességet.

Szervezetünk kapcsán megfogalmazott kritikák:

- „száraz” volt a program („képzés, munkacsoport és hajrá...”),
- elvárásaink nem mindig voltak tiszták és jól kommunikáltak,
- nem alakult ki kötődés szervezet és önkéntes között, személytelenek voltunk.

Fiatalokkal kapcsolatban megfogalmazott kritikáim:

- néha passzivitás volt jellemző,
- probléma orientáltság volt jellemző (igazolás a „miért nem megy”-re),
- nem alakult ki elköteleződés.

Az önkéntesek értékeléséből, saját tapasztalatból összeírtam a számunkra építő kritikákat, amelyek hasonló programok tervezésénél figyelembe veendőek:

- elvárások tisztázása
- motivációs rendszer kidolgozása szükséges már az elején
- program-klub-mentor tevékenység aránya, kapcsolatának tisztázása
- következetes számonkérés
- klub kudarcok kezelése
- rendszeres, kötetlen elemeket tartalmazó találkozók biztosítása
- sikerélmény biztosítása
- felelősséget jobban hangsúlyozni
- „fel kell hívni, hogy legyek ott” elvet elfogadni fiatalok kapcsán
- személyhez kötődés fontos

A pozitívumok:

Vannak megalakult és működő klubjaink. Egy részük úgy is működőképes, hogy az önkéntes fizikailag már nincs jelen (pl. továbbtanult és Budapestre költözött), ám az „utódját” kinevelte.

Scholtz Péter
hálózati koordinátor

A MŰVÉSZETEK SZEREPE A SZEMÉLYISÉG- ÉS KÖZÖSSÉGFEJLESZTÉSBEN „SZÍN-TÉR” képzőművészeti programok

Az előadás elhangzott az „Együtt Baranya ifjúságáért!” projekt záró konferenciáján 2010. november 26-án.

Az élet egy állandó problémaforrás, melyre válaszolni kell, ilyenkor sokat számít a kreativitás, amely segít alkalmazkodni, rugalmasan, spontán reagálni.

Mindannyian két ellentétes indítással születünk: 1. konzervatív (önfenntartó, energiamegtakarító...stb) és egy erősen 2. kifelé irányuló: új dolgok élvezete, kíváncsiság, kockázatvállalás...

Mindkettőre szükségünk van, de az első hajlamhoz, viselkedéshez nem kell motiváció, míg a második fejlesztés, bátorítás nélkül elsorvad.

Közösségi Művészeti akcióink és rajz-fotópályázatunk legfontosabb célja a kreativitás előhívása, tehetségkutató és a művészeti általi spontán kapcsolatteremtés volt.

A kreativitásról sokat beszélünk, de csak beszélünk róla, kevés igazán tudományos kutatás foglalkozik vele.

Megvizsgálták például milyen közös jellemzőket találnak a kiemelkedően kreatív, ismert személyiségekben. Ezek közül egyértelműen kiemelkedett a kíváncsiság.

Sokan említették még az őszinteség fogalmát: amit igazságkeresésként lehet felfogni, jelentése művészeknél: hitelesség önmagukkal szemben.. (hosszan lehetne elemezni milyen válogatott módon öljük ki a kisgyermekből már a családban a kíváncsiságot és hogyan folytatódik ez a formális oktatás keretei között, amiért még inkább fontossá válnak azok a helyszínek, amelyeken támogatást kap).

A kisgyerek olyan tevékenységet próbál majd folytatni, amiben sikeres, amiben megdicsérték. („minden gyerek érdeklődni fog az iránt a tevékenység iránt, amelyben az erőforrásokért folytatott versenyben előnyre tehet szert. Nemcsak a tehetség, a versenyelőny is számít.”) Később viszont a kreatív személyiség önmagának dolgozik, nem megfélési vágyból.

A művészet eszköztár kézenfekvő a kreativitás fejlesztéséhez, és ezen keresztül a személyiség fejlesztéséhez.

Kultúránkban rengeteget költünk arra, hogy jobban nézzünk ki, viszont a személyiségvonásainkat gyakran megváltoztathatatlanak tartjuk. A kreativitás segít új utakon járni, új nézőpontokat kialakítani, akár a saját viselkedésünkkel kapcsolatban, eszköztárat ad a problémák meglátásához-megoldásához, és mivel az őszinteség feltétele, önismeretet is nyújt. Ezért fontos kisgyermekkorától egy életen át fejleszteni, ezt a nagyon jól fejleszthető, de könnyen elsorvadó vonást.

Ha valaki fiatalokkal akar foglalkozni, nem teheti rutinból. Erre a korszakra ez nem jellemző. A kíváncsiság, rugalmasság alapvető. Tudni kell kilépni sémákból, és ezt megmutatni. Észrevenni a millió szürkét, a fekete és fehér között és tónusát önállóan értékelni. Ehhez a legfontosabb: egyenrangú félként kezelni a fiatalokat. (Nagyon sok híres kutató, művész családjában is tapasztalható volt ez a szülői attitűd). Alapvető a kreativitást előhívó környezethez, légkörhöz. Emellett fontos tényezők: empátia, elfogadás, őszinte érdeklődés, spontaneitásra való lehetőség.

Megtalálható mindez a nem formális nevelés színterein sok más szintén nélkülözhetetlen feltétel mellett például: rugalmasság, biztatás eredetiségre, önállóságra, lehetőség vitára, a folyamat az első nem a teljesítmény, együttműködés (verseny helyett), csoporttevékenység, laza keret....

Az iskola világa mellett szükség van más, az élethez szükséges kompetenciák elsajátítására. Sematikus gondolkodással nem csak megoldhatatlan egy probléma, de észre sem veszik, nem tudatosul, fogalmazódik meg, azaz nincs problémaérzékenység.

A közösségi művészet esetünkben nem csak elmélet, de a végigvitt 9 közösségi művészeti (KÖZMŰ) akció során pozitív tapasztalattá vált.

Mi is a közösségi művészeti akció? A hagyományos színterek (pl. galéria) helyett, nem szokványos helyen történik műalkotás létrehozása, ahol a folyamatnak spontán lesz részese a közönség.

Mi a közönséget megpróbáltuk bevonni tevékenységünkben, és átadni, tudatosítani az aktuális KÖZMŰ üzenetét.

Meglepő volt milyen sok embert és mennyire könnyedén értünk el, milyen mély és fontos beszélgetéseket produkáltak olykor a helyzetek. Rengeteg használt anyagot hasznosítottunk újra, és már az előkészítés szakaszában nagyszámú fiatal önkéntes működött közre.

Kilenc KÖZMŰ akciónapunk volt az EBI projekt keretében, mindegyik más – más üzenetet hordozott.

1. Társasjáték – közösségi terek használatba vétele
2. Lufi-szobor - közös művészeti alkotás létrehozása
3. „Ma nem támad a Mars” - elfogadás, tolerancia
4. Imamalom - pozitív gondolkodás, szegénység
5. Civil Kresz - önérték érvényesítés
6. Arctalan tömeg - megszemélyesítés
7. Darumadár - szeretet, család
8. Kapcsolj! Össze embereket! - közösségépítés
9. Hangulatfelmérés viraggal - Hangulatmérés-változtatás

„Láthatatlan szálak” megyei fotópályázat

Az EBI megyei ifjúsági fotópályázat felhívását „Láthatatlan szálak” címmel 2009. ősszén tettük közzé. Minden 12 – 29 év közötti baranyai fiatal pályázhatott hagyományos vagy digitális fényképezőgéppel, illetve mobillal készült képekkel.

A felhívásra 40 fiatal fotós 168 alkotása érkezett be, amelyből a zsűri kiválasztotta a legjobbnak ítélt 20 fotót. Ezekből nyílt kiállítás az ANK Művelődési Ház aulájában 2009. november 21-én, ahonnan vándorkiállításaként utaztak tovább az alkotások.

Programjaink célja mindig az, hogy felkeltsük a fiatalok érdeklődését, aktivizáljuk őket – ebben a tekintetben a felhívás nagyon sikeres volt, hiszen nagyon sok fiatal pályázott.

Ötletes alkotások születtek: a fiatal fotósok kreativitását dicsérem, hogy a fotók témája nagyon változatos. Közlekedés, barátok, sport, emberek, művészet, temető, természet, emlékek, játék, mint „láthatatlan szál”, ami összeköti minket. A pályázók e-mailen, mobilon vagy CD-n küldhették be fotóikat, szervezetünk átvállalta az előhívás költségeit, ezzel is egyenlő esélyt biztosítva mindenkinek. A korosztályok legjobb fotóiból freecard készült a megnyitóra.

„Kötődés” megyei rajzpályázat

Az EBI projekt keretében 2010. elején került meghirdetésre a megyei rajzpályázatot „Kötődés” címmel. Az alkotásokban a szülőfaluhoz, városhoz, megyéhez és az ott élőkhöz való érzelmi kötődés kifejezését, a barátság, összefogás, összekapaszkodás megjelenítését értékelte a zsűri. A felhívás három korosztályt célt meg: 12 -15; 16 -20; 21 -29 év. Maximum 3 db A/3 -as, passzpartúval készült alkotást fogadtunk be egy – egy fiattól.

A március 31 –i beküldési határidőig 153 alkotás érkezett be az alábbi helyekről: Pécs, Komló, Mohács, Vokány, Dunaszekcső, Alsószentmárton, Villány, Szentlőrinc, Szigetvár, Pécsvárad, Mecseknádasd, Siklós.

Nagy sikert aratott a szakmai zsűrinél a pécsi Budai Városkapu Iskola halmozottan hátrányos helyzetű roma fiataljainak rajzai. Közülük 10 fiatal alkotás került be a legjobb 20 közé, ezzel a legsikeresebb beküldők közé tartoztak, a felkészítő tanár külön díjat is kapott.

A zsűri által legjobbnak ítélt 20 alkotásból az EBI program keretében kiállítás nyílt 2009. április 12 –én Pécsen. A legjobb 20 alkotó fiatal oklevelet és emléklapot kapott, míg a korosztályonkénti legjobb 3 külön díjazásban is részesült.

Litterné Németh Andrea
közösségfejlesztő

A SPORT ÁLTALI NEVELÉS ESZKÖZEI, HELYE ÉS SZEREPE „AKTÍVizáló” sportnapok

Az előadás elhangzott az „Együtt Baranya ifjúságáért!” projekt záró konferenciáján 2010. november 26-án.

A sport általi nevelés eszközei, helye és szerepe egy olyan cím, amiről mindenkinek a sportolás és az együtt mozgás jut eszébe. Ez teljes egészében így van, azonban tisztáznunk kell, hogy ezzel a módszerrel mit szeretnénk elérni a fiataloknál.

A sport általi nevelés olyan alternatív szabadidő eltöltést kínáló tevékenység, amely a mozgást választja eszközéül a fiatalok megszólítására. Az EBI projekt keretében a fiatalokat a sport nyelvén szólítottuk meg, és ezzel az informális módszerrel igyekeztünk nevelni őket.

A sportágak, tevékenységek kiválasztásánál mindig ügyelnünk kell arra, hogy a fiatalok megkérdezésével, az érdeklődésüknek megfelelőeket válasszuk, és ennek megfelelő programokat szervezzünk számukra. A környezetünkben mindig vannak és lesznek olyan újítások, sportágak, melyek a fiatalok új „hóbortjai”, így tehát tudunk tőlük tanulni. Erre utal a következő idézet is:

„Egykor azt tanultam, hogy átlagosan tizenöt évenként kell a tanároknak „újratanulniuk” diákjaikat. Most ott tartunk, hogy ebben a felgyorsult világban szinte két évente újabb kihívásokkal szembesülünk. Egyre több a hiperaktív, magatartászavaros gyerek, a szülők pedig egyre türelmetlenebbek, nem bírnak a saját utódjukkal sem”.

Akkor miért éppen a sportot választottuk? A legjobb a közösségfejlesztő tevékenység, ahol a résztvevők közösen élik meg a helyzeteket, együtt dolgozzák fel, és tanulnak belőle, hogy majd a későbbiekben hasznosítani tudják az így megszerzett tapasztalatokat. Emellett a sport értékteremtő és értékközvetítő funkciót tölt be, következésképpen a fiatal egy sportprogramról úgy megy haza, vagy vissza társai közé, hogy „kapott” valamit.

Talán nem kell kiemelni, hogy a mozgás és a sport kiváló személyiségfejlesztő eszköz, hiszen folyamatosan csiszolódik az ember személyisége, szembesül saját határaival, ami szintén segít felkészülni a fiataloknak a hétköznapi kihívásaira. Elősegíti a szociális folyamatokat, melyek elengedhetetlenek a későbbi életben való eligazodáshoz, valamint a helyes értékrend kialakításához. Nem utolsó sorban a testmozgás és a sport javítja a szervezet egészségi állapotát is.

Az EBI-s sportnapokkal az volt a célunk, hogy a fiatalokat aktivizáljuk, hasznosan töltsék el a szabadidejüket. A mai világban sajnos egyre kevesebbet mozognak a gyerekek, így a sport, amivel megszólítottuk őket, arra is szolgált, hogy ebben a formában fejlesszük az állóképességüket és a teljesítőképességüket. Mindemellett a sport megtanítja az

ellenfelek és a társak tiszteletére, és ezáltal átvittem arra is, hogy tiszteljék embertársaikat és segítsék egymást.

A sport általi nevelés eszközeit felhasználtuk az ifjúsági bűnmegelőzés érdekében is, hiszen a sport, mint eszköz egyre meghatározóbb szerephez jut ezen a téren is. A cél az, hogy a fiatalok ne a különböző bevásárló központokban és a tereken, utcákon legyenek, hanem jöjjenek el és sportoljanak a társaikkal és érezzék jól magukat ebben a közösségben.

Az AKTÍVizáló sportnapok 2009. június – november között zajlottak, így próbáltunk az évszaknak megfelelő helyszíneket választani a programok lebonyolításához. (Pl. nyáron strandon, szabadtéri pályákon.)

A sportnapokon kispályás labdarúgó, streetball bajnokságokat rendeztük felmenő rendszerben a nagy döntőre. Ezek mellett a sportágak mellett más sportágakat is kipróbálhattak a fiatalok, és gazdag kiegészítő elfoglaltságokkal is készültünk az érdeklődő fiatalok számára. Pingpong, csocsó, tollaslabda, röplabda, petanque, méta, freezbee, zsonglőr-játszóház, kézműves sarok, aszfaltrajzverseny várta a résztvevőket.

Az AKTÍVizáló sportnapok megítélésem szerint sikeres volt. Segítségével a megyében sok helyen tudtuk a sport nyelvén megszólítani a fiatalságot. A folytatásban mindenképpen gondolkodni kell, mert a srácok visszajelzéseiből arra következtettem, hogy az effajta rendezvényekre és programokra szükség van. Mivel ezek a programok a fiataloknak alternatív és egészséges szabadidő eltöltését is segítik.

Lukács Zoltán
Közösségfejlesztő

A ZENE KÖZVETÍTŐ SZEREPE AZ IFJÚSÁGSEGÍTÉSBEN

„1MÁSSAL-HANGZÓ” zenei tehetségkutató programsorozat

Kutatások bizonyítják, hogy már az anya hasában lévő magzatra is hatással vannak a külvilág ingerei. Ezek közül a zene, az ének sokszor érezhető megnyugvást idéz elő a magzatnál. A legősibb kultúráktól napjainkig az altatódalok, mondókák, gyermekdalok az élet részét képezik, legalábbis szerencsés esetben. A zene és ének fontos szerepét támasztja alá az a tény is, hogy valamennyi kultúrának rengeteg zenés játéka van, nem is beszélve a népdalokról, melyek olyan hűen és finoman, mégis érthetően közvetítenek alapvető emberi érzéseket.

A zene nevelésben játszott fontos szerepét az oktatásban is felismerték, és mind az óvodákban, mind az iskolákban tartanak zenés foglalkozásokat. De a különböző egyéb, gyermekek számára indított csoportfoglalkozások, melyek a zene megszerettetését célozzák, szintén nagyon népszerűek, és sok közülük igen hatásosnak bizonyul a nehezen kezelhető, tanulási zavarokkal rendelkező gyerekekkel való hatékony foglalkozás

során. (Pszichológia a Fiatalokért Alapítvány, Kovács Eszter, 04/13/2009)

A Baranya Ifjúságáért Nonprofit Kft. korábbi jó tapasztalatai alapján építette be az EBI projektbe az „1MÁSSAL-HANGZÓ” zenei tehetségkutatót, ami 2009. végén lett meghirdetve a megyében élő fiatal zenekarok részére.

A tehetségkutató a komplex szabadidős programsorozat részeként 2010. januártól öt helyszínen kínált fellépési lehetőséget a zenekaroknak. A selejtezők során minden jelentkező 15 percnyi lehetőségek kaptak, hogy lenyűgözze a háromtagú szakmai zsűrit.

A januári mohácsi elődöntő iránt az érdeklődés óriási volt, több mint 200 néző előtt léphettek fel a fiatalok. Februárban Komlón, áprilisban Siklóson zajlottak le az elődöntők. Májusban volt a pécsi elődöntő, amelyre olyan sok zenekar jelentkezett, hogy két napot vett igénybe a lebonyolítás.

Tizenegy zenekar jutott be a döntőbe, ami az EBI fesztivál keretében Mohácson, a Kossuth Filmszínházban került megrendezésre 2010. május 15 -én. Ezen az utolsó tanítási napon vetélkedőkkel, sportprogramokkal (méta, krikett, petanque) és képzőművészeti sarokkal vártuk a fiatalokat, este pedig a zenei tehetségkutató döntősei mérköztek meg egymással. A zsűri – akár csak az elődöntőkön - részletes értékelést tartott, így egymás hibáiból is tanulhattak a résztvevők. A versenyben mindenki győztesnek tekinthette magát, hisz senki nem ment el úgy, hogy valami díjat (további fellépési lehetőségek, stúdiózás, hangfelvétel készítés) ne kapott volna.

Sok tehetség lépett fel a mohácsi döntőn, de közülük csak négy zenekart jutatott be a zsűri az EBI zenei táborba, amely 2010. augusztus 16-22. között a Zenész Ifjúsági Otthonba (ZION) zajlott.

EBI zenei tábor

A mohácsi döntőből bejutott négy zenekar, a Crazy Train, The Beerlingos, Kubalibre és Polarid nyeresége volt ez a tábor. A négy formáció a hét folyamán délelőttönként külön csoportokban hangszeres és énekkutatáson vett részt. Délutánonként hasznos információkhoz juthattak rock történet, a média, koncertszervezés, lemezkiadás, és szerzői jogok terén az elméleti workshopok keretein belül. A délután további részében minden nap másik zenekar nyílt próbájára került sor, melynek végén a tanárok hasznos tanácsokkal látták el őket. Esténként pedig közös zenélésre volt alkalmuk a fiataloknak, ahol közösen két dalt is írtak, melyeket a helyszínen rögzítettek is.

A táborban tanítottak:

- Koszits Attila – zenei elmélet (zenei újságíró),
- Schrempf Mária – ének, hangképzés (énektanár),
- Reiner Ágoston – akusztikus és elektromos gitár (gitáros, zeneszerző),
- Szabó Kornél – basszusgitár,
- Bolbach Gábor – billentyű, szintetizátor,
- Palotai Gergő – dob, ütősök.

A tábor zárásaként augusztus 21-én Gálaestre került sor, ahol a zenekarok külön-külön és egy közös produkcióval is bemutatkoztak. Sajnos volt olyan zenekar, aki a tagok más irányú elfoglaltsága miatt nem tudta vállalni a szombati fellépést. Az este a négy zenekar által megírt és stúdióban rögzített dalok meghallgatásával kezdődött, ami nagy sikert aratott. Kerekes Kornél a tábor szervezője, és a ZION-t üzemeltető InterMagyar Kulturális Egyesület elnöke pár szóban megköszönte az elmúlt hetet a tanároknak és a résztvevő zenekaroknak. Majd megtörtént az őstől tervezett ZION Könyvzenei Iskola ünnepélyes alapkövetétele. A tanárok és zenekarok is kaptak egy-egy téglát (alapkövet), amely jelezte az ő úttörő voltukat egy nagyon fontos, hiánypótló kezdeményezés, elindításában.

Az átadás után a zenekarok először a hét során megtanult közös produkciót mutatták be, így például közösen játszották és énekeltek John Lennon tiszteletére (aki idén lenne 70 éves) a Let it be-t. Majd külön is megmutatták tudásukat, zenével, jó hangulattal és nézőközönsséggel megtöltve a ZION nemrégiben elkészült Nagytermét.

Tapasztalatok:

- A Zenei Tábort a résztvevők nagyon dicsérték, hisz rengeteg olyan dolgot tanultak, melyet csak hosszú évek tapasztalatával tudhatott volna meg. A tanároknak volt lehetőségük külön-külön, személyre szabottan is tanácsot adni, mely szintén nagy öröm volt a táborlakók számára. Az esemény utolsó estéjén mindenki sajnálta, hogy csak egy hétig tartott a tábor. Személyes beszámolóik alapján biztosan kijelenthető, hogy a tábor mellett, hogy a fiatalok megismerhették egymást, rengeteg fejlődtek szakmai kérdésekben is.

- Az önkénteseknek az előkészületekben való részvétel sok tapasztalatot adott egy rendezvény előkészítő szakaszáról és jó alkalom volt a közösség építésére. Tapasztaltuk, hogy aktív részvételük, munkájuk fontosságának hangsúlyozásával, elismerésével nagyon nagy lendületet és önbizalmat kaphatnak ahhoz, hogy minél több önálló ötlettel álljanak elő. Az önállóság növekedésével együtt a megnövekedett felelősséget is érezhetik, ami nagy hatással van személyiségük fejlődésére.

Nagy Szidónia
Projektmenedzser