

Katarzyna Braun • Kinga Wędrychowicz

Młdzieżowe Kluby Wolontariusza

 FIO
FUNDOSE INICJATYW
obywatelskich

Centrum
Wolontariatu

Spis treści

Moda na wolontariat _____	3
Podstawowe informacje dotyczące wolontariatu _____	3
Dlaczego wolontariat młodzieżowy? _____	5
Wychowanie poprzez zaangażowanie wolontarystyczne młodzieży _____	5
Wychowanie do wolontariatu, wychowanie przez wolontariat _____	5
Co to jest Młodzieżowy Klub Wolontariusza? _____	10
Młodzieżowy Klub Wolontariusza _____	18
Co robimy? Jak pracujemy? Formy wolontariatu _____	26
Praca metodą projektu _____	28
Aneks 38	
Wzory dokumentów potrzebnych do założenia Młodzieżowego Klubu Wolontariusza	38
ANKIETA DLA WOLONTARIUSZA MŁODZIEŻOWEGO KLUBU WOLONTARIUSZA _____	40
Przykłady konspektów na zajęcia dla Młodzieżowych Klubów Wolontariusza _____	46
Akty prawne szczegółowo regulujące świadczenia wykonywane przez wolontariuszy	54

Szanowni Państwo,

Oddajemy do Waszych rąk materiały, które są pierwszą próbą kompaktowego zebrania informacji dotyczących nie tylko społecznego zaangażowania młodzieży szkolnej, ale i podpowiedzią, jak programować pracę w młodzieżowych grupach wolontariuszy. Kilkuletnie doświadczenia związane z organizowaniem pracy ochotników, tworzenia systemu zarządzania wolontariatem, prac nad programami szkoleniowymi dla wolontariuszy i ich koordynatorów wskazują na potrzebę przygotowania specjalnego opracowania służącego aktywizowaniu młodych w środowiskach szkolnych i społeczności lokalnej. Materiały adresujemy w szczególności do nauczycieli, pedagogów, katechetów i samej młodzieży, która posiada już umiejętności leaderskie i może budować grupy wolontariuszy.

Mamy nadzieję, że nasze doświadczenia zainspirują Państwa do podejmowania nowych i sprawdzonych inicjatyw. Liczymy, że współpracując z naszą organizacją, podzieli się Państwo i swoim doświadczeniem. Pozwoli to wypracować jeszcze lepsze rozwiązania dla młodzieżowych grup wolontariuszy.

*Jacek Wnuk
Prezes Regionalnego Centrum
Wolontariatu w Lublinie*

Moda na wolontariat

W ostatnich latach w Polsce obserwuje się niesłabnące zainteresowanie wolontariatem, chęć angażowania się w akcje społeczne, działalność na rzecz innych ludzi.

Wolontariat staje się alternatywą wobec spędzania czasu przed komputerem, wobec beczynności, która kojarzy się z nudą, poczuciem bezsensu.

Coraz więcej ludzi, nawet bezrobotnych, w wolontariacie poszukuje sposobu na zaistnienie na rynku pracy, zdobycie nowych, niezbędnych umiejętności.

Do wolontariatu zgłaszają się również ludzie młodszy, nawet uczniowie szkół podstawowych chcą się uczyć współistnienia w grupie, otwartości na innych i szacunku wobec drugiego człowieka.

Próba zdefiniowania zajęć i możliwości zainteresowań wolontariusza wydaje się dosyć trudna z uwagi na wielość i różnorodność problemów i potrzeb. Wolontariusze pielęgnują osoby w podeszłym wieku, chorych, niepełnosprawnych, ludzi dotkniętych schorzeniami nieuleczalnymi. Walczą z dyskryminacją, jakiej ofiarami padają często niepełnosprawni, nieporadni życiowo, bezdomni. Wolontariusze pracują z dziećmi organizując im czas, czytają bajki, uczą dzieci podstaw alfabetu. Przygotowują młodych ludzi do wykonywania zawodu, który pozwoli im znaleźć pracę. Udzielają wsparcia ofiarom klęsk żywiołowych, reagują na wszelkie sygnały ludzkich dramatów i niepowodzeń życiowych.

Dołączają do tych, którzy walczą o prawa człowieka, uczestniczą w budowaniu demokracji w wielu krajach świata. Dzięki nowoczesnym technologiom wolontariusze nawiązują kontakty zagraniczne, mogą przekazywać informacje swoim podopiecznym na całym świecie. Walczą o godność człowieka, o szacunek dla każdej istoty ludzkiej. Wyjeżdżają, zbierają pieniądze, organizują happeningi i kampanie społeczne. Są tam, gdzie pomocy potrzebują inni ludzie: bez względu na kraj, kulturę, rasę czy wyznanie.

Podstawowe informacje dotyczące wolontariatu

Rozpoczynając pracę z wolontariuszami należy zdać sobie sprawę z tego, o jakim rodzaju działalności mówimy. Kim jest wolontariusz, kiedy mówimy, że dana grupa osób działa na zasadzie wolontariatu? Warto również zastanowić się, na ile jest to nowa tradycja w Polsce, czy dawny społecznik to nie jest to samo co wolontariusz? W krajach zachodnich mających wieloletnią tradycję wolontarystyczną trudno znaleźć definicję tego pojęcia, a i w polskich słownikach, encyklopediach nie ma współczesnego określenia obejmującego cały zakres tego zjawiska. Stąd wydaje się uzasadnione stworzenie definicji, która odpowiadałaby założeniom naszego programu.

W Polsce istnieje długoletnia tradycja pracy społecznej, tradycja pomagania sobie wzajemnie, angażowania się w problemy innych. Osoby, które działały na tym polu, określano mianem społeczników, altruistów itp. Nazwa wolontariusz nie była w użyciu.

Pojęcie WOLONTARIUSZ / łac. voluntarius = dobrowolny, ochotniczy/znane było w języku polskim, ale dotyczyło praktykanta pracującego bez wynagrodzenia dla zaznajomienia się z zawodem czy też ochotnika w wojsku. Nas interesuje szerszy kontekst społeczny, obejmujący pojęcie znane w krajach o wieloletniej tradycji wolontariatu.

Jeśli chcemy wprowadzić pojęcie wolontariusz w nowym tego słowa znaczeniu, pojawia się konieczność bliższego określenia, co to znaczy być wolontariuszem i czym charakteryzuje się tego typu działalność. Najlepiej uczynić to przez wskazanie na wyróżniki wolontariatu, obszary działań i osobę wolontariusza.

Chcąc wskazać **obszary pracy** wolontariuszy najbezpieczniej jest zakreślić szeroko pojęty obszar życia społecznego. Wolontariusze działają wszędzie tam, gdzie jest to potrzebne i to nie tylko w obszarze pomocy społecznej, lecz w każdej dziedzinie życia społecznego i środowiska naturalnego. Definicja wolontariatu brzmi: **wolontariat to bezpłatne, świadome, dobrowolne działanie na rzecz innych**. W tym ujęciu każdy odruch, zachowanie wynikające z wychowania, tradycji byłoby wolontariatem – na przykład nazwalibyśmy wolontariuszem męża robiącego zakupy do domu. Byłoby to upraszczanie tego rodzaju zachowań. Chcąc temu zapobiec, dodajemy więc jeszcze jedno ograniczenie: **jest to działalność wykraczająca poza związki rodzinno – koleżeńskie – przyjacielskie**. Opiekujemy się członkami własnej rodziny, pomagamy koledze, bo jest naszym kolegą, a nie dlatego, że jesteśmy wolontariuszami.

Wolontariuszem może być każdy, kto świadomie i dobrowolnie podejmuje decyzję, że chce pomagać potrzebującym, w każdej dziedzinie życia społecznego, wszędzie tam, gdzie taka pomoc jest potrzebna; ale pamiętajmy, że nie każdy wolontariusz jest odpowiedni dla każdego rodzaju pracy. Dlatego też bardzo ważnym zadaniem koordynatora jest odpowiednie dopasowanie miejsca pracy do możliwości, zdolności, predyspozycji i potencjału wolontariusza.

Organizacja przyjazna wolontariuszom to ta, w której wolontariusz czuje się potrzebny. Wie, że czas spędzony w niej jest czasem pożytecznym. Czuje życzliwość i wsparcie ze strony pracowników placówki i wie, że w chwilach trudnych są osoby gotowe służyć swoim wsparciem i pomocą.

Praca młodych ochotników obok alternatywy wobec nudnego oraz coraz częściej konsumpcyjnego stylu życia ma również wartość wychowawczą, uczy postaw szacunku i odpowiedzialności. Wobec

nieustannej globalizacji procesów społecznych oraz zaawansowanych technik przekazu, dzięki którym możemy być niemalże w miejscach ludzkich tragedii, w młodych otwiera się płaszczyzna empatii, chęci niesienia pomocy. Stają się oni już nie tylko biernymi obserwatorami, ale świadkami czy uczestnikami ludzkich historii. To zainteresowanie i momentalne reagowanie na potrzeby różnych ludzi, środowisk, krajów odzwierciedlają zmiany, które wprowadza wolontariat, pokazują jak pomoc innym kształtuje charakter, osobowość, a nawet wyobraźnię.

Dlaczego wolontariat młodzieżowy?

Wychowanie poprzez zaangażowanie wolontarystyczne młodzieży

Obserwując wydarzenia współczesnego świata nietrudno dojść do wniosku, że coraz częściej rządzą nim przemoc, korupcja, prywata. W przekazie medialnym stosunkowo niewiele mamy informacji o przejawach ludzkiej miłości, solidarności. Pojawiają się one jedynie w sytuacji wielkich katastrof, które budzą ludzką wrażliwość, skłaniają do podjęcia aktów solidarności z poszkodowanymi. Coraz więcej dociera do nas informacji o przemocy wśród młodzieży, o kradzieżach, rozbojach, gwałtach, zabójstwach dokonywanych przez coraz młodszych ludzi – a przecież za 10-15 lat to oni będą odpowiedzialni za kształt instytucji publicznych, miast, państw, świata. Warto w tej sytuacji zastanowić się ku czemu zmierzamy, jak powinniśmy dzisiaj wychowywać młodzież, by potrafiła w przyszłości kształtować świat bezpieczny, dobry, oparty na prawie miłości, poszanowaniu godności każdego człowieka.

Wychowanie do wolontariatu, wychowanie przez wolontariat

„... wolontariat winien być szkołą życia, zwłaszcza dla ludzi młodych, przyczyniając się do ich wychowania w kulturze solidarności i otwartości, w gotowości do dania daru z siebie”¹

Żaden człowiek nie rodzi się w pełni ukształtowany; potrzeba czasu wzrastania, wychowania w odpowiedniej atmosferze, by wzbudzić w młodym człowieku gotowość podjęcia zaangażowania na rzecz potrzebujących. Wśród środowisk mających największy wpływ na kształtowanie

¹ Jan Paweł II, Miłość najwspanialszą formą ewangelizacji. Przesłanie papieża na zakończenie Międzynarodowego Roku Wolontariatu, Watykan 5.12.2001.

osobowości młodego człowieka nie wolno pominąć rodziny, kościoła i szkoły. W kontekście wolontariatu opis roli kościoła i szkoły ograniczony zostanie do propozycji włączenia młodzieży w pracę w Młodzieżowych Klubach Wolontariusza działających w strukturach omawianych podmiotów, z zastrzeżeniem, że nie są to jedyne formy podejmowane w procesie wychowania człowieka ku cywilizacji miłości.

Etymologicznie w języku polskim wychowanie znaczący tyle, co „żywienie”, „utrzymanie”. Dopiero w XIX wieku pojęcie to nabiera przenośnego znaczenia, zastępuje łacińskie słowo „edukacja”.² Wychowanie jest procesem rozgrywającym się między wychowawcą a wychowankiem i odbywa się w sytuacji wychowawczej. Wychowanek jest podstawową przyczyną osobową wychowania, posiada możliwości kierowania sobą i pracy nad sobą.³ Akt wychowawczy wiąże się także z przekazywaniem pewnych treści, wartości, poglądów i doświadczeń, a więc ze spotkaniem z innymi ludźmi, z wartościami i Bogiem. W procesie tym występuje wychowawca, którego zadaniem jest wspieranie wychowanka. Ważną rolę w tym procesie odgrywa sytuacja wychowawcza, co należy rozumieć jako „spłot warunków, faktów i całokształt towarzyszących im okoliczności, na których podłożu dokonuje się proces wychowawczego działania”⁴

Rodzina

Najwłaściwszym środowiskiem wychowawczym do kształtowania postaw społecznych jest środowisko rodzinne. Rodzina jest pierwszą i podstawową szkołą miłości i społecznosci. To w rodzinie powinny być wpajane obowiązujące normy moralno-społeczne, rozbudzone pragnienia i ambicje, pielęgnowane uczucia.

Będąc wspólnotą miłości, rodzina nadaje kierunek i warunkuje wewnętrzny wzrost. W niej na pierwszym miejscu umieszczone są kontakty personalne, a w ich tle odniesienie do świata materialnego. Powyższa hierarchia wpływa na nadrzędność przekazu emocjonalnego, atmosfery bezpośredniości i otwartości, zaufania, życzliwości, wierności i oddania. Przekaz norm postępowania, istotnych tak dla życia jednostkowego jak i społecznego, obowiązku i odpowiedzialności, bezinteresowności i sensu życia, zapisuje się głęboko w psychikę dziecka. W sposób naturalny potrafi ono współczuć, zarówno osobom bliskim, jak i każdemu cierpiącemu, chętnie pomoże słabszemu i włączy się w ustrukturyzowane działania służące potrzebującym.⁵

Dziecko rozwijając się w rodzinie, w której pomoc potrzebującym jest wpisana w życie codzienne, gdzie wspólnie z rodzicami uczestniczy w aktach miłosierdzia na rzecz potrzebujących, naturalnie poprzez uczestnictwo kształtuje w sobie postawę wrażliwości. Nie pyta, dlaczego trzeba innym

2 T. Dąbrowska, B. Wojciechowska – Charlak, Między praktyką a teorią wychowania, Lublin 1997, s.18.

3 M. Nowak, Podstawy pedagogiki otwartej, Lublin 1999, s.444.

4 Jw., s.519.

5 por. M. Kalinowski, Wolontariat w życiu rodziny, w: Roczniki Teologiczne, T.LI 2004, ss. 155 n.

pomagać, dlaczego nie wolno śmiać się z inności, niepełnosprawności, ale wie, że każdemu człowiekowi należy się pomoc i szacunek.

Szkoła, Kościół

Wraz z rodziną w procesie kształtowania i wychowania młodego pokolenia uczestniczy szkoła i kościół. Wartości, które młodzi ludzie wynoszą z domu wymagają pogłębienia. Naprzeciw tym potrzebom wychodzi propozycja organizowanych przy szkołach i parafiach Młodzieżowych Klubów Wolontariusza. Tam spotyka się młodzież, zarówno ta, która wyniosła z domu wzorce pomagania, jak i ta, która nie ma wcześniejszych doświadczeń pomocowych. Dlatego też w organizacji młodzieżowego wolontariatu warto zwrócić szczególną uwagę na aspekt wychowawczy, biorąc pod uwagę fakt, że wolontariat traktowany jest przez młodzież jako jeden z etapów poszukiwań sensu życia. W młodzieżowym wolontariacie mamy do czynienia z osobami w wieku, w którym osobowość dopiero się kształtuje. W pierwszej kolejności mają oni potrzebę poznania siebie samych, określenia siebie, znalezienia swojego miejsca w życiu⁶, stąd konieczność ciągłego asystowania młodym w ich drodze odkrywania współczesnych problemów, poznawania swoich możliwości, umiejętności weryfikacji potrzeb i wreszcie umiejętnego podejmowania służby. Wolontariat młodzieżowy można potraktować jako drogę kształtowania osoby, która w przyszłości ma szansę stać się budowniczym cywilizacji miłości, jak nawoływał do tego Jan Paweł II. „Dynamika, elastyczność, entuzjazm oraz wewnętrzna natura wolontariatu sprawiają, iż staje się on nośnikiem wartości wychowawczych”⁷.

Wolontariat pozwala na samorealizację i stwarza okazję dla tych, którzy poszukują kontaktów z ludźmi. W swoim pomaganiu innym, wolontariusz odkrywa tajemnice, które w życiu prywatnym pozostają w ukryciu i nierzadko są to te strony ludzkich tajemnic, które wiążą się z cierpieniem, bólem, rozpaczą, samotnością i depresją. Odkrywa też tajemnicę piękna – piękno życia, piękno człowieka, jego szczerość, radość, walkę i zwycięstwo.⁸

Podejmując pracę z grupą młodych wolontariuszy należy szczególnie zwrócić uwagę na kilka elementów:

- przygotowywanie do podejmowanych działań wolontarystycznych,
- towarzyszenie w podjętej pracy,
- organizację spotkań, podczas których młodzież ma szansę wymienić się doświadczeniami swojej pracy, poznać głębiej problemy, którymi się zajmuje, otrzymać wsparcie,

6 por. E. Kamińska, Młodzieżowy wolontariat, Radom 2005, s.19.

7 H. Skorowski, Zaangażowanie społeczne istotnym wymiarem życia człowieka wiary, w: Roczniki Naukowe Caritas, 5 (2001), s.60 n.

8 B. Kromolicka, Działalność Koła Wolontariatu Studenckiego na rzecz dzieci potrzebujących pomocy, w: W służbie dziecku, red. J. Wilk T. III, s.164.

- zwracanie uwagi na etos wolontariusza – zespół cech, które powinien w sobie kształtować każdy wolontariusz.

Rozpoczynając pracę z młodymi wolontariuszami zawsze należy pamiętać, że ostateczną motywacją do działań na rzecz innych może być tylko miłość, bo jeżeli ktoś nie zaangażuje się dlatego, że kocha, to motywacja prędzej czy później się rozmyje. O tej motywacji należy pamiętać, nad jej kształtowaniem, pogłębianiem każdy opiekun powinien pracować podczas spotkań, rozmów, odbywających się systematycznie w grupie wolontariuszy.

Czego uczy wolontariat?

„Nie wystarczy wychowywać ludzi tak, by umieli postawić się w sytuacji skrzywdzonego, ale tak, by w efekcie umieli zdobyć się na pewne reakcje uczuciowe wyrażające się w pomocy, by potrafili być ofiarni”⁹

Najpierw warto zwrócić uwagę na fakt, że wolontariuszem się nie bywa, ale wolontariuszem się jest. Wolontariat – to postawa – stałe podejmowanie działań na rzecz potrzebujących, opierających się na rzetelnej wiedzy, zabarwionych emocjonalnie. Nie jest wolontariuszem prawdziwie ten, kto przez 2 godziny w tygodniu pomaga odrabiać lekcje dziecku w świetlicy, a nie dostrzega obok osoby, której trzeba ustąpić w autobusie miejsca. Wolontariat jest pewnym profilem osobowości otwartej na drugiego człowieka. Jak wiemy, kształtowanie postawy jest bardzo długotrwałym procesem, podczas którego stopniowo młodzi ludzie kształtują w sobie pewne cechy charakteru. Poprzez pracę wolontarystyczną młody człowiek doświadcza niepowtarzalności każdej osoby ludzkiej, uczy się szacunku wobec każdego życia od momentu poczęcia aż do śmierci, także tego życia bardzo „kruche” ludzi terminalnie chorych, niepełnosprawnych. Młody wolontariusz uczy się, że każdemu człowiekowi należy się pomoc – bo jest człowiekiem. Nie ma etyki wolontariusza bez uznania godności człowieka i uznania powinności, że dla drugiego należy coś zrobić, bo jest człowiekiem.

Będąc wolontariuszem młodzi ludzie kształtują w sobie także odpowiednią hierarchię wartości, na szczycie której zawsze jest człowiek. Wolontariat staje się ponadto szkołą wyborów pomiędzy postawą „bardziej być” a „więcej mieć”. Dostarcza on młodym wiedzy o rzeczywistych problemach. A od tej wiedzy zaczyna się budowanie wrażliwości. Odkrycie, że coś się dzieje, a ten młody o tym nie wie, a potem propozycja – zrób coś dla innych – to dla młodego człowieka niejednokrotnie początek zaangażowania na całe życie.¹⁰

W pracy każdego wolontariusza pojawia się taki etap, kiedy dotykając skutków zastanawia się nad przyczynami. Osoby wrażliwe, które dotykają skutków – zaczynają też iść ku przyczynom,

⁹ J.w. s.164

¹⁰ Por. M. Puzewicz, Sieć oplotła Kazimierz, www.duch.lublin.pl

a wolontariusze mają zazwyczaj inną optykę postrzegania problemów niż instytucje. Obraz widziany oczami wolontariusza jest inny niż ten, widziany oczami pracownika socjalnego. Takie przemyślane organizowanie pracy młodym wolontariuszom, w którym uczymy ich dostrzegania problemów, podpowiadamy i towarzyszymy w opracowywaniu programów pomocowych oraz wspieramy w chwilach trudnych pozwala kształtować w nich takie cechy jak: systematyczność, odpowiedzialność, punktualność, rzetelność, solidarność, stałość, wrażliwość, konsekwencję.¹¹

Podsumowując powyższe rozważania należy stwierdzić, że zaangażowanie młodzieży w służbę człowiekowi poprzez zorganizowany wolontariat uczy wrażliwości na pojawiające się wokół przejawy niesprawiedliwości, biedy ludzkiej krzywdy. Wyposaża młodzież w umiejętność rozpoznawania tych sytuacji, opracowywania systemowych programów pomocowych oraz organizacji pracy na rzecz wykluczonych. Młodzi wolontariusze zapoznawani są nie tylko z problemami najbliższego otoczenia – szkoły, sąsiedztwa, parafii, miasta, ale również z trudnościami dotyczącymi ofiary wojen, głodu, mieszkańców „trzeciego świata”. Uczą się postawy odpowiedzialności za losy własne i innych. Istnieje szansa, że im więcej młodych dzisiaj zetknie się z ideą wolontariatu, tym więcej ludzi w przyszłości będzie dążyło do kształtowania świata w duchu cywilizacji miłości opartego na zasadach prymatu etyki nad techniką, być nad mić, miłosierdzia nad solidarnością, osoby nad rzeczą..

Wolontariat jest jedyną w swoim rodzaju formą edukacji, kształcenia i formacji dla wszystkich, którzy się z nim stykają. Co więcej, wydaje się, że w czasach obecnych trudno znaleźć inne, lepsze narzędzie edukacji obywatelskiej i w ogóle edukacji osoby do zadań, jakie stawia przed nią nowa rzeczywistość. Wolontariat ze swej natury promuje bowiem aktywny udział w życiu społecznym poprzez uczestnictwo w organizacjach i instytucjach nienastawionych na zysk, rozwija samodzielność i kreatywność oraz zachęca osoby defaworyzowane (niepełnosprawne, młodzież pochodzącą z biednych rodzin, bezrobotną, zagrożoną patologiami) do pełnego uczestnictwa w życiu społecznym.

(bp Jan Chrapek, *Dzielmy się Miłością – Wolontariat*)

O głębokim oddziaływaniu wolontariatu na młodzież mówią nauczyciele, którzy już od kilku lat prowadzą kluby, a ten dobry wpływ potwierdzają także rosnące szeregi ochotników. Praca społeczna rozwija w młodych potrzebę, a nawet konieczność ingerencji w życie społeczne, a praca z rówieśnikami uczy koordynacji oraz zaufania.

Regionalne Centrum Wolontariatu w Lublinie od początku swojego istnienia reaguje na potrzeby, wspiera niezależne inicjatywy społeczne oraz propaguje aktywne uczestnictwo w życiu obywatelskim. Pomysł powołania takiej instytucji zrodził się w roku 1999 na bazie działań prowadzonych przez młodzież skupioną w Centrum Duszpasterstwa Młodzieży Archidiecezji Lubelskiej oraz kontaktów z liderem włoskiego wolontariatu – Stasiem Gawrońskim.

Centrum Wolontariatu umożliwia nawiązanie kontaktu wolontariuszy z instytucjami, placówkami, a także prowadzi regularne programy pomocowe skierowane do różnych środowisk i będące odpowiedzią na problemy bytowe różnych grup społecznych. W ramach tych działań w Lublinie powstały programy pomocy bezdomnym „Gorący patrol”, pracy streeworkerów w ubogich dzielnicach miasta czy świetlice opiekuńczo – wychowawcze. Wolontariusze regularnie wspierają organizacje charytatywne, organizują wizyty w więzieniach oraz domach opieki społecznej. Odrębną ścieżkę stanowi pomoc uchodźcom, obejmująca przygotowanie z zakresu języka i polskiej kultury dla dzieci i dorosłych, systematyczną pracę w świetlicy, a także działania redukujące społeczne uprzedzenia i nietolerancję wobec cudzoziemców. Centrum wspiera także szpital dziecięcy i klinikę psychiatryczną, a także prowadzi działania na rzecz misji.

Centrum Wolontariatu zaangażowało również na Lubelszczyźnie ruch Młodzieżowych Klubów Wolontariusza, które funkcjonują w około 60 placówkach edukacyjnych. Jednostka współpracuje z fundacjami jako regionalny partner Programu „Równać Szanse – Małe Granty Regionalne” i jest jednym z najaktywniejszych stowarzyszeń zrzeszonych w Polskiej Sieci Centrów Wolontariatu.

II. Co to jest Młodzieżowy Klub Wolontariusza?

Pomysł zbudowania sieci klubów wolontariusza zrodził się w momencie, kiedy zaczęło wzrastać zainteresowanie młodych ludzi pracą społeczną. Obok chęci pomocy w młodych dominowały potrzeby przeżycia przygody, poznania nowych osób, rozwijania zainteresowań. Młodzi ludzie pragnęli zaistnieć w grupie, sprawdzić się i sprostać wyzwaniom, które zostaną przed nimi postawione.

Na potrzeby młodzieży odpowiedzieli nauczyciele, którzy podjęli próby utworzenia klubów w macierzystych szkołach. Z czasem kluby zaczęły żyć własnym życiem w placówkach wychowawczych, bursach szkolnych, w rozmaitych ośrodkach pomocowych oraz świetlicach.

Dzięki dużej aktywności ochotników i wsparciu Centrów Wolontariatu zaczęła się rozwijać sieć klubów wolontariusza. Początkowo do centrów zgłaszały się szkoły już wcześniej angażujące się w jednorazowe projekty i akcje. Sukcesywnie młodzież zarażona entuzjazmem wraz z opiekunami rozpoczęła działalność również w małych miejscowościach. Praca w klubach stała się

możliwością uaktywnienia małych środowisk i poszukiwania potrzebujących na arenie lokalnej.

Równocześnie działalność wolontariacka zaczęła rozwijać się zarówno w środowiskach miejskich i w małych miejscowościach oraz na wsiach. Trudności związane z funkcjonowaniem Młodzieżowych Klubów Wolontariusza były uzależnione od środowisk, w których powstawać miały nowe grupy. Wielokrotnie młodzież i opiekunowie spotykali się z niechęcią dyrekcji szkół i placówek. Trudności wynikały z nieznamomości aspektu prawnego wolontariatu, lęku przed odpowiedzialnością, szczególnie za osoby niepełnoletnie.

Zgodnie z Ustawą o Organizacjach pożytku publicznego i wolontariacie z dn. 24 kwietnia 2003 r., (Dz.U. z 29 maja 2003 r. nr 96, poz. 873) możliwa jest praca z niepełnoletnim wolontariuszem. Dzięki organizacji klubów nawet niepełnoletni uczniowie mają zagwarantowane bezpieczeństwo pracy, a tym samym zarówno kadra pedagogiczna, jak i sami młodzi ludzie mogą sprawdzić się w nowych rolach.

Zainteresowanie młodzieży działaniem wolontariackim musiało zaowocować konkretnymi decyzjami, które miały na celu umożliwienie wspólnej pracy. Tym sposobem powstały własne kluby wolontariusza.

Od kilkunastu lat głównie w szkołach pracowały nieformalne grupy młodzieżowe, które pod kierunkiem nauczyciela, bądź niejednokrotnie na własną rękę organizowały pomoc korepetycyjną, doraźne działania na rzecz lokalnych społeczności.

Jan Paweł II do młodzieży z włoskiej CARITAS we wrześniu 1979 roku:

„Trzeba otworzyć młodym perspektywę wolontariatu miłości, który zastąpi niespójną i tymczasową spontaniczność funkcjonalnością i ciągłością mądrze zorganizowanej służby, rozumianej nie tylko jako zaspokojenie natychmiastowych potrzeb, lecz jako zaangażowanie skierowane na przemianę przyczyn, które tkwią u źródła takich potrzeb!(...). Wolontariusze, odpowiednio przygotowani, będą naturalnymi animatorami procesu przywracania odpowiedzialności społecznej, co pozwoli przeanalizować struktury prowadzące do odsunięcia człowieka na margines, promować sprawiedliwe prawa i tworzyć bardziej zadowalające relacje międzyludzkie.”

Cele i założenia Młodzieżowych Klubów Wolontariusza:

- rozwijanie wśród młodzieży postaw otwartości i wrażliwości na potrzeby innych,
- zapoznanie z ideą wolontariatu,

- przygotowywanie młodzieży do podejmowania pracy wolontarystycznej,
- umożliwianie młodym podejmowania działań pomocowych na rzecz niepełnosprawnych, chorych, samotnych,
- prowadzenie grup wsparcia dla wolontariuszy,
- pomoc szkolnym rówieśnikom w trudnych sytuacjach,
- wspieranie ciekawych inicjatyw młodzieży,
- ukazywanie młodzieży obrazu współczesnego świata wraz z pojawiającymi się problemami (takimi jak wojny, głód, brak wody pitnej, niewola, handel ludźmi, niewolnicza praca dzieci),
- promowanie życia bez uzależnień,
- wyszukiwanie autorytetów i pomoc w rozwijaniu zainteresowań młodzieży.

Sylwetka Wolontariusza

Mówiąc o sylwetce wolontariusza mamy na myśli postawę życiową, którą poprzez pracę wychowawczą w ramach Klubu Wolontariusza chcemy kształtować. Członkami Młodzieżowych Klubów Wolontariusza są bardzo młode osoby, których postawa jest w trakcie procesu formowania. Niezmiernie ważne jest wskazanie na tym etapie priorytetów, hierarchii wartości, wzmacnianie pozytywnych zachowań, pomoc w zrozumieniu procesów zachodzących w życiu społecznym i nauka zajmowania stanowiska w sprawach ważnych.

- Wolontariusz jest osobą, która stale podejmuje pracę nad sobą, stara się coraz lepiej poznać samego siebie, swoje mocne i słabe strony, talenty i ograniczenia.
- Wolontariusz poznaje swoją motywację do pracy z potrzebującymi.
- Wolontariusz jest wzorem postępowania dla swoich rówieśników.
- Wolontariusz nie jest biernym obserwatorem rzeczywistości, ale stara się ją rozumieć i podejmować przemyślane działania na rzecz rozwiązywania sytuacji trudnych.

Wolontariusz nie stoi beczynnie wobec zła (niesprawiedliwości; staje w obronie praw słabszych), ale podejmuje przemyślane działania.

- Wolontariusz uczy się współpracy z innymi, bo pamięta, że rozwiązanie niektórych sytuacji wymaga zaangażowania wielu osób.
- Każdy ochotnik powinien postępować według Etoś Wolontariusza:

ETOS WOLONTARIUSZA

1. Każdy człowiek jest dla mnie siostrą i bratem. (**Braterstwo**)
2. Widzę i reaguję na każde zło i krzywdę. (**Wrażliwość**)
3. Jestem z tymi, którzy są odepchnięci i wykluczeni (**Solidarność**).
4. Niektórzy wolontariuszami bywają, ja JESTEM wolontariuszem. (**Stałość**).
5. Mój uśmiech jest bronią zdolną pokonać strach i bezradność. (**Radość**).
6. Nawet jeśli nie mogę pomóc, to jestem z tymi, którzy mają problem. (**Empatia**).
7. Kiepski wolontariusz mówi i mówi i mówi... I często nie mówi o czym mówi. Dlatego chętnie słucham. (**Zdolność słuchania**).
8. Spóźnianie jest dobre dla leniuchów i ślamazar. (**Punktualność**).
9. Czego nie mogę zrobić sam, zrobimy to we dwoje lub w trójkę. (**Zespołowość**).
10. Tylko maminsynki uważają, że są rzeczy za trudne. (**Konsekwencja**).
11. Dla ludzi ograniczonych świat kończy się na ich miejscowości. Mój świat to cały świat. (**Współczucie**).
12. Pieniądze przynoszą największą radość, gdy są dawane tym, którzy mają ich mniej ode mnie. (**Hojność**).
13. Błędy na szczęście można poprawić. (**Praca nad sobą**).
14. Nie opuszczam, tych którzy idą ze mną drogami życia. (**Wierność**).
15. Kocham Cię. To znaczy chcę żyć tak, abys ty był szczęśliwy. A jeśli ty jesteś szczęśliwy, to i ja jestem szczęśliwy, ponieważ ty jesteś szczęśliwy. (**Miłość**).

(oprac. Ks. Mieczysław Puzewicz)

Standardy Funkcjonowania Młodzieżowych Klubów Wolontariusza:

- prowadzenie warsztatów dla wolontariuszy – przygotowywanie młodzieży do pracy wolontarystycznej,
- opracowanie rocznego harmonogramu pracy,
- praca w oparciu o roczny harmonogram pracy klubu,
- koordynacja pracy wolontariuszy,
- prowadzenie grup wsparcia – cyklicznych spotkań dla wolontariuszy,
- prowadzenie spotkań o charakterze wychowawczym dla wolontariuszy,
- monitorowanie pracy wolontariuszy,
- ewaluacja pracy wolontariuszy,
- nagradzanie wolontariuszy.

Regionalna Sieć Młodzieżowych Klubów Wolontariusza w województwie lubelskim powstała, by umożliwić współpracę pomiędzy poszczególnymi Klubami Wolontariusza.

Struktura RSKW:

- Centrum Wolontariatu w Lublinie
- Rada Programowa,
- Zespół redagujący Newsletter
- Opiekunowie wszystkich klubów działających w ramach Sieci.

Formy współpracy:

- szkolenie dla zainteresowanych tworzeniem klubów wolontariusza,
- spotkania opiekunów klubów wolontariusza (raz na 2 miesiące)
- obóz szkoleniowy dla uczniów – liderów klubów wolontariusza (raz w roku)
- systematycznie wydawany Newsletter (raz w miesiącu),
- opracowane konspekty do prowadzenia comiesięcznych spotkań wychowawczych,
- Seminarium Klubów Wolontariusza (raz do roku),
- szkolenia tematyczne dla liderów i opiekunów,
- strona internetowa **www.wolontariat.lublin.pl**
- możliwość z korzystania z organizowanych warsztatów.

Pomysł wprowadzenia zorganizowanej i zalegalizowanej działalności wynikał z dwóch względów. Pierwszym była obawa o bezpieczeństwo wolontariuszy oraz brak unormowanej sytuacji prawnej związanej z pracą niepełnoletnich. Po drugie działania na własną rękę okazywały się nieskuteczne, brak planowania oraz wsparcia ze strony innych wolontariuszy nie pozwalały wchodzić we współpracę oraz otwierać się na nowe działania.

Sceptycyzm oraz obawy nauczycieli i dyrekcji szkół szybko zostały rozwiane, bowiem sama młodzież zaświadczyła, że wolontariat to niejako sposób na życie. Nauczyciele wskazywali, iż wolontariat uczy młodych ludzi obowiązkowości i odpowiedzialności, rozwija w nich potrzebę kreatywnego myślenia. To właśnie praca w klubie rozwija bowiem w młodzieży umiejętność identyfikacji z grupą, pracy z ludźmi, konfrontowania własnej postawy wobec innych. Poprzez pracę z innymi na rzecz potrzebujących młodzież odkrywa własną wartość, czuje się akceptowana, traktowana poważnie. Wreszcie praca w klubie jest doskonałą alternatywą wobec nudy, daje młodym możliwość robienia czegoś ważnego i wartościowego. Młodzież angażuje się w działania na rzecz społeczności, czuje się odpowiedzialna za społeczność, wykazuje postawy obywatelskie.

Początkowo grupy wolontariackie powstawały w szkołach, stąd nazwa brzmiała Szkolne Kluby Wolontariusza. Z czasem jednak rozwój sieci klubów objął

również placówki pozaszkolne: bursy szkolne, poradnie psychologiczne, świetlice czy parafie, gdzie rozpoczęły się działania tworzenia Młodzieżowych Klubów Wolontariusza.

DEFINICJA

Młodzieżowe Kluby Wolontariusza tworzą młodzi ludzie o dobrych sercach, mądrych pomysłach i pragnieniu niesienia pomocy bliźnim, chętni do tego, by poprawiać wizerunek otaczającej rzeczywistości. Grupy młodzieżowe w myśl definicji wolontariatu angażują się w pomoc świadomie, dobrowolnie i nieodpłatnie.

Obwiązują ich **Regulamin Młodzieżowego Klubu Wolontariusza**, a w szczególności zasada osobistej pracy i zaangażowania na rzecz potrzebujących pomocy. Z tą zasadą ściśle łączy się aktywne przeciwstawienie się przemocy, brutalności, troski o słabszych oraz przewyżczanie własnych słabości utrudniających bycie w pełni wolnym i odpowiedzialnym człowiekiem.

Regulamin Młodzieżowego Klubu Wolontariusza – przykład

POSTANOWIENIA OGÓLNE

Młodzieżowe Kluby Wolontariusza to program wychowawczy Regionalnego Centrum Wolontariatu w Lublinie.

Kluby powołuje się dla zainteresowania młodzieży pomocą potrzebującym, ponieważ wychowawcze oddziaływanie wolontariatu pomaga w przygotowaniu do odpowiedzialnego wejścia w dorosłe życie.

PRAWA I OBOWIĄZKI CZŁONKÓW

1. Członkami Klubu może być młodzież, która respektuje zasady Klubu.
2. W Klubie obowiązują zasady:
 - zasada osobistej pracy nad własnym rozwojem,
 - zasada zaangażowania na rzecz potrzebujących pomocy,
 - zasada troski o los słabszych.
3. Członkowie Klubu mogą podejmować pracę w wymiarze nieutrudniającym nauki i pomocy w domu. Podstawą relacji interpersonalnych między członkami Klubu jest prawda, przyjaźń, pomoc i zyczliwość. Zasada ta dotyczy również relacji pomiędzy Klubami.
4. Członkowie niepełnosprawni realizują plan pracy z pomocą wolontariuszy sprawnych.
5. Niepełnoletni członkowie Klubu muszą przedstawić pisemną zgodę rodziców na działanie w Klubie.

6. Członek Klubu systematycznie wpisuje do Dzienniczka Wolontariusza wykonane prace oraz spostrzeżenia i opinie. Wpisu dokonywać może także osoba lub instytucja, na rzecz której wolontariusz pracuje.
7. Członek Klubu może być zawieszony w pracy, jeśli jego postawa jest niezgodna z postawą wymaganą od wolontariusza lub ma poważne problemy w nauce (nieusprawiedliwione nieobecności, zagrożenia z niektórych przedmiotów). Podczas zawieszenia w pracy inni członkowie Klubu wspierają „zawieszonogo” wolontariusza w nadrobieniu zaległości.

STRUKTURA

1. Klub może być powołany w szkole lub innej placówce oświatowej.
2. Warunkiem powołania Klubu jest zgoda Dyrekcji Szkoły/ Placówki, na powołanie na jej terenie Klubu Wolontariusza oraz podpisanie Regulaminu i Porozumienia o współpracy między opiekunem, Szkołą/ Placówką a Regionalnym Centrum Wolontariatu.
3. Opiekunem Klubu zostaje nauczyciel, wychowawca lub pedagog szkolny, który wyrazi chęć zaangażowania w organizowanie i monitorowanie pracy wolontariuszy.
4. Bezpośrednią działalnością Klubu kierują przeszkoleni liderzy wraz z opiekunem.
5. Liderzy Klubu kierują pracą i odpowiadają za: realizację planu pracy, przyjmowanie sprawozdań z pracy oraz organizowanie szkoleń, grup wsparcia (spotkania wszystkich członków Klubu w celu dzielenia się doświadczeniami i pomysłami – nie rzadziej niż raz w miesiącu). Na spotkania mogą być zapraszani przedstawiciele Centrum Wolontariatu oraz psycholog i/lub pedagog, współpracujący z Klubem.
6. Młodzieżowe Kluby Wolontariusza współpracują z Regionalnym Centrum Wolontariatu, którego celem jest udzielanie wsparcia Klubom w zakresie: koordynacji działań, szkoleń, pomocy metodycznej, prawnej i psychologicznej.
7. Opiekun Klubu Wolontariusza zobowiązuje się do uczestnictwa w systematycznych spotkaniach opiekunów.
8. Klub zobowiązany jest do przysyłania corocznego sprawozdania z działalności na adres Regionalnego Centrum Wolontariatu.

POSTANOWIENIA KOŃCOWE

1. Regionalne Centrum Wolontariatu za pośrednictwem publikacji oraz internetu na bieżąco przekazuje Klubom informacje potrzebne w pracy wolontariuszy.
2. Wolontariusze obchodzą swoje święto 5 grudnia – w Międzynarodowym Dniu Wolontariusza. W tym dniu wręczane są znaczki wolontariusza osobom, które w oczach opiekunów systematyczną pracą na nie zasłużyły.

Utworzenie Młodzieżowego Klubu Wolontariusza pozwala chęć służby innym przełożyć na przemyślane, rozplanowane, długofalowe działania. Taka struktura organizacyjna daje możliwość ustalenia wspólnych zasad funkcjonowania oraz ich weryfikacji. W szkołach, placówkach oświatowych, bursach szkolnych, przy domach kultury powstają analogiczne grupy, których rola i zasady są ściśle określone. Podobnie i w samych grupach zawiązuje się porozumienia, określa reguły przynależności oraz zakres pracy. Taka formuła wolontariatu umożliwiła

podjęcie współpracy nie tylko z uczniami, ale również ich rodzicami, środowiskiem lokalnym: przedstawicielami instytucji społecznych czy organizacji pozarządowych.

ROLA GRUPY

Młodzieżowy Klub Wolontariusza jest obok grup rówieśniczych pierwszym miejscem zaistnienia młodego człowieka, w którym wykonuje on pracę, ma określone zadanie. Utworzenie klubu pozwala realizować większe inicjatywy, pracować metodą projektu, bowiem każdy z uczniów musi mieć tutaj określone zadanie. Zwarta struktura określa ilość uczniów, ich zaangażowanie, czas, który mogą poświęcić na wolontariat. Potencjał klubu obejmuje wszystkich wolontariuszy i to od nich zależeć będzie intensywność oraz zakres podejmowanych działań. W klubie więc powstawać mogą podgrupy i sekcje w zależności od zainteresowań młodzieży, ich uzdolnień i pasji, a także rodzaju podejmowanej pracy wolontariackiej. Współdziałanie w zespole pozwala także na nieustanne doskonalenie swoich umiejętności poprzez szkolenia, spotkania z gośćmi, wspólne wyjazdy.

Praca w zespole na ściśle określonych warunkach uczy odpowiedzialności za inne osoby i daje szansę współdziałania. Młodzież dzieli się zadaniami, zgłasza swoje uwagi, wątpliwości, uczy się argumentowania oraz strategicznego myślenia. Praca z ludźmi pokazuje sposoby rozwiązywania konfliktów, poszukiwania kompromisów oraz weryfikacji pomysłów.

Wolontariat młodzieżowy opiera się na działaniach w grupie.

Co daje młodemu wolontariuszowi praca w grupie?

- dzięki pracy w grupie wolontariusz wie, że nie jest sam, są wokół ludzie, z którymi można podzielić się sukcesem, ale także otrzymać wsparcie w sytuacjach trudnych,
- grupa daje poczucie siły, więzi, bezpieczeństwa,
- praca w grupie uczy współpracy, pomaga odnaleźć własne miejsce, co sprzyja poczuciu własnej wartości, samorealizacji,
- każdy wolontariusz pracując w grupie ma szansę lepszego poznawania siebie oraz indywidualnego rozwoju,
- systematyczna praca w grupie pozwala dostrzegać sytuacje z różnych perspektyw, dzięki czemu nasze poznanie problemu jest głębsze i pozwala na podjęcie właściwych działań,
- działania w grupie są urozmaicone, gdyż każdy może wnieść swoje własne pomysły,
- kiedy wolontariusz traci motywację do pracy, czy na drodze napotyka wiele trudności grupa może pomóc mu rozwiązać sytuacje trudne i kryzysy.

Młodzieżowy Klub Wolontariusza

Pomysł założenia Młodzieżowego Klubu Wolontariusza równać się musi z odpowiedzią na pytanie: jaką rolę spełniać ma w konkretnym środowisku: w szkole, dzielnicy, gminie. Kolejnym punktem na starcie jest sprawdzenie ilu uczniów chciałoby włączyć się w wolontariat. Osoba zainteresowana wprowadzeniem takiego typu działalności próbuje we własnym środowisku zgromadzić osoby, spotkać się w ramach koła naukowego, zajęć pozalekcyjnych, klasy, grupy zajęciowej w placówce. Dzięki kontaktom bezpośrednim nawiązać może się specyficzny dialog na temat preferencji młodych ludzi, możliwości czasowych, potrzeb i motywacji.

Najczęściej uczniowie deklarują chęć pomocy innym, chcą sprawdzić się w nowej roli oraz zrobić coś pożytecznego. O wolontariacie słyszeli od znajomych, przeczytali w prasie, bądź sami otrzymali pomoc, którą teraz pragną odwzajemnić. Dla jednych praca na rzecz potrzebujących to potrzeba serca wynikająca z wiary i przekonań religijnych, dla drugich natomiast to potrzeba dania czegoś z siebie.

Tym, co zadecydowało o ich zaangażowaniu, był zazwyczaj czyjś konkretny przykład, czyjaś potrzeba, czyjeś osobiste nieszczęście lub po prostu ich własna chęć podzielenia się dobrem z innymi.

bp Jan Chrapek

Istotne staje się sprawdzenie w jakim stopniu to właśnie uczniowie chcą przyczynić się do powstania w konkretnej placówce Młodzieżowego Klubu Wolontariusza. Warto zadać sobie pytanie czy założenie klubu jest inicjatywą uczniowską, a także czy ich członkostwo jest bezinteresowne i dobrowolne.

Opiekun wolontariuszy na kolejnych spotkaniach powinien przygotować uczniów do wspólnej pracy stawiając istotne problemy. Pytania dotyczące oczekiwań młodzieży pozwolą osobie zakładającej klub wybrać ścieżki pracy, określić intensywność działań. Ten zakres działań Młodzieżowego Klubu Wolontariusza zależy tak naprawdę od wielkości środowiska, w którym on powstaje. Wolontariat może budzić sceptycyzm i opory szczególnie w małych miejscowościach lub na wsiach, gdzie to pojęcie nie jest znane, a taki rodzaj działalności może być uważany za coś nielegalnego, niewłaściwego. Przed grupą wolontariuszy stoi nie lada wyzwanie, aby pokonać ograniczenia i uprzedzenia społeczne oraz rozpocząć działania. Formą pomocy w takich sytuacjach może stać się wsparcie władz samorządowych: wydział do spraw kultury bądź pracownicy instytucji socjalnej.

Na początkowym etapie tworzenia klubu – nawet przed podpisaniem stosownych porozumień (o których mowa później) – warto rozpocząć małe działania w formie zbiórek oraz jednorazowych akcji, które pokażą młodzieży taki rodzaj aktywności, a także pozwolą opiekunowi zorientować się co do ilości chętnych. Dzięki takim zaplanowanym

i przemyślanym działaniom opiekun – założyciel klubu oraz ochotnicy zobaczą sensowność działań grupowych, ich charakter oraz będą w stanie przekonać środowisko lokalne swoim wiarygodnym zaangażowaniem.

Etapy tworzenia Młodzieżowego Klubu Wolontariusza

■ WYBÓR KOORDYNATORA

Zebranie grupy ochotników nie byłoby możliwe, gdyby nie osoba koordynatora czyli opiekuna klubu, a czasem również inicjatora działań wolontariackich w danej placówce. Najczęściej decyzję o wyborze takiej osoby podejmuje dyrekcja szkoły, chociaż niejednokrotnie inicjatywa wychodzi od uczniów, którzy w porozumieniu z pracownikiem szkoły, bursy szkolnej czy innej placówki podają konkretne kandydatury.

Opiekunem może zostać nauczyciel, pedagog, psycholog szkolny, animator społeczny, pracownik socjalny, przygotowani do tego liderzy młodzieżowi czy przedstawiciele organizacji pozarządowych.

Na opiece spoczywa obowiązek zapoznania się z zasadami i aspektami prawnymi pracy wolontariackiej. To właśnie on zebrać ma grupę chętnych i wraz z nimi opracować wewnętrzny regulamin, podpisać kontrakt grupowy, w którym wolontariusze ustalą reguły obowiązujące podczas spotkań. Ten zapis zasad funkcjonowania w klubie obejmuje przykładowo punktualność, dyskrecję, zaufanie oraz kooperację w grupie (słuchanie innych, argumentowanie, pomoc). Znakiem akceptacji kontraktu grupowego jest własnoręczny podpis złożony przez ochotników. Koordynator wraz ze swoją grupą zaplanuje działania klubu, umiejscawiając je w konkretnym czasie.

Nie trzeba nikogo przekonywać jak istotna jest rola koordynatora nie tylko w tworzeniu i prowadzeniu grupy, ale również w zdobywaniu nowych ochotników, przekazywaniu dobrych praktyk i doświadczeń. Wewnętrzne przekonanie i głęboka motywacja oraz świadomość wartości własnego zaangażowania wolontariackiego wyróżniają dobrego koordynatora. Opiekun musi umieć i chcieć pracować z młodzieżą, poświęcając im czas i uwagę. Ważne, aby umiał być otwarty i operatywny, aby uczyć młodych pomysłowości oraz wrażliwości.

Dobry opiekun wolontariatu cieszy się autorytetem, ponieważ stale się rozwija, wychodzi naprzeciw oczekiwaniom uczniów, zostawiając równocześnie przestrzeń dla rozwoju kompetencji i samorządności swoich uczniów. Koordynator obok prowadzenia grupy, przygotowywania regularnych spotkań zajmuje się także prowadzeniem dokumentacji, jest pośrednikiem pomiędzy klubem a placówkami pomocowymi, fundacjami. Dobrego koordynatora charakteryzuje zarażanie chęcią pracy oraz entuzjazm z dobrze wykonanego działania. Osoba taka ma być nie tylko autorytetem, ale i partnerem do rozmów oraz działania, ma wzbudzać zaufanie potwierdzone własnym przykładem.

Szkolenia koordynatorów prowadzone są 2-3 razy w roku przez Regionalne Centra Wolontariatu. Informacje na ten temat można odnaleźć na stronie www.wolontariat.org.pl

■ MAPA POTRZEB

Krokiem drugim, ale niezbędnym i wpływającym na jakość i zakres działalności klubu jest stworzenie i analiza mapy potrzeb. Krok ten ma na celu uświadomienie uczniom możliwości niesienia pomocy we własnym środowisku. W przypadku szkoły warto zaprosić na takie spotkanie ludzi, których obecność wniesie nowe informacje i dane o potrzebujących: rodziców, pedagogów, pracowników socjalnych, przedstawicieli parafii.

W związku z tym, że wielu uczniów chce zaangażować się poza szkołą, warto rozpocząć spotkanie od wyodrębnienia na swoim terenie placówek, które mogą potrzebować pracy wolontariuszy. Wśród nich z pewnością znajdują się domy pomocy społecznej, szpitale, hospicja, domy dziecka, świetlice środowiskowe i parafialne, ale także różnego typu stowarzyszenia, fundacje, grupy zajmujące się różnymi obszarami życia.

Równie istotnym punktem mapy potrzeb jest zaznaczenie na niej punktów, gdzie informacji o potrzebujących można zasięgnąć. Młodzi ludzie w takich punktach mogą się dowiedzieć o ubogich rodzinach, często z problemem alkoholowym, dla których warto zebrać dary, czy o osobach starszych bądź niepełnosprawnych nieopuszczających własnych mieszkań. Na mapie informacji powinny się znaleźć ośrodki pomocy społecznej, ośrodki pomocy rodzinie, punkty pomocy psychologicznej, pedagodzy szkolni czy kancelarie parafialne, które posiadają takie dane.

Świadomość potrzeb środowiska lokalnego daje młodzieży szansę na odnalezienie się w pracy z różnymi grupami potrzebujących. Ważne jest, aby to uczniowie uczestniczyli w wybieraniu miejsc pracy – poznawaniu problemów i poszukiwaniu skutecznych sposobów pomocy.

Kolejnym krokiem koordynatora jest zorganizowanie spotkania z dyrekcją i pracownikami poszczególnych placówek w celu ustalenia szczegółów współpracy, ilości osób do zagospodarowania oraz warunków przyjęcia wolontariuszy. Koordynator musi w tym momencie zadbać o doprecyzowanie zajęć wolontariuszy, ustalenie zakresu obowiązków oraz ich częstotliwości.

■ WYŁONENIE LIDERA

Rozpoczęcie działań w klubie i wybór ścieżek programowych, czyli obszarów działania wolontariuszy pociąga za sobą wybór lidera grupy. Osoba taka powinna umieć prowadzić całą grupę i motywować do działania oraz starać się mieć dobry kontakt z rówieśnikami. Zadaniem lidera jest łączenie grupy, reprezentowanie klubu oraz współpraca z opiekunem. To właśnie on spaja grupę, w szczególny sposób reaguje na nowe pomysły czy wychodzi z inicjatywą. Powinien być kreatywny oraz odważny w rozpoczynaniu nowych działań. Stara się być na bieżąco z informacjami społecznymi, inicjuje nowe działania, potrafi wyszukiwać informacje w internecie i mediach. Lider dba o dobre relacje w grupie oraz nawiązuje współpracę z przedstawicielami samorządu szkolnego, kół zainteresowań, czy uczniami w klubach wolontariusza w innych zespołach czy placówkach.

Wraz z wyborem lidera warto przygotować MAPEŹ ZASOBÓW czyli zbiór informacji o wolontariuszach. Specjalnie opracowane ankiety (patrz Aneks) pozwalają zgromadzić potrzebne informacje o uczniach, o ich zainteresowaniach i umiejętnościach, co pomoże w znalezieniu dla nich odpowiednich – i odpowiadających ich potrzebom – miejsc pracy.

■ POROZUMIENIA

Stworzenie Młodzieżowego Klubu Wolontariusza w placówce szkolnej wymaga decyzji i zgody dyrekcji szkoły. Warunek ten jest nieodzowny, ponieważ to na terenie szkoły i podczas dni nauki szkolnej odbywać się będą spotkania, w których udział biorą uczniowie szkoły. Dla placówki oświatowej jest to okazja do zaprezentowania się w społeczności lokalnej, czego świadomość powinna mieć również dyrekcja.

Zgoda dyrekcji nie dotyczy grup nieformalnych, tych które powstają przy parafiach, ale zasady funkcjonowania klubów obejmują te grupy w tym samym stopniu.

W dokumentacji stworzonej na potrzeby Młodzieżowych Klubów Wolontariusza konieczne jest podpisanie porozumienia z wolontariuszem. Jeżeli uczeń jest niepełnoletni porozumienie w jego imieniu podpisuje rodzic bądź opiekun, który wyraża zgodę na zaangażowanie swego dziecka w wolontariacie.

■ PLACÓWKA

Współpraca z placówką wymaga podpisania porozumienia o współpracy, w którym zawarte są informacje na temat zakresu obowiązków wolontariusza oraz czasu trwania porozumienia. Z punktu widzenia prawa wolontariusz, który pracuje w placówce regularnie w czasie dłuższym niż 30 dni ma zapewnione ubezpieczenie NNW. W zaangażowaniu krótszym niż 30 dni obowiązek ubezpieczenia wolontariusza spoczywa na placówce, w której posługuje młody człowiek.

Wejście uczniów – niejednokrotnie niepełnoletnich – do placówki wymaga specjalnego przygotowania nie tylko wolontariuszy, ale także pracowników jednostki.

Pracownicy powinni dowiedzieć się od podopiecznych jakiej pomocy oczekują: czy będzie to organizowanie czasu wolnego, spaceru czy zajęcia merytoryczne, oraz w jakim wymiarze godzinowym praca wolontariuszy byłaby pożądana.

Jeżeli placówka zgłasza chęć przyjęcia wolontariusza powinna poinformować swoich pracowników, a także jeżeli to konieczne w swoim zakresie umożliwić odbycie wizyty studyjnej bądź niezbędnego przeszkolenia. Warunkiem współpracy z konkretną placówką jest wybór tam koordynatora, którego zadaniem są opieka i monitorowanie pracy ochotników.

Pewnym sposobem motywowania, ale także monitorowania pracy wolontariuszy w placówkach jest tworzenie cotygodniowych raportów z działalności oraz dokładne planowanie działań z wyprzedzeniem. Taki harmonogram prac pozwala nie tylko ulepszać dotychczasowe metody pracy, ale również poszukiwać nowych rozwiązań i sposobów pracy z podopiecznymi.

■ PROMOCJA

To właśnie młodzi ludzie pragną, aby ich zdolności i talenty zostały „obudzone i odkryte”. Wolontariusze chcą być wzywani do sprawy osobiście. „Potrzebuję cię!”, „Ty to potrafisz!”: ileż dobrego robi nam taka prośba. (Benedykt XVI)

Praca nad tworzeniem klubu obejmuje obok działań na rzecz potrzebujących również wzbudzanie zainteresowania uczniów taką formułą spędzania czasu i doskonalenia siebie. Opiekun grupy zajmuje się regularnymi – najlepiej cotygodniowymi spotkaniami, i musi wciąż być zorientowany na pozyskiwanie nowych wolontariuszy. Wśród młodzieży mamy do czynienia z nieustannymi i niezwykle szybkim obiegiem informacji, jednak do zadań opiekuna należy również dbanie o wizerunek i promocję wolontariatu w szkole czy placówce.

W tych działaniach istotnym staje się prowadzenie gazetki ściennej, akcji informacyjnych na korytarzach szkolnych, w miejscach spotkań młodych ludzi. Często informacje o nowej rekrutacji do klubu przekazywane są za pośrednictwem radiowęzła, ulotek bądź plakatów oraz podczas godzin wychowawczych. Doskonałym sposobem na transfer idei wolontariatu są spotkania z ciekawymi ludźmi – misjonarzami, lokalnymi działaczami, bądź absolwentami, którzy działalność wolontariacką pielęgnują nawet po zakończeniu szkoły.

...*Oswajam i nie zniechęcam...*

Na początek należy powoli i stopniowo „oswajać” społeczność szkolną z ideą wolontariatu. Chodzi tutaj o uczniów, ale i nauczycieli. Dużo czasu więc poświęcić należy na promocję wolontariatu. Pierwszą metodą są lekcje, na których pozyskujemy „narybek”. Z ich pomocą można dalej nagłaśniać cele i działania Klubu. By to nastąpiło należy najpierw przyuczyć do tego samych „złowionych” uczniów. I znowu wymaga to czasu. Sami wolontariusze najczęściej utożsamiają wolontariat jedynie z najbardziej popularnymi akcjami charytatywnymi w Polsce i zbiórkami pieniędzy do puszek. Wielu z nich nie rozróżnia obowiązków domowych od zajęć pomocowych, które uznają za jedno i to samo, np. : pomoc mamie w sprzątaniu. Uważają też, za jednorazowe akcje pomocowe, np. przeprowadzenie staruszki przez ulicę czyni ich wolontariuszami. Dlatego tak ważne jest w prowadzeniu Klubu mówienie o cechach wolontariusza i podkreślanie, że to długa praca nad sobą i nie tylko bezinteresowna chęć niesienia pomocy innym. Tak stopniowo osuwajani wolontariusze mogą poprzez realizację swoich pomysłów reklamować wolontariat i prowadzić działania pomocowe. Każdy z nich powinien mieć jasno określone zadanie do wykonania i być z tego rozliczony. To wywiązanie się z zadania ma być też motywujące do dalszej pracy, a w przypadku , gdy uczeń nie wywiąże się z powierzonych mu zadań opiekun musi w właściwy sposób wyjaśnić mu to, tak by nie zniechęcił do dalszej pracy.

Opiekunka Młodzieżowego Klubu Wolontariusza: Aneta Szadziwska, Lublin

Promocja Młodzieżowego Klubu Wolontariusza nie obejmuje tylko obszaru szkoły, czy placówki, przy której funkcjonuje grupa młodzieżowa, ale także środowisko lokalne. Tutaj sposobem dystrybucji dobrych praktyk i wypracowanych metod są lokalne media, ulotki i plakaty.

Jedną z możliwości jest również zorganizowanie spotkania dla wolontariuszy oraz podopiecznych i ich rodzin, na którym zobaczą inne płaszczyzny działań, dostrzegą szerszy wymiar swojej pracy – działanie całej grupy wolontariuszy.

Działania promocyjne są doskonałą możliwością na poinformowanie społeczności osiedla, dzielnicy, wsi czy gminy o działalności klubu.

■ SZKOLENIA

Praca w klubie wolontariusza wymaga od młodzieży zdobycia nowych informacji na temat samej idei i postawy, którą określamy tym mianem. Do opiekuna należy inicjatywa zorganizowania spotkania, warsztatów, zapraszania trenerów oraz gości. Opiekun grupy może również zauważyć potrzebę przeprowadzenia zajęć specjalistycznych, spotkań z psychologami, podczas których poznają specyfikę pracy z dziećmi, trudną młodzieżą, niepełnosprawnymi czy starszymi. Wolontariusze podczas warsztatów z trenerami mogą nauczyć się zabawy z dziećmi czy umiejętności pracy z osobami starszymi, organizowania ich czasu.

Spoglądając na działalność długofalową i perspektywiczną klubu warto wspomnieć również o szkoleniach dla liderów młodzieżowych czy najaktywniejszych wolontariuszy dotyczących komunikacji w grupie, pogłębiania motywacji, tworzenia projektów czy organizacji czasu. Warsztaty i spotkania mogłyby pomóc w bardziej wymiernej pracy nad sobą w służbie bliźniemu.

■ PLANOWANIE

Stworzenie planu działania Młodzieżowego Klubu Wolontariusza z włączeniem konkretnych terminów realizacji pozwoli na właściwe rozdzielenie funkcji i obowiązków w klubie. Każdy z wolontariuszy będzie mógł się zaangażować w zależności od możliwości czasowych oraz chęci. Ochotnik powinien mieć szansę, aby wybrać dla siebie odpowiednie miejsce pracy oraz zakres obowiązków.

Harmonogram prac umożliwi podział obowiązków wolontariackich pomiędzy pracę stałą i regularną oraz akcje i spotkania okolicznościowe. Tutaj też jest możliwość wykorzystania potencjału ludzkiego – zdolności plastycznych, aktorskich, wokalnych uczniów.

Planowanie działania zakłada także przygotowywanie konkretnych scenariuszy zajęć i spotkań, podzielenie się rolami i odpowiedzialnością.

Roczne planowanie działań pozwala uczynić pracę klubu czynnością uporządkowaną, usystematyzowaną oraz przemyślaną. Taki harmonogram umożliwia również rekrutację i atrybucję nowych wolontariuszy w czasie trwania projektu, bądź w trakcie innych przewidzianych działań. Dzięki realnemu planowi działania uczniom znane są ich zadania, co sprzyja atmosferze zgodności oraz przejrzystości w pracy wolontariackiej.

Harmonogram działań ułatwia także skoordynowanie rozkładu zajęć lekcyjnych z pracą wolontariacką młodzieży.

■ MONITORING

Nie chodzi tu bynajmniej o kontrolę, ale raczej wsparcie i pomoc, nie o sprawdzanie i wytykanie niedociągnięć, ale motywowanie i współdziałanie. Monitorowanie pracy wolontariuszy odbywa się za pośrednictwem opiekunów uczestniczących w spotkaniach klubu oraz przedsięwzięciach organizowanych przez uczniów. Dodatkową pomocą i sposobem weryfikacji postępów oraz rozwoju własnego wolontariusza jest regularne prowadzenie kart aktywności wolontarystycznej oraz dzienniczka wolontariusza.

Monitorowanie jest bowiem sposobem wzmacniania motywacji oraz możliwością uzyskania informacji zwrotnej oraz jakości pracy wolontariuszy. Często to dzięki monitorowaniu działalności opiekun może wychwycić problemy, wahania czy doraźne trudności poszczególnych uczniów. Warto utrzymywać również kontakt z podopiecznymi wolontariuszy, z pracownikami placówek bądź gronem pedagogicznym, którzy służą swoimi spostrzeżeniami, uwagami oraz opiniami.

Dla opiekuna klubu monitorowanie działalności wolontariuszy jest również sposobem na kontrolowanie zaangażowania czasowego młodzieży. Istotne staje się sprawdzenie czy młodzież nie zaniedbuje swych obowiązków szkolnych czy domowych, a także wsparcie psychologiczne w sytuacjach wymagających interwencji opiekuna.

■ WSPIERANIE

Zaangażowanie wolontariackie powoduje wiele napięć i emocji, z którymi młodzi ludzie nie zawsze potrafią sobie radzić. Wrażliwość i umiejętność słuchania, charakteryzujące dobrego opiekuna powodują, że potrafi on wychwycić trudne chwile swoich wolontariuszy. Wsparcie może nieść opiekun klubu bądź psycholog lub wolontariusze współpracujący w klubie.

Dobre relacje w klubie pozwalają pokonać kryzysy w relacjach wolontariusz – wolontariusz, a integracja grupy pozwala wychwycić sytuacje problemowe. Wzmocnieniem pozytywnym jest z całą pewnością chwalenie na forum grupy za rzetelne wywiązywanie się z podjętych zobowiązań.

Opiekun pomaga rozwiązywać kwestie sporne, motywuje wolontariuszy do nauki.

Wolontariat młodzieżowy zakłada bowiem kształtowanie siebie, aby móc pomagać innym. Wsparciem dla wolontariuszy stają się również spotkania wychowawcze mające na celu dyskusję nad konkretnym problemem, refleksję nad otaczającą rzeczywistością.

■ PARTNERSTWO

Aktywność klubu i poszerzanie horyzontów wolontariuszy wiąże się z otwarciem na stowarzyszenia, fundacje, ośrodki zajmujące się działalnością wolontariacką. Poszukiwanie kontaktu pozwala po pierwsze wkroczyć na nowe płaszczyzny

działania, a po drugie jest dobrym sposobem promocji idei wolontariatu i rozpropagowanie działań klubu.

Młodzi ludzie w ramach zdobywania partnerów i współpracowników zdobywają umiejętności interpersonalne, doceniają wartość swojej pracy. Współdziałanie oraz realizacja projektów z innymi podmiotami pokazuje sensowność misji, podkreśla ideę solidarności na rzecz ubogich, cierpiących, osamotnionych i wykluczonych.

Na terenie województwa lubelskiego zawiązana została Regionalna Sieć Młodzieżowych Klubów Wolontariusza, która pozwala na:

- wymianę doświadczeń,
- możliwość przenoszenia ciekawych pomysłów działań i rozwiązań na tereny innych szkół, placówek
- organizację wspólnych szkoleń dla nauczycieli koordynatorów Młodzieżowych Klubów Wolontariusza,
- organizację wspólnych warsztatów dla uczniów – wolontariuszy liderów Młodzieżowych Klubów Wolontariusza,
- prowadzenie cyklicznych spotkań ewaluacyjnych dla nauczycieli,
- organizację obozów warsztatowo-integracyjnych dla wolontariuszy,
- raz w roku Regionalne Centrum Wolontariatu przyznaje Klubom Certyfikat jakości.

Certyfikat przyznawany jest na podstawie wniosku klubu złożonego do Centrum Wolontariatu po spełnieniu wszystkich warunków niezbędnych do uzyskania Certyfikatu.

Warunki przyznania Certyfikatu jakości pracy Klubu Wolontariusza:

Lp.	Warunek	tak	nie
1.	Klub ma przygotowany Regulamin podpisany przez wszystkich członków Klubu		
2.	Klub posiada roczny harmonogram pracy przygotowany przez całą grupę w oparciu o dostrzeganą potrzebę		
3.	Klub ma podpisane porozumienie o współpracy z Regionalnym Centrum Wolontariatu		
4.	Członkowie Klubu pracują zgodnie z opracowanym harmonogramem		
5.	Każdy wolontariusz prowadzi dzienniczek pracy lub posiada kartę aktywności pracy wolontariusza		
6.	W ramach Klubu odbywają się systematyczne spotkania o tematyce wychowawczej i grupy wsparcia		
7.	Opiekuna we wszystkich działaniach wspiera lider grupy.		
8.	Klub prowadzi systematyczną pracę pomocową.		

Jeśli przy każdym z warunków klub postawi odpowiedź „tak” może ubiegać się o przyznanie Certyfikatu jakości Klubu Wolontariusza.

Co robimy? Jak pracujemy? Formy wolontariatu.

Próba zdefiniowania zajęć i możliwości zainteresowań wolontariusza wydaje się dosyć trudna z uwagi na wielość i różnorodność problemów i potrzeb.

RODZAJE WOLONTARIATU

1. WOLONTARIUSZE MOGĄ PRACOWAĆ:

- indywidualnie lub grupowo
- w kraju lub za granicą

2. PRACA WOLONTARYSTYCZNA MOŻE MIEĆ CHARAKTER: (ze względu na zakres czasowy)

Aktywność wolontariuszy skupionych w Młodzieżowych Klubach Wolontariusza można podzielić na działania o wymiarze długoterminowym czyli stałym oraz krótkoterminowym.

W ramach **pracy stałej** uczniowie deklarują regularną służbę w placówkach pomocowych: domach opieki społecznej, przedszkolach, pomagają w lekcjach swoim rówieśnikom. Młodzi ludzie pielęgnują osoby w podeszłym wieku, chorych, inwalidów, dotkniętych schorzeniami nieuleczalnymi. Walczą z dyskryminacją, jakiej ofiarami padają często niepełnosprawni, nieporadni życiowo, bezdomni. Wolontariusze pracują z dziećmi, organizując im czas, czytając bajki, uczą dzieci podstaw alfabety. Przygotowują młodych ludzi do wykonywania zawodu, który pozwoli im znaleźć pracę. Wolontariusze badają czystość rzek oraz wykonują wiele innych prac, by polepszyć warunki życia społeczności, którym pomagają. Dołączają do tych, którzy walczą o prawa człowieka, uczestniczą w budowaniu demokracji w wielu krajach świata. Dzięki nowoczesnym technologiom wolontariusze nawiązują kontakty zagraniczne, mogą przekazywać informacje swoim podopiecznym na całym świecie. Walczą o godność człowieka, o szacunek dla każdej istoty ludzkiej.

Wolontariat krótkoterminowy to działania okresowe, które związane są z extraordinarynymi sytuacjami, akcjami i działaniami. Uczniowie udzielają pomocy w szczególnych przypadkach klęsk żywiołowych, włączają się w działania instytucji pomocowych: Polskiej Akcji Humanitarnej, rozmaitych fundacji. Udzielają wsparcia ofiarom klęsk żywiołowych, budują domy, wiercą studnie, bądź sprzedają kropelki wody, by te studnie mogły powstawać.

Wyjeżdżają, zbierają pieniądze, organizują happeningi i kampanie społeczne. Są tam, gdzie pomocy potrzebują inni ludzie: bez względu na kraj, kulturę, rasę czy wyznanie.

Działania wolontariatu młodzieżowego docierają do rozmaitych środowisk i mają szerokie pole rezonansu. Zaangażowanie to dociera do coraz szerszego grona i do rozmaitych środowisk.

■ **Wolontariat szkolnie**

Pierwszą przestrzenią, w której pracują młodzi wolontariusze jest środowisko szkolne. Tutaj wolontariusze organizują zbiórki żywności, pomoc finansową dla rówieśników z ubogich rodzin. Przed świętami przygotowują kiermasze ręcznie wykonywanych ozdób, kartek czy upominków, z których dochód zostaje przeznaczony na pracę z chorymi i niepełnosprawnymi. Wolontariusze organizują koleżeńską pomoc w lekcjach, odwiedzają swych niepełnosprawnych rówieśników w ich domach.

Wolontariusze w ramach swojej pracy prowadzą także akcje informacyjne, edukacyjne, uwrażliwiają kolegów na problemy światowe, zapraszają gości na pogadanki na temat AIDS/ HIV na świecie, Światowego Dnia Walki z Głodem.

■ **Wolontariat lokalnie**

Kolejną jest środowisko lokalne: otwarcie się na osoby potrzebujące na danym obszarze. Młodzież może zdobyć informacje o potrzebach środowiska w Ośrodku Pomocy Społecznej, w Miejskim Ośrodku Pomocy Rodzinie, niejednokrotnie również informacje te przekazywane są za pośrednictwem szkół, a mianowicie pedagogów czy psychologów oraz poprzez kancelarie parafialne. Szczególnie w małych miejscowościach, gdzie pomoc socjalna nie funkcjonuje prężnie to właśnie od wolontariuszy w dużej mierze zależy dotarcie do potrzebujących.

Wolontariusze systematycznie odwiedzają sąsiadów – robią zakupy, przynoszą obiady; uczęszczają do Centrów Pomocy Rodzinie, gdzie pomagają dzieciom z rodzin zastępczych w nadrabianiu zaległości szkolnych. Ochotnicy służą w Domach Opieki Społecznej: regularnie organizują czas, wychodzą na spacer, wykonują proste zabiegi pielęgnacyjne a także przygotowują cykliczne inscenizacje i przedstawienia połączone ze spotkaniami międzypokoleniowymi. W miastach i miejscowościach młodzi ludzie sprzątają cmentarze, porządkują parki i place zabaw, fotograficznie rejestrują bogactwo kultury swojego środowiska. Takie działania umożliwiają młodemu poznać historię terenu, jego walory topograficzne, a równocześnie rozwijać postawy prospołeczne.

■ **Wolontariat krajowo**

Praca wolontariuszy z Młodzieżowych Klubów Wolontariusza obejmuje również działanie ogólnopolskie. Młodzież na swoim terenie włącza się w akcje ogólnopolskie: „Pomóż dzieciom przetrwać zimę”, „Góra grosza”, bądź przygotowuje podobne inicjatywy

w swoich miejscowościach. Wolontariusze wchodzą we współpracę z Polską Akcją Humanitarną, z fundacjami: „Mam marzenie” pomagając dzieciom ze schorzeniami hematologicznymi, bądź realizując program czytania w ramach projektu „Poczytaj mi przyjacielu”. Młodzież uczestniczy w akcjach Fundacji „Dzieło Nowego Tysiąclecia”, której działania mają upamiętniać Pontyfikat Jana Pawła II przez promowanie nauczania Papieża i wspieranie określonych przedsięwzięć społecznych, głównie w dziedzinie edukacji i kultury. Wiele klubów wspomaga domy dziecka, domy samotnej matki, na bieżąco śledzi działania fundacji i stowarzyszeń pomocowych, co pozwala momentalnie reagować i włączać się w akcje oraz inicjatywy.

■ Wolontariat globalnie

Rozwój współczesnej technologii, a co za tym idzie szybki przekaz informacji pozwalają na niesienie pomocy nie tylko w innych państwach, ale i na innych kontynentach. Młodzi wolontariusze pomagają w krajach, które dotykają klęski, gdzie cierpią ludzie. Zbierają książki, artykuły szkolne oraz środki czystości, które przekazują jednostkom misyjnym w ubogich państwach, uczestniczą w zbiórkach funduszy na rzecz Afryki. Nowym pomysłem stało się wspieranie misjonarzy, którzy wyjeżdżają do „Krajów Trzeciego Świata”. Młodzieżowe Kluby Wolontariusza przyczyniają się do sfinansowania wyjazdu wolontariuszy studenckich grup misyjnych.

Ochotnicy Młodzieżowych Klubów Wolontariusza od kilku lat włączają się w patronat indywidualny nad jednym z dzieci Afryki. Adopcja polega na wsparciu indywidualnego dziecka bądź placówek, które przeciwdziałają chorobom i śmierci najmłodszych na skutek głodu. Poszczególne dziecko dzięki takiej pomocy ma zapewnioną naukę w szkole i wyżywienie. Młodzież często utrzymuje kontakt listowny z takim dzieckiem, nawiązane zostają relacje koleżeńskie.

Praca metodą projektu

Wyodrębnienie pracy metodą projektu jako osobnego podrozdziału wynika z dużej możliwości zastosowania tego rodzaju form zaangażowania oraz ich specyfiki. Projekt bowiem może być wykorzystywany na każdym z etapów tworzenia Młodzieżowego Klubu Wolontariusza, może dotyczyć różnego charakteru działań, ich zakresu oraz liczby uczestników. Wolontariusze mogą pisać projekty ucząc się planowania, chronologizowania poszczególnych czynności oraz ich podziału, mogą ubiegać się o fundusze na ich realizację. Forma projektu umożliwia odnalezienie własnej przestrzeni pracy dla każdego wolontariusza.

■ Dlaczego praca metodą projektu?

Pomysł podjęcia pracy metodą projektu zrodził się na bazie wielu doświadczeń pracy z młodymi ludźmi. Pokazał, że młodzi potrzebują zaufania, powierzenia im zadań, zdania się na ich pomysły. Muszą od początku wiedzieć, że warto coś zrobić, że oni mogą to zrobić, że nie zawsze muszą czekać na pomysły dorosłych, ale że to właśnie w nich tkwi skarbnica pomysłów, oni mają inne, świeże spojrzenie na wiele spraw, potrafią dostrzec to, na co dorośli nie zawsze zwracają uwagę.

Trzeba jednak w tej pracy pamiętać, że młodzi potrzebują stałej asystencji, wsparcia, a nie kontroli i przewodzenia.

P – pomysłowość

R – realizm

O – opiekun towarzyszący

J – jasny podział ról

E – efektywność

K – konkretne sytuacje, ludzie, działania

T – twórcza współpraca całej grupy

■ Program i projekt

Najpierw słów kilka wyjaśnienia jak się ma projekt do programu.

Program – to ogólne widzenie tego, co chcemy zrobić w przyszłości, to nasze wyobrażenie a nawet marzenie, ale według jasnych i ustalonych zasad.

Projekt – to fragment programu również według tych samych jasnych i ustalonych zasad.

Projekt jest częścią programu, powinien wpisywać się w jego założenia, cele. Każdy z nas realizuje swój własny „program życia” – rozwija się, uczy, podejmuje różnorodne działania zmierzające do własnego rozwoju, samorealizacji. Na nasz „program życia” składa się wiele projektów mniejszych i większych, poprzez które zdobywamy nową wiedzę, wyposażeni zostajemy w nowe doświadczenia, które pomogą nam w przyszłym, coraz sprawniejszym funkcjonowaniu w społeczeństwie.

Program życia człowieka ma to do siebie, że najpierw, we wczesnym dzieciństwie planowany jest i realizowany głównie przez rodziców i wychowawców, z czasem jednak każdy z nas przejmując coraz więcej własnej inicjatywy – by program życia był osobistą inicjatywą każdego człowieka.

Tak naprawdę realizujemy mnóstwo projektów, które pomagają nam urzeczywistniać program naszego życia. Jedne są większe, inne mniejsze, ale wszystkie powinny mieć ten sam cel – prowadzić do samorealizacji, do trwałej, istotnej i pożądanej zmiany. Powinny być odpowiednio osadzone w rzeczywistości, oparte na rzetelnej diagnozie, usytuowane w konkretnym czasie i przestrzeni...

Ale o tym wiemy my, dorośli, z młodymi natomiast trzeba małymi krokami.

Właśnie dzięki pracy metodą projektu staramy się pokazywać młodym, że marzenia się spełniają, że jeśli się naprawdę czegoś chce – to można osiągnąć bardzo wiele, bez względu na to czy mieszkamy w wielkim mieście, czy w małej wiosce, czy do szkoły chodzimy piechotą, dojeżdżamy rowerem czy autobusem, na który czasami trzeba naprawdę długo czekać. Na każdy projekt składa się kilka elementów, które pozwalają porządkować swoje pomysły, nadawać im odpowiedni kierunek, tempo, urzeczywistniać.

PODSTAWOWE ELEMENTY PROJEKTU

1. ODBIORCY PROJEKTU
2. SZCZEGÓŁOWA CHARAKTERYSTYKA PROBLEMU (opis, analiza, diagnoza)
3. CEL OGÓLNY, DŁUGO I KRÓTKOTERMINOWY, SZCZEGÓŁOWY
4. METODY /DZIAŁANIA/ ZADANIA
5. PARTNERZY PROJEKTU
6. REZULTATY
7. MONITORING I OCENA
8. SZCZEGÓŁOWY BUDŻET

■ Opiekun

Proponując młodzieży pracę metodą projektu opiekun musi być przekonany, że warto pracować w taki sposób. On sam musi wiedzieć, co daje młodzieży taka praca i musi wiedzieć jakie efekty przynosi ten rodzaj działania. Często oceniając efekty pracy grupy młodzieżowej patrzymy na to, co młodzi zrobili, na przykład przygotowali jakąś wystawę, przedstawienie, zorganizowali dyskotekę, loterię fantową... Wiele takich pomysłów można jeszcze wymieniać, ale to nie wszystko. Warto zwrócić uwagę na to, czego młodzi ludzie mają szansę nauczyć się poprzez realizację swoich projektów, tego co tylko wyczytać można pomiędzy wierszami.

Młodzi pracując w grupie projektowej uczą się:

- obserwowania rzeczywistości, najbliższego środowiska wraz z jego potrzebami, ale i zasobami,
- planowania, układania harmonogramów,
- przedsiębiorczości,
- kreatywności,
- systematyczności,
- odpowiedzialności za podjęte zobowiązania,
- współpracy w grupie, podziału ról,
- gospodarowania swoim czasem,
- twórczego podejścia do rzeczywistości,
- pomysłowości w rozwiązywaniu trudnych sytuacji..

■ Jaką rolę spełnia opiekun w pracy metodą projektu?

- jest doradcą, ale nie głównym pomysłodawcą; towarzyszy młodym na wszystkich etapach ich pracy, mobilizuje do działań, zwłaszcza gdy przychodzą zniechęcenia, ale nie wyręcza.

Opiekun decydując się na pracę metodą projektu z grupą młodzieżową powinien w tej pracy kierować się kilkoma ważnymi zasadami:

- przyjmując rolę asystenta, który nie organizuje pracy, nie podaje zadań do wykonania, nie rozdziela ról, ale towarzyszy; jeśli jest taka potrzeba podpowiada, wspiera swoim autorytetem,
- pozwolić młodym na samodzielność, nawet jeśli wie, że ich pomysł jest niewykonalny, ale powinien też towarzyszyć im w czasie trudności,
- pozwolić młodym na porażkę, ale pomóc uczynić z tej porażki sukces, nie pozwolić poddać się, lecz pomóc przeformułować program w myśl zasady „na błędach też można się wiele nauczyć”,
- dać pierwszeństwo pomysłom młodzieży.

Co przekonuje opiekunów do pracy metodą projektu?

„Najbardziej przekonujące są przykłady innych opiekunów, to z jakim zapałem opowiadają o swojej pracy, kontaktach z młodzieżą, wspólnych trudach i radościach.” (Marysia)

■ Grupa projektowa

Jak sama nazwa wskazuje, grupa to zespół ludzi, którzy mają podobne ideały, chcą zmierzać w tym samym kierunku, dostrzegają problemy i chcą stawić im czoła. Jeden Młodzieżowy Klub Wolontariusza, jeśli pozwala na to pomysły i liczebność zespołu może realizować nawet kilka projektów jednocześnie. Młodzi dzielą się wówczas na grupy projektowe, w ramach których realizują swoje pomysły. Zwłaszcza wówczas, kiedy kluby są liczne, a pomysły młodzieży różnorodne, taki podział może usprawnić i uporządkować codzienną pracę.

Zarządzanie poprzez projekty to rozbięcie dużego i skomplikowanego problemu na kilka drobnych zagadnień. Jeden projekt obejmuje jedynie jeden problem. „Zajmuj się tylko tym fragmentem problemu, na który możesz mieć wpływ”.

Problem, którym zajmujemy się w projekcie nastawionym na zmianę społeczną dotyczy zawsze potrzeb, które zauważamy w swoim środowisku.

Ile osób – tyle temperamentów, tyle pomysłów, tyle świeżości, sposobów patrzenia na świat. Nie ma dwóch identycznych osób – nie ma dwóch identycznych grup.

Każda grupa, żeby dobrze pracować najpierw musi dobrze się poznać, znaleźć swój szlak, tempo wędrówki, kierunek. Trzeba poznać swoje talenty, zainteresowania oraz dobre strony i rozdzielić role tak, by każdy odnalazł swoje miejsce.

■ Projekt odpowiedzi na problem

Projekt ma wówczas sens, kiedy jest odpowiedzią na konkretny problem. Dlatego zanim młodzi zaczną działania projektowe powinni dobrze przyjrzeć się najbliższemu otoczeniu i wybrać taki problem, który jest ich zdaniem ważny, a oni chcą i mogą coś zrobić.

Przed przystąpieniem do projektowania warto przeprowadzić dokładną charakterystykę problemu.

Składa się ona z 3 elementów:

Opis problemu

- charakterystyka miejscowości (statystyki);
- jakiego konkretnego terenu dotyczy problem;
- ilu i jakich osób dotyczy problem;
- skąd wiemy, że jest to problem;
- jakie są przyczyny i skutki problemu;
- jakie są konkretne objawy problemu – (co konkretnie dzieje się osobom potrzebującym pomocy);
- gdzie naprawdę leży problem (nie mogą to być jego objawy ani wskazanie sposobu jego rozwiązania);

Analiza problemu

- co by było, gdybyście nie zajęli się tym problemem;
- czy jesteście jedyną grupą, która zauważyła i zajmuje się / chce się zająć tym problemem;
- kto również zajmuje się tym problemem i z jakim skutkiem;

Diagnoza problemu

- iloma osobami możecie się zająć;
- jakie są konkretne potrzeby tych ludzi;

Dokładna charakterystyka problemu pozwoli nam sformułować cel, który w swojej pracy chcemy osiągnąć.

Cel projektu zawsze musi być realny i mierzalny.

Powinien spełniać kryteria SMART:

S – specific numbers – określony liczbowo (ściśle określona ilość odbiorców),

M – measurable – wymierny (określony słowami – kluczami: zmniejszenie, zwiększenie...),

A – area specific – określony teren,

R – realistic – realność,

T – time bound – określony w czasie.

Dobrze sformułowany cel odpowiada na następujące pytania:

- co chcemy zmienić
- dla ilu osób przeznaczony jest nasz projekt
- dla jakich osób jest przeznaczony
- z jakiego terenu są te osoby
- w jakim czasie chcemy zrealizować nasz projekt

Problem zauważony, cel nazwany – czas na projektowanie działań. W tym miejscu często pojawia się pytanie jak, skąd czerpać pomysły do działań

Najpierw uruchamiamy własną wyobraźnię, odrzucamy to, co konwencjonalne, wyjdźmy poza myślenie schematyczne, stereotypowe, korzystajmy też z pomysłów innych – organizujmy spotkania wymiany doświadczeń, bierzmy udział w organizowanych seminariach, korzystajmy z książek i opisów na stronach internetowych.

Czasami swój własny pomysł można realizować z wykorzystaniem sprawdzonych już przez innych metod pracy. Tak więc mamy pomysł i trochę wiedzy jak inni realizowali swoje pomysły.

Jak z tego pomysłu „zrobić” projekt, czyli jak stworzyć „dobry przepis, żeby ciasto się udało”?

- 1* – pomysł, co chcemy zrobić?
- 2* – dlaczego właśnie taki pomysł a nie inny?
- 3* – czego potrzebujemy do realizacji naszego pomysłu?
- 4* – w jaki sposób będziemy realizować pomysł – etapy pracy i osoby odpowiedzialne za realizację poszczególnych działań
- 5* – kto będzie realizował nasz pomysł (osoby odpowiedzialne za poszczególne etapy projektu)
- 6* – sprzymierzeńcy – kto mógłby nam pomóc, jak „zdobyć” tych sprzymierzeńców.

*Projekt napisany i zrealizowany przez grupę **Szkolny Klub Wolontariatu w Milejowie***

1. Nazwa projektu: „**Marzenia się spełniają**”
2. Osoba odpowiedzialna:
3. Cel projektu: *edukacyjno – rekreacyjny – zapoznanie dzieci z różnymi formami spędzania wolnego czasu i rozwijanie ich zainteresowań.*
4. Dlaczego wybrano ten, a nie inny pomysł
 Projektem objęto grupę dzieci ze środowiska wiejskiego (dzieci z rodzin wielodzietnych, alkoholowych, biednych – rodzice nie mają środków finansowych lub pracy). Są to dzieci, które nie miałyby szansy na tego rodzaju rozrywkę i edukację, oraz na rozwijanie swoich zainteresowań.
5. Harmonogram działań:
 - **Przygotowania do wycieczki:**
 Nawiązanie kontaktów z przedszkolem i Ośrodkiem Pomocy Społecznej.
 Wizyty zapoznawcze u dziećmi w przedszkolu i u rodzin wskazanych przez pracownika socjalnego.
 Przygotowanie i rozniesienie zaproszeń na Dzień Dziecka
 Zbiórka prezentów dla dzieci
 Przygotowania gier i zabaw dla dzieci.
 Organizacja wycieczki – podział zadań pomiędzy poszczególne osoby w grupie.
 - **Wycieczka**
 Godz. 10.00 – Zbiórka dzieci 5-letnich w przedszkolu w Milejowie

- Dojazd do gospodarstwa agroturystycznego państwa Niewiadomskich, nauka jazdy na kucykach (opieka 6 wolontariuszy, 3 opiekunów dorosłych)
- 10.30-12.00 – Zabawy rekreacyjno – sportowe na terenie gospodarstwa agroturystycznego
- 12.15 – Dojazd autokarem do pizzerii w Jaszczowie (poczęstunek będzie obejmować: pizzę, sok, ciastko, lody)
- 14.00 – Powrót na teren przedszkola (dojazd autokarem)
- 14.15-16.00 – Zabawy na świeżym powietrzu na przedszkolnym placu zabaw
- 16.00-16.30 – Przedstawienie teatralne przygotowane przez wolontariuszy z Zespołu Szkół nr 2 w Milejowie
- 16.30-17.00 – Poczęstunek dzieci (pączek + sok)
- 17.00-17.15 – Podsumowanie dnia, pożegnanie z dziećmi i wręczenie im okolicznościowych upominków

Projekt realizowany przez grupę młodzieży Bliżej nieba z Ożarowa

1. Nazwa projektu: **Wszyscy jesteśmy równi.**

2. Osoba odpowiedzialna:

3. Cel projektu *Celem projektu jest stworzenie możliwości pokazania wielkich talentów osób niepełnosprawnych z Domów Opieki Społecznej. Są to osoby chore, które nie dostały „tego czegoś”, co w życiu najważniejsze, ale zostały obdarowane dużym talentem. Dlatego nasza grupa chce im dać szansę pokazania się i zaistnienia choć przez chwilę.*

4. Dlaczego wybrano ten, a nie inny pomysł?

Pomysł ten wybraliśmy, ponieważ w naszej okolicy znajduje się wiele Ośrodków Pomocy Społecznej. Chcemy zorganizować osobom niepełnosprawnym miło czas, pokazać im, że wcale nie są gorsi od nas. Ludzie chorzy często wzbudzają w innych odrazę oraz wywołują zmieszanie. Tym projektem chcielibyśmy pokazać, że są oni tacy sami jak my, tylko różni sprawnościowo.

5. Harmonogram działań:

- Wydrukowanie zaproszeń.
- Zaproszenie uczestników do udziału w imprezie.
- Opracowanie scenariusza imprezy.
- Zrobienie zakupów najpotrzebniejszych rzeczy
- Wykonanie i rozwieszenie plakatów.
- Dekoracja domu kultury przed imprezą.
- Prowadzenie imprezy.

Opisy projektów pokazują, że młodzi bez względu na to, czy mieszkają w świętokrzyskim, czy w lubelskim, czy też w podkarpackim województwie tak samo wrażliwi są na potrzeby innych – dzieci, niepełnosprawnych. W swoich projektach chcą coś bardzo konkretnego dla nich zrobić, „*żeby dzieci nauczyć czytać, żeby dzieci przeżyły niesamowity, niezapomniany dzień dziecka, żeby niepełnosprawne dzieci miały piękny plac zabaw, żeby pokazać, że fizyka wcale nie jest taka trudna jak wydawać by się mogło, żeby pomóc osobom niepełnosprawnym odkryć ich talenty.*”

Pisanie to nie wszystko – urzeczywistnianie tego co napisane, realizacja projektów przez młodzież

Pisanie nie jest łatwe, ale realizacja tego co napisane może być jeszcze trudniejsza, bo wymaga samodyscypliny, dobrej organizacji pracy, podziału ról i odpowiedzialności za wspólne zadanie.

Samodzielna realizacja projektów zobowiązuje:

- do odpowiedzialności za zaplanowanie działania,
- podziału ról i konkretnego wyznaczenia osób odpowiedzialnych za kolejne etapy realizacji projektu – każdy na ile jest to możliwe wie za co odpowiada i ma świadomość, że to zadanie „samo się nie zrobi”,
- wywiązania się z danej obietnicy i wszelkich zobowiązań.

Systematyczne kontakty, nawet mailowe mobilizują do pracy zgodnej z harmonogramem, do wywiązania się z podjętych zobowiązań.

■ **Kiedy nie idzie tak jak planowaliśmy**

Czasami zdarza się i tak, że nie wszystko idzie po naszej myśli, zgodnie z harmonogramem, że sołtys, z którym zaplanowane było spotkanie ciągle przekłada termin i daje tym do zrozumienia, że wcale nie chce się spotkać. Codzienne próby występu, wymyślanie zabaw dla dzieci – nie jest wcale takie łatwe, zwłaszcza że piękna pogoda i można z rówieśnikami pojeździć rowerem, albo posiedzieć przed komputerem i pograć w nową grę.

W porządkowaniu działań projektowych już na etapie realizacji bardzo przydatny jest monitoring naszego projektu.

Monitoring to:

- proces zbierania istotnych informacji, pozwalających na odpowiedzenie na pytania: *Czy wszystko idzie zgodnie z planem? Czy osiągnęliśmy efekty i rezultaty projektu?*
- rejestrowanie postępów z prowadzonych działań.
- bieżące weryfikowanie zarówno tempa jak i kierunku, w którym zmierza program

Kiedy opiekun widzi, że nie wszystko w realizacji projektu idzie zgodnie z założeniami, wówczas należy wspólnie z młodzieżą zastanowić się – co należy zrobić, żeby zrealizować projekt, żeby dokonać zamierzonej zmiany. Poniżej zamieszczamy kilka wskazówek dotyczących monitoringu projektu wspólnie z młodzieżą:

Po pierwsze – spotykamy się.

Po drugie – czytamy projekt.

Po trzecie – przypominamy, że projektu nikt nam nie narzucił – on jest nasz, to my wymyśliliśmy całość od początku do końca, dostrzegliśmy problem, wiemy dlaczego chcieliśmy to zrobić i jesteśmy za to dzieło odpowiedzialni.

Po czwarte – robimy bilans (udało się – nie udało się).

Po piąte – chwalimy to, co się udało.

Po szóste – zastanawiamy się nad tym, co się nie udało – dlaczego? Może nierealne, a może da się zastąpić innym działaniem tak, by cel projektu został zrealizowany.

Po siódme – przypominamy dalsze działania, rozpisujemy etapy, przypominamy osobom odpowiedzialnym za etapy projektu o ich zadaniach. Jeśli istnieje taka potrzeba wprowadzamy zmiany w trakcie realizacji projektu.

■ Środowisko przyjazne naszym działaniom

O tym nie zapominajmy. Nie zawsze uda się wykonać zaplanowane działania wyłącznie własnymi siłami. Czasami potrzebujemy pomocy innych, którzy pojawiają się na pewnym etapie, wspierają, użyczają swoich lokali, środków.

■ Gdzie szukać sprzymierzeńców?

W szkole – nie przyłączają się inni, bo może nie wiedzą, że można. Warto ponawiać zaproszenia do współpracy, opowiadać o swojej pracy, na każdym etapie realizacji projektu informować o działaniach, radościach, ale także trudnościach, w których inni mogą nam pomóc – to są kolejne głowy pełne pomysłów i ręce chętne do pracy.

W domu – szukasz bardzo dobrego fotografa, który mógłby poprowadzić szkolenie dla młodzieży? Może potrzebny jest inny specjalista? W takich sytuacjach warto rozejrzeć się wśród rodziców młodzieży. Są skarbnicą wiedzy, doświadczeń, umiejętności i mogą nam pomóc, nauczyć wiele rzeczy, zdobyć potrzebne rzeczy, mogą wśród nich być potencjalni sponsorzy nagród, czy innych niezbędnych w realizacji projektu rzeczy.

W środowisku lokalnym – na różnym etapie realizacji projektu nie zapominajmy o powiadamianiu i zapraszaniu osób ważnych w szkole, w parafii, organizacjach i instytucjach w naszej miejscowości. Warto, żeby wiedzieli jakie działania podejmujemy, że młodzież jest aktywna, nie czeka na gotowe propozycje, ale sama organizuje bardzo ciekawe i pozytywne działania.

■ Czego uczy się młodzież pracując metodą projektu?:

- pracy w grupie – współpracy: „*Nie zawsze było łatwo, czasami kiedy ktoś zachorował, trzeba było szybko przejąć jego rolę, zastąpić, kiedy nie mógł przyjść na swój dyżur w świetlicy*”. Okazało się, że wspólnie można zrobić wiele, tylko każdy musi pamiętać, że wszyscy są odpowiedzialni za atmosferę pracy w grupie i jej efekty,
- pisania projektów,
- zdobywania funduszy, lub darów rzeczowych od sponsorów, pisania pism z prośbą o wsparcie inicjatyw, umawiania się na spotkania z przedstawicielami firm, rozmowy,
- kontaktów z „ważnymi ludźmi”
- systematyczności,
- wytrwałości, cierpliwości i odpowiedzialności,
- prowadzenia zabaw integracyjnych,
- szanowania i dobrego wykorzystywania czasu wolnego,
- dostrzegania problemów innych ludzi,
- przemawiania na forum publicznym.

■ Świętowanie sukcesów

Co najbardziej cieszy w realizacji projektów? To, że widzimy cel, to, że chociaż było trudno wytrwaliśmy, nie poddał się i udało się dokonać ważnych zmian. Nie zapominajmy świętować nawet tych małych sukcesów, one najbardziej pomagają przezwycięzać trudności, stawiać czoła przeciwnościom i podejmować kolejne wyzwania.

■ Jak świętować?

- przygotować każdemu imienne podziękowanie,
- zaprosić wszystkich, którzy w jakikolwiek sposób zetknęli się z naszym projektem, nie zapominajmy także o rodzicach i osobach ważnych w środowisku lokalnym,
- przygotować prezentację z realizacji projektu (niech znajdują się w niej sytuacje zarówno śmieszne, jak i trudne),
- podkreślić ważność podjętych działań,
- zadbać o podniosły i uroczysty nastrój spotkania.

To drobiazgi, ale naprawdę działają – pokazują „ważność” naszej pracy, to że trud nie poszedł na marne.

Aneks

Wzory dokumentów potrzebnych do założenia Młodzieżowego Klubu Wolontariusza

Deklaracja Współpracy

pomiędzy

Regionalnym Centrum Wolontariatu w Lublinie

a Dyrekcją

.....
Dyrekcja szkoły/ organizacji wyraża zgodę na utworzenie i działanie Klubu Wolontariusza, który będzie działał w ramach Regionalnej Sieci Klubów Wolontariusza, przy Regionalnym Centrum Wolontariatu w Lublinie.

Opiekunem Klubu będzie pan/pani

Opiekun będzie systematycznie uczestniczył w spotkaniach organizowanych dla prowadzących Kluby Wolontariusza (raz na dwa miesiące).

Członkowie Klubu Wolontariusza zobowiązani są do przestrzegania zasad obowiązujących w wolontariatuszy.

Regionalne Centrum Wolontariatu zobowiązuje się do udzielania wszelkiego merytorycznego wsparcia powstałemu Klubowi Wolontariusza.

Zarząd Stowarzyszenia

Dyrekcja

.....

Lublin, dnia

Zgoda Rodziców

Wyrażam zgodę na pracę mojego dziecka
w ramach działań podejmowanych przez Młodzieżowy Klub Wolontariusza działający w szkole

.....
pod kierunkiem

Data podpis rodziców

Porozumienie o współpracy
Pomiędzy
Centrum Wolontariatu w Lublinie, ul. Jezuicka 4/5
a Klubem Wolontariusza działającym przy

.....
 zawarte w dniu

1. Regionalne Centrum Wolontariatu w Lublinie zobowiązuje się do:

- przeszkolenia Koordynatora Klubu Wolontariusza,
- pomocy w stworzeniu programu wolontarystycznego na terenie szkoły, w miejscowości,
- wspierania od strony merytorycznej Klub Wolontariusza, zwłaszcza w kwestiach związanych z koordynacją pracy wolontariuszy, współpracą z partnerskimi placówkami, prowadzeniem dokumentacji działań wolontarystycznych,
- poinformowania o istnieniu Klubu Sieci Regionalnych Centrów Wolontariatu w Polsce
- informowania o działaniach podejmowanych przez Sieć Centrów Wolontariatu w Polsce,
- zapraszania do udziału w ogólnopolskich i regionalnych działaniach pomocowych i promocyjnych,
- zapraszania koordynatora na spotkania szkoleniowo – informacyjne z innymi koordynatorami Klubów Wolontariatu w Regionie,
- umieszczania informacji o współpracy z Młodzieżowym Klubem Wolontariusza w sprawozdaniach, materiałach.

2. Szkolny Klub Wolontariusza zobowiązuje się do:

- wypełniania przygotowanych przez CW dokumentów,
- wyznaczenia koordynatora Klubu Wolontariusza pozostającego w stałym kontakcie z Regionalnym Centrum Wolontariatu (min 1 raz w semestrze kontakt telefoniczny lub e – mail), uczestniczącego w spotkaniach szkoleniowych Koordynatorów Klubów Wolontariusza (1 spotkanie w kwartale),
- opracowania Regulaminu Klubu Wolontariusza,
- opracowania i wypełniania rocznego programu pracy MKW,
- prowadzenia ewidencji wolontariuszy,
- regularnego monitorowania pracy wolontariuszy,
- udziału w spotkaniach ewaluacyjnych organizowanych przez CW,
- przygotowania i przekazywania do CW dokumentów potwierdzających pracę wolontariuszy (sprawozdań, opinii, podziękowań itp.)
- umieszczania informacji o współpracy z CW w sprawozdaniach merytorycznych, materiałach promocyjnych, raportach itp.

.....
 podpis Koordynatora

.....
 podpis przedstawiciela CW

.....
 Lublin, dnia

Deklaracja przynależności do Klubu Wolontariusza

Deklaruję chęć dobrowolnej, bezinteresownej pracy wolontarystycznej i decyduję się na członkostwo w Młodzieżowym Klubie Wolontariusza działającym przy

Imię

Nazwisko

Data urodzenia w

Adres

Tel.

Zobowiązuję się do aktywnej pracy w ramach Klubu, zgodnie z etosem wolontariusza, regulaminem i harmonogramem.

Data

podpis członka Klubu

podpis opiekun Klubu

.....

NR KARTY

**ANKIETA DLA WOLONTARIUSZA MŁODZIEŻOWEGO KLUBU
WOLONTARIUSZA**

Imię		Nazwisko		Data urodzenia	
Adres do korespondencji					
kod:		miejscowość:		powiat:	
ulica:		województwo:			
Telefon kontaktowy stacjonarny:			Telefon komórkowy:		
e-mail:			www.		
Proszę wpisać swoje największe zainteresowania, uzdolnienia:					

Czym chciałbyś(chciałaabyś) się zajmować jako wolontariusz?	
Ile czasu w tygodniu możesz poświęcić na pracę wolontarystyczną?	
Pisemna zgoda rodziców na pracę wolontarystyczną.	
Tak	Nie
Zareklamuj siebie:	
<input type="checkbox"/> obsługa komputera/ Internet <input type="checkbox"/> dobra znajomość języków obcych, jakich <input type="checkbox"/> uzdolnienia artystyczne, jakie <input type="checkbox"/> umiejętności sportowe, jakie <input type="checkbox"/> ukończone kursy, szkolenia, jakie <input type="checkbox"/> dodatkowe informacje	
Data	czytelny podpis
.....

**POROZUMIENIE
O WYKONYWANIU ŚWIADCZEŃ WOLONTARYSTYCZNYCH¹²**

zawarte w dniu w pomiędzy :
..... z siedzibą w
..... ,
reprezentowanym przez
zwanym dalej Korzystającym, a Młodzieżowym Klubem Wolontariusza działającym
w
reprezentowanym przez
zwanym dalej Koordynatorem pracy wolontariuszy.

Wstęp

Korzystający oświadcza, że jest podmiotem na rzecz którego zgodnie z art. 42 ust. 1 Ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz.U. Nr 96, poz. 873) mogą być wykonywane świadczenia przez wolontariuszy.

Koordynator oświadcza, że zobowiązuje się przygotować i sprawować opiekę nad wolontariuszami z Młodzieżowego Klubu Wolontariusza, którzy będą świadczyć pomoc na rzecz Placówki. Koordynator na terenie placówki swoją pracę wykonuje nieodpłatnie – jest wolontariuszem.

Mając na względzie ideę wolontariatu, u podstaw której stoi dobrowolne, bezpłatne wykonywanie czynności, a także biorąc pod uwagę charytatywny, pomocniczy i uzupełniający charakter wykonywanych przez wolontariuszy świadczeń Strony porozumienia uzgadniają, co następuje:

§ 1

Korzystający powierza wykonywanie Młodzieżowemu Klubowi Wolontariusza, a Wolontariusze dobrowolnie podejmują się wykonania na rzecz Korzystającego następujących czynności:

.....
.....
.....

Czynności, o których mowa wyżej będą wykonywane pod opieką
.....

§ 2

1. Strony Umowy uzgadniają, że czynności określone w § 1 będą wykonywane w okresie
od do

2. Miejscem wykonywania czynności będzie
.....

§ 3

Z uwagi na charakter i ideę wolontariatu:

1. Wolontariusz jest obowiązany wykonywać uzgodnione czynności osobiście;

¹² Wzór przygotowany w oparciu o ustawę o działalności pożytku publicznego i o wolontariacie z dnia 24 kwietnia 2003 r. (Dz. U. Nr 96, poz. 873)

2. Wolontariusz za swoje czynności nie otrzyma wynagrodzenia.

§ 4

1. Korzystający zobowiązuje się zapewnić Wolontariuszowi bezpieczne i higieniczne warunki wykonywania przez niego świadczeń.

§ 5

Wolontariusze zobowiązują się do zachowania w tajemnicy informacji, które uzyskali w związku w wykonywaniem świadczeń na rzecz Korzystającego, a które stanowią tajemnicę Korzystającego. Dotyczy to w szczególności informacji związanych z:

- a)
- b)
- c)

§ 6

1. Porozumienie może być rozwiązane przez każdą ze Stron za dniowym wypowiedzeniem;
2. Porozumienie może być rozwiązane przez każdą ze Stron bez wypowiedzenia z ważnych przyczyn.
3. Za ważne przyczyny Strony uznają szczególności

.....

.....

.....

§ 7

Za wyrządzone szkody strony odpowiadają na zasadach określonych w Kodeksie Cywilnym.

§ 8

W sprawach nieuregulowanych przepisami Ustawy o działalności pożytku publicznego i o wolontariacie lub niniejszym Porozumieniem zastosowanie będą miały odpowiednie przepisy Kodeksu Cywilnego.

§ 9

Wszelkie zmiany Porozumienia będą dokonywane w formie pisemnej pod rygorem nieważności.

§ 10

Spory wynikłe ze stosowania umowy rozstrzyga Sąd powszechny w trybie postępowania cywilnego.

§ 11

1. Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze Stron;
2. Koordynator może w każdym czasie domagać się wydania przez Korzystającego pisemnego zaświadczenia o wykonaniu świadczeń przez Wolontariuszy ze Szkolnego Klubu Wolontariusza. Zaświadczenie to powinno zawierać informację o zakresie wykonywanych świadczeń.
3. Na zakończenie roku szkolonego podczas którego Wolontariusze z Młodzieżowego Klubu Wolontariusza świadczyli swoją pomoc na rzecz Korzystającego, Korzystający zobowiązany jest do wystawienia pisemnego podziękowania za pracę Wolontariuszy.

Korzystający

Koordynator/Wolontariusz

.....

.....

POROZUMIENIE
O WYKONYWANIU ŚWIADCZEŃ WOLONTARYSTYCZNYCH¹³

zawarte w dniu W pomiędzy:
 Młodzieżowym Klubem Wolontariusza działającym przy.....

 reprezentowanym przez
 zwanym dalej Koordynatorem Młodzieżowego Klubu Wolontariusza,
 a
 zwanym dalej Wolontariuszem.

Wstęp

Mając na względzie ideę wolontariatu, u podstaw której stoi dobrowolne, bezpłatne wykonywanie czynności, a także biorąc pod uwagę charytatywny, pomocniczy i uzupełniający charakter wykonywanych przez wolontariuszy świadczeń Strony porozumienia uzgadniają, co następuje:

§ 1

Koordynator powierza wykonywanie Wolontariuszowi, a Wolontariusz dobrowolnie podejmuje się wykonania na rzecz Koordynatora następujących czynności:

§ 2

1. Strony Umowy uzgadniają, że czynności określone w § 1 będą wykonywane w okresie od do
2. Miejscem wykonywania czynności będzie

§ 3

Z uwagi na charakter i ideę wolontariatu:

1. Wolontariusz jest obowiązany wykonywać uzgodnione czynności osobiście;
2. Wolontariusz za swoje czynności nie otrzyma wynagrodzenia.

§ 4

Koordynator zobowiązuje się zapewnić Wolontariuszowi bezpieczne i higieniczne warunki wykonywania przez niego świadczeń. Strony oświadczają, że wolontariusz został zapoznany z zasadami bezpiecznej i higienicznej pracy.

¹³ Wzór przygotowany w oparciu o ustawę o działalności pożytku publicznego i o wolontariacie z dnia 24 kwietnia 2003 r. (Dz. U. Nr 96, poz. 873)

§ 5

Wolontariusz zobowiązuje się do zachowania w tajemnicy informacji, które uzyskał w związku z wykonywaniem świadczeń na rzecz Korzystającego, a które stanowią tajemnicę Korzystającego. Dotyczy to w szczególności informacji związanych z:

- a)
- b)
- c)

§ 6

1. Porozumienie może być rozwiązane przez każdą ze Stron za dniowym wypowiedzeniem;
2. Porozumienie może być rozwiązane przez każdą ze Stron bez wypowiedzenia z ważnych przyczyn.
3. Za ważne przyczyny Strony uznają w szczególności:

§ 7

1. Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze Stron;
2. Po zakończeniu pracy wolontarystycznej Koordynator wydaje wolontariuszowi zaświadczenie o wykonywanej pracy.

Koordynator

Wolontariusz

.....

.....

KARTA AKTYWNOŚCI PRACY WOLONTARIUSZA

Imię i nazwisko wolontariusza

Miejsce pracy wolontarystycznej

Data	Opis pracy	Podpis opiekuna

Przykłady konspektów na zajęcia dla Młodzieżowych Klubów Wolontariusza

Temat: **Wolontariat – co to takiego?**

Cele spotkania:

- zapoznanie młodzieży z ideą wolontariatu,
- zapoznanie z podstawowymi zasadami pracy wolontarystycznej w odróżnieniu od innego zaangażowania,
- ukazanie potrzeby podejmowania działań pomocowych na rzecz potrzebujących,
- uwrażliwienie uczestników spotkania na potrzeby innych ludzi,
- ukazanie różnych form i sposobów pracy wolontarystycznej.

Materiały potrzebne do przeprowadzenia spotkania:

- szary papier,
- markery,
- koperty,

Przebieg spotkania:

1. Na dużym arkuszu papieru rysujemy słońce w środku wpisujemy słowo „wolontariat”. Prosimy uczestników spotkania, by każdy na jednym z promieni napisał z czym kojarzy mu się określenie „wolontariat” (może to być inne określenie wolontariusza, osoba, itp.). Po wypełnieniu promieni innymi określeniami podejmujemy rozmowę podsumowującą to ćwiczenie. Prosimy jedną osobę o odczytanie wszystkich określeń. Jeżeli jakieś określenie dla grupy jest kontrowersyjne prosimy autora o uzasadnienie. Ważne jest, by w ramach tego ćwiczenia pokazać, że wiele jest innych określeń pracy wolontarystycznej. Skąd więc i dlaczego pojawiło się określenie wolontariat?

Wolontariat jest określeniem, które pojawiło się w latach 60-tych naszego stulecia, pochodzi od łac. słowa *volontarius* – ochotniczy, dobrowolny. Pojawiło się po to, by w różnych krajach, na wszystkich kontynentach także samo zaangażowanie, służbę nazywać jednakowo – by tworzyć ruch wolontarystyczny ponad podziałami na granice państw, kontynentów, różnorodność językową.

2. Każdy z nas ma jakiś obraz wolontariatu. Spróbujemy teraz usystematyzować naszą wiedzę na temat wolontariatu stworzyć definicję wolontariatu.

Dzielimy uczestników spotkania na 4 grupy. Każdą z grup prosimy o wylosowanie jednej koperty.

I koperta – płatna/ bezpłatna

II koperta - świadome podjęta decyzja/ praca „przy okazji” bez podjęcia decyzji,

III koperta – dobrowolna/ z przymusu

IV koperta – wobec najbliższych (rodziny, przyjaciół)/ wobec innych osób, z którymi nie łączą nas więzi rodzinne, przyjacielskie, koleżeńskie.

Każdą z grup prosimy o wybranie właściwego określenia pracy wolontarystycznej i uzasadnienie swojego wyboru.

Prezentacja pracy grupowej, podsumowanie i zapoznanie z definicją wolontariatu.

WOLONTARIAT – to świadome, dobrowolne i bezpłatne działanie na rzecz innych potrzebujących pomocy, wykraczające poza związki rodzinno – przyjacielsko – koleżeńskie.

3. Skoro wiemy już, co to jest praca wolontarystyczna zastanówmy się co to znaczy POMAGAĆ.

Zapraszamy dwie osoby, które odegrają scenkę.

W szkole jest osoba, która ma bardzo trudną sytuację rodzinną, nie ma warunków do nauki, bardzo dużo

zaległości w nauce, nie ma pieniędzy na korepetycje i potrzebuje pomocy. Przychodzi do koordynatora MKW i prosi o pomoc (prosimy o odegranie tej scenki). Następnie staramy się krok po kroku prześledzić etapy rozmowy i zastanowić jak pomóc, co to znaczy pomóc.

POMÓC to :

- poznać dokładnie problem,
- poznać przyczyny trudnej sytuacji
- dowiedzieć się z jakiej pomocy osoba już korzysta,
- zastanowić się jak my realnie możemy tej osobie pomóc (pamiętajmy, że nie musimy być profesjonalistami w każdej dziedzinie, czasami pomoc to skontaktować z profesjonalistą),
- ustalić harmonogram pomocy – kto, kiedy i w jaki sposób może pomóc.

Podsumowanie spotkania. Przypomnienie, wspólne powtórzenie definicji wolontariatu i warunków dobrej pomocy.

Temat: **Ja wolontariusz – co to znaczy być wolontariuszem.**

Cele spotkania:

- refleksja nad tym, jakie cechy powinien posiadać wolontariusz,
- dlaczego te cechy są bardzo ważne,
- zastanowienie się nad tym, czy ja rzeczywiście mogę być wolontariuszem.

Materiały:

- rekwizyty (zegarek, kalendarz, telefon, buty, lusterko...),
- papier,
- markery

Przebieg spotkania:

1. Przypomnienie definicji wolontariatu, zasad niesienia pomocy i wprowadzenie w tematykę spotkania.
 - czy każda osoba może zostać wolontariuszem,
 - jakie warunki powinna spełniać,
 - co jest najważniejsze w pracy wolontariusza.
3. Wykładamy na stole maksymalnie jak najwięcej różnych rekwizytów, wśród których powinny się znaleźć: (serce, rękawiczka (symbolizująca pomocną dłoń), telefon, kalendarz, dobre buty, film fotograficzny, kłódka...). Następnie prosimy uczestników spotkania o wybieranie tych rekwizytów, które symbolizują cechy, którymi powinien charakteryzować się wolontariusz.
4. Pamiętajmy o punktualności, systematyczności, uprzejmości, wytrwałości, odpowiedzialności, konieczności powiadamiania o spóźnieniach lub niemożności wywiązania się z zadania, konieczności zachowania tajemnicy związanej z osobą której pomagamy. Oczywiście nikt z nas nie jest chodzącym ideałem, mamy pewne wady. Nie znaczy to, że nie możemy być wolontariuszami. Bardzo ważne jest jednak, żeby pracować nad sobą i wolontariat jest właśnie szkołą pracy nad sobą, swoim charakterem.
5. Dzielimy uczestników spotkania na 3, 4 – osobowe grupy i prosimy o wylosowanie jednej, lub dwóch cech które powinien posiadać wolontariusz oraz polecenie – Uzasadnij, że ta cecha wolontariusza jest bardzo ważna poprzez pokazanie możliwych skutków braku tej cechy, np.: „wolontariusz powinien być punktualny, bo kiedy nie jest punktualny...”
6. Podsumowanie spotkania: Wolontariuszem może być każda osoba, która świadomie podejmuje decyzję, że chce zostać wolontariuszem, czyli pomagać potrzebującym nie oczekując w zamian zapłaty. Każdy wolontariusz powinien pamiętać o zasadach pracy wolontarystycznej i pracować nad sobą, żeby nigdy nie zawieść tego, kto z pomocy korzysta. Nie każdy jednak może wszędzie pracować jako wolontariusz – zawsze charakter pracy powinien być dobrze dostosowany do możliwości i cech wolontariusza.

Temat: Tworzymy grupę projektową.

■ CELE:

- kreowanie poczucia przynależności do grupy,
- pobudzanie do współodpowiedzialności za atmosferę grupy,
- wdrażanie do bezpośredniego komunikowania się,
- budowanie więzi,
- integracja grupy,

■ MATERIAŁY POMOCNICZE

- duży arkusz szarego papieru,
- białe i zielone kartki,
- pisaki, nożyce,
- taśma klejąca,
- piłeczka,
- hasła wypisane na kolorowych kartonach:

Odrobina dobra okazana drugiemu człowiekowi jest wielkim prezentem.

Uśmiech to bodaj najkrótsza droga do drugiego człowieka.

Szanuj innych, a będą szanowali Ciebie.

Dobrze, że jesteś ...

„Nie strój zdobi człowieka”.

Bo nikt nie ma z nas tego, co mamy razem. Każdy wnosi ze sobą to, co ma najlepszego. Zatem, aby wszystko mieć, potrzebujemy siebie razem.

■ PRZEBIEG ZAJĘĆ:

Wstęp

Prowadzący ma za zadanie wprowadzić uczestników w temat, aby wiedzieli jakie problemy będą poruszane i jaki cel mają zajęcia. Poszczególne zadania mogą być poprzedzone krótkim wstępem.

Zadanie nr 1

Prowadzący przypina arkusz szarego papieru na ścianie i rysuje na nim duże, bezlistne drzewo. Następnie prosi uczestników spotkania, by na zielonych kartkach odrysowali swoją dłoń, dokładnie wycięli i na kciuku wpisać swoje imię. Wyciętą dłoń - listek przyklejają taśmą w dowolnym miejscu na drzewie.

Po wykonaniu przez uczestników zadania trzeba podsumować to zadanie np. słowami:

„W ten sposób wszyscy stworzyliśmy jedną grupę, przynależymy do tego drzewa i jak ono wspólnie możemy się rozwijać, rozkwitać, ma być nam dobrze, choć listki są różne.”

Wniosek:

Tak samo nasza grupa tu i teraz - tworzy całość, mamy wspólne zadania, zajęcia, gry, zabawy. To, jak wykorzystamy ten czas zależy od każdego z nas.

Zadanie nr 2

Każdy z nas jest inny – każdy ma inne talenty, zdolności, umiejętności – coś, co może od siebie dać innym. Ale każdy z nas ma też jakieś wady – większe czy mniejsze. Ważne jest, żebyśmy wspólnie poznali swój potencjał, którym moglibyśmy podzielić się z innymi. Ważne jest, żebyśmy też poznali chociaż troszeczkę swoje wady – dzięki którym łatwiej będzie nam się komunikować, szanować także swoje słabości.

Moje „+” – coś co mogę od siebie dać innym	Moje „-”

Po wypełnieniu tabel prosimy uczestników spotkania o autoprezentację.

Zadanie nr.3

Wstęp:

Zwyczaj trudno jest nauczyć się wspólnej pracy. Często, nawet wśród najmłodszych, silnie dają się we znaki zazdrość i dążenie do wyłączności. Trzeba „robić coś wspólnie”, ale robić tak, by wszyscy czuli się ważni. Każdy musi nauczyć się odkrywać i doceniać zalety innych, a równocześnie i swoje własne. Każdy człowiek jest jedyny i niepowtarzalny w swoim rodzaju, jest oryginalny. Właśnie dlatego wzajemna współpraca wzbogaca i w efekcie okazuje się bardziej skuteczną od jakiegokolwiek zobowiązania indywidualnego. Tak bardzo różnią się między sobą jajko, kaczka, rak i drut! A jednak, gdy swe własne „różne właściwości” połączą ze sobą, są w stanie pokonać nawet dzikie wilki i mogą „wędrować wspólnie, by poznać świat ...” Prowadzący dzieli uczestników spotkania na 5 osobowe grupy. Każda grupa otrzymuje kopertę z zadaniem, które należy wspólnie wykonać.

1. grupa – maszyna do pisania
2. grupa – pralka
3. grupa – maszyna do szycia

Każda z grup nie mówiąc innym jakie ma zadanie musi zbudować z siebie (wszystkich osób w grupie) maszynę. Następnie poszczególne grupy prezentują swoje maszyny – zadaniem pozostałych grup jest odgadnięcie jaką maszynę zbudowała prezentująca grupa.

Po ćwiczeniu próbujemy odpowiedzieć na następujące pytania:

- czy łatwo było stworzyć wspólne dzieło?
- jak przebiegała praca w grupie – skąd pomysł – jednej osoby czy wspólny?
- jakie były największe trudności w wykonywaniu zadania? Co utrudnia pracę grupy?
- co ułatwia pracę grupie?

Wnioski zapisujemy na arkuszach papieru.

Podsumowanie:

Teraz czeka nas wspólna praca nad projektem, który napiszemy i będziemy realizować. Każdy z nas jest inny, dlatego potrzeba szacunku, wyrozumiałości, wytrwałości i czasami pokory we wspólnym wykonywaniu zadań. To jak wywiążemy się z zadania zależy od nas wszystkich – starajmy się dawać od siebie tylko + a jak najmniej ujawniamy tutaj swoje -.

Temat: Kształtowanie charakteru**Cel spotkania:**

- uświadomienie sobie, czym jest charakter – jego dynamiczność, możliwość kształtowania,
- refleksja nad własnymi cechami osobowości – tymi, nad którymi warto i trzeba pracować

Potrzebne materiały:

- kartki A4 – po 2 dla każdej osoby,
- pisaki dla wszystkich uczestników spotkania.

Przebieg spotkania:

1. Ćwiczenie: (Rozdajemy wszystkim osobom kartkę papieru i pisak). Następnie prosimy, aby na tych kartkach osoby opisały siebie według podanych przez prowadzącego kryteriów.
 - w jaki sposób reagujesz na trudne sytuacje – stres, lęk – przypomnij sobie taką sytuację – czy stajesz się wówczas agresywna, chciałabyś wszystkich pobić czy raczej chcesz się wycofać, może dopada Cię depresja?
 - jakie są Twoje relacje z innymi – czy łatwo nawiązujesz kontakty z innymi, czy pierwsza podejmujesz kontakt, czy czekasz, aż ktoś inny zacznie, jaka jest głębia tych kontaktów – jest ich wiele, ale powierzchowne, czy kilka ale bardzo głębokie?

- jak przyjmujesz wszelkie nowości – nowe pomysły, czy raczej wolisz trzymać się tradycyjnych schematów, czy łatwo jest przekonać Cię do czegoś nowego?
- Czy jesteś osobą prostolinijną w kontaktach z innymi – mówisz to, co o nich myślisz i zarazem potrafisz wczuwać się w ich sytuację, czy też nie interesuje Cię sytuacja innych. Nie masz potrzeby niesienia im pomocy, wsparcia.
- Czy jesteś osobą sumienną – wytrwale dążysz do realizacji celów, nawet jeśli czasami jest ciężko i trudno, czy bliższa Ci postawa lenistwa, wygody – zdążę jutro, innym razem, praca, nauka nie zająć - nie uciekną.
- zamiast tego ćwiczenia możemy po prostu dać inne polecenie – opisz swój charakter i każda osoba indywidualnie na kartce wypisuje swoje cechy charakteru.

To, co staraliśmy się opisać – podając swoje cechy, sposoby zachowania w różnych sytuacjach to nasz charakter, czyli zbiór względnie stałych, charakterystycznych dla danej jednostki cech i właściwości, które wyznaczają jej zachowania i pozwalają odróżnić ją od innych;

2. Dzielimy uczestników spotkania na dwie grupy. Każda z grup otrzymuje jedno pytanie, na które w ciągu 5 – 7 min przygotowują odpowiedź:

- I grupa - Co sprawia, że mamy właśnie taki, a nie inny charakter, jakie czynniki, jakie osoby mają na to wpływ?
- II grupa - Czy właściwe jest twierdzenie – taki już jestem, taki mam charakter i się zmienię się? Czy też możemy jakoś wpływać – kształtować swój charakter (jak?)

Po upływie umówionego czasu przedstawiciele grup przedstawiają swoje odpowiedzi na pytania.

3. Charakter, tak jak zauważyliście, kształtowany jest przez całe życie, szczególnie w okresie dzieciństwa oraz młodości poprzez wpływ bodźców zewnętrznych w procesie socjalizacji (środowisko, warunki życia, wpływ innych osób, zwłaszcza znaczących – rodzice, dziadkowie, rówieśnicy), a także własnej aktywności jednostki. Oczywiście bardzo istotną rolę odgrywają tu również wrodzone cechy biofizyczne. Ale zawsze możemy nad swoim charakterem pracować, kształtować swój charakter.

4. Jak kształtować charakter?

Prosimy uczestników spotkania o powrót do pierwszych kartek, na których opisywały swój charakter.

Następnie prosimy o wybranie takiej cechy, która najbardziej im utrudnia funkcjonowanie w społeczeństwie, takiej cechy, którą w swoim charakterze chciałby zmienić, a następnie opracować plan pracy nad kształtowaniem tej cechy.

5. Na zakończenie prosimy, aby osoby, które chcą opowiedziały o swoich postanowieniach, bądź refleksjach na temat swojego charakteru.

Temat: **Potrzeba drugiego człowieka**

Cele spotkania:

- ukazanie drugiego człowieka jako ogromnej wartości,
- ukazanie korzyści płynących z kontaktów z innymi ludźmi,
- wskazanie, że do szczęścia potrzebujemy innych ludzi,
- ukazanie wartości służby innym,
- my potrzebujemy bliźnich i musimy żyć w przeświadczeniu, że bliźni potrzebują także nas.

Materiały:

- kartki papieru formatu A4
- kłębek włóczki

Przebieg spotkania:

1. Wprowadzenie:

Przykład: „bardzo często nie zastanawiamy się i nie potrafimy docenić tego, co mamy na co dzień. Jedna z mądrości mówi, że wartość człowieka i to, co dla nas znaczy poznajemy podczas rozstania. Każdego dnia budzimy się i od razu spotykamy innych, pracujemy z nimi, uczymy się, korzystamy z różnych usług świadczonych nam przez ludzi i najprawdopodobniej nie zastanawiamy się nawet, jak wyglądałoby nasze życie bez nich. Dlatego też dzisiejsze spotkanie poświęcone będzie problemowi tego, co dają nam kontakty z innymi ludźmi.

2. Praca w grupach:

Ćwiczenie: „wyobraźcie sobie, że mieszkacie na bezludnej wyspie, jesteście jedynymi jej mieszkańcami. Opiszcie swoje uczucia, czego wam najbardziej brak”.

Uczniowie pracują nad zagadnieniami:

- plusy i minusy życia na bezludnej wyspie
- do czego potrzebujemy drugiego człowieka

Uczniowie odczytują swoje refleksje. Następnie na podstawie tych wypowiedzi odgrywają scenkę powszedniego dnia – każdy czyn skierowany do drugiego człowieka zaznaczmy wólczką – powstanie sieć.

Rodzaje kontaktów (usługi, gesty, słowa...)

3. Podsumowanie:

„Jak widać do życia bardzo potrzebny jest drugi człowiek, chociaż zupełnie tego nie doceniamy. Zastanówmy się jak wiele otrzymaliśmy od innych np. dzisiaj. Wyjdźmy poza rzeczy materialne. Może ktoś z Was był dzisiaj smutny, a ktoś inny sprawił, że humor mu się poprawił. Pomyślcie komu dzisiaj powinniście podziękować za gest, słowo”.

4. Na znak wdzięczności za codzienną obecność uczniowie podają sobie dłonie, wykonują gesty życzliwości.

Temat: Solidarność drogą do pokoju i rozwoju**Cele spotkania:**

- wskazanie na źródła i sens solidarności,
- próby zdefiniowania pojęcia solidarność,
- kształtowanie postawy solidarności wobec innych

Materiały:

- tekst Encykliki *Sollicitudo rei socialis*,
- markery,
- arkusze papieru

Przebieg spotkania:

1. Rozdanie uczestnikom spotkania małych karteczek i prośba, by napisali na nich na podstawie własnej intuicji definicję pojęcia „solidarność”. Następnie uczniowie wrzucają karteczki do jednego koszyka, a kolejne osoby losują karteczki i odczytują definicje (ćwiczenie to pobudza do aktywności wszystkich uczestników spotkania, jako że pytanie jest dosyć trudne, anonimowość odpowiedzi przełamie bariery niechęci zabierania głosu)
2. Po odczytaniu tych definicji zostaje odczytana definicja solidarności zawarta w encyklice: „Solidarność nie jest uczuciem niejasnego współczucia czy powierzchownego wzruszenia z powodu dolegliwości osób bliskich lub obcych, lecz ciągłym i niezmiennym postanowieniem zaangażowania się dla wspólnego dobra, to znaczy dla dobra wszystkich i każdego, ponieważ wszyscy są naprawdę odpowiedzialni za wszystkich.” (*Sollicitudo rei socialis*, 38)

3. Solidarność jest postawą. Rozdanie uczestnikom spotkania fragmentów 39 i 40 Encykliki, dzielimy uczestników spotkania na 2 grupy:
 - I grupa – zajmuj się zagadnieniem: solidarność pomiędzy kim? (poszczególni ludzie, warstwy społeczne, państwa)
 - II grupa – odpowiada na pytanie: jaka postawa powinna być u tego, który daje, a jaka u tego, który otrzymuje?
4. Prezentacja prac grupowych.
5. Podzielenie uczestników spotkania na nowe grupy i prośba, by spróbowali narysować plakat pt.: Świat solidarnych.
6. Galeria wykonanych prac
7. Podsumowanie.

Załączniki:

39. Praktykowanie solidarności wewnątrz każdego społeczeństwa posiada wartość wtedy, gdy jego członkowie uznają się wzajemnie za osoby. Ci, którzy posiadają większe znaczenie dysponując większymi zasobami dóbr i usług, winni poczuwać się do odpowiedzialności za słabszych i być gotowi do dzielenia z nimi tego, co posiadają. Słabsi ze swej strony, postępując w tym samym duchu solidarności, nie powinni przyjmować postawy czysto biernej lub niszczącej tkankę społeczną, ale dopominając się o swoje słuszne prawa, winni również dawać swój należny wkład w dobro wspólne. Grupy pośrednie zaś nie powinny egoistycznie popierać własnych interesów, ale szanować interesy drugich.

Pozytywnymi znakami we współczesnym świecie są: rosnąca świadomość solidarności pomiędzy ubogimi, ich działania na rzecz wzajemnej pomocy, wystąpienia publicznego na arenie społecznej, gdzie bez uciekania się do przemocy przedstawiają własne potrzeby i własne prawa wobec nieskuteczności działania czy korupcji władz publicznych. Na mocy tego samego ewangelicznego zaangażowania Kościół czuje się powołany do tego, by stać u boku ubogich rzesz, by rozpoznawać słuszność ich żądań, przyczyniać się do ich zaspokojania, nie tracąc z pola widzenia dobra poszczególnych grup w ramach dobra wspólnego.

To samo kryterium odnosi się analogicznie do stosunków międzynarodowych. Współzależność winna przekształcić się w solidarność opartą o zasadę, że dobra stworzone są przeznaczone dla wszystkich. To, co wytwarza przemysł, przerabiając surowce nakładem pracy, winno w równy sposób służyć dobru wszystkim.

Przewyciężając wszelkiego typu imperializmy i dążenia do utrzymania własnej hegemonii, narody silniejsze i lepiej wyposażone winny poczuwać się do moralnej odpowiedzialności za inne narody, co prowadziłoby do powstania prawdziwego systemu międzynarodowego, działającego na zasadzie równości wszystkich ludzi i niezbędnego poszanowania właściwych im różnic. Krajom pod względem ekonomicznym słabszym bądź z trudem utrzymującym się przy życiu należy, z pomocą innych ludzi i wspólnoty międzynarodowej, umożliwić także wnoszenie do wspólnego dobra wkładu własnych wartości ludzkich i kulturowych, które w przeciwnym razie przepadną na zawsze.

Solidarność pomaga nam dostrzec „drugiego” — osobę, lud czy naród — nie jako narzędzie, którego zdolność do pracy czy odporność fizyczną można tanim kosztem wykorzystywać, a potem, gdy przestaje być użyteczny, odrzucić, ale jako „podobnego nam”, jako „pomoc” (por. Rdz 2, 18. 20), czyniąc go na równi z sobą uczestnikiem „uczty życia”, na którą Bóg zaprasza jednak wszystkich ludzi. Stąd ważność budzenia sumienia religijnego w poszczególnych ludziach i narodach.

W ten sposób zostaje wykluczony wyzysk, ucisk, unicestwienie drugich. Te zjawiska, przy obecnym podziale świata na przeciwstawne bloki, zwiększają niebezpieczeństwo wojny i nadmierny niepokój o własne bezpieczeństwo, za które płaci się często ceną autonomii, wolnej decyzji, nienaruszalności terytorialnej słabszych narodów, objętych tak zwanymi „strefami wpływów” lub „pasami bezpieczeństwa”.

„Struktury grzechu” i grzechy, które w nie wchodzą, sprzeciwiają się radykalnie zarówno pokojowi, jak i rozwojowi, rozwój bowiem, według znanego wyrażenia Encykliki Pawłowej, jest „nowym imieniem pokoju”.

W taki sposób proponowana przez nas solidarność jest drogą do pokoju, a zarazem do rozwoju. Pokój światowy bowiem nie jest do pomyślenia, jeżeli ludzie zań odpowiedzialni nie uznają, że współzależność sama w sobie wymaga przewyciężenia polityki bloków, porzucenia wszelkiej formy imperializmu ekonomicznego, militarnego

czy politycznego, a także przekształcenia wzajemnej nieufności we współpracę. Współpraca jest aktem właściwym solidarności między jednostkami i narodami.

Dewizą pontyfikatu mego czcigodnego Poprzednika Piusa XII było: Opus Iustitiae Pax, pokój owocem sprawiedliwości. Dzisiaj można by z taką samą dokładnością i z taką samą mocą inspiracji biblijnej (por. Iz 32, 17; Jk 3, 18) powiedzieć: Opus solidaritatis pax, pokój owocem solidarności

Pokój, tak przez wszystkich upragniony, z pewnością zostanie osiągnięty na drodze wprowadzania sprawiedliwości społecznej i międzynarodowej, a także poprzez praktykowanie cnót, które ułatwiają współzycie i uczą żyć w zjednoczeniu, aby dając i przyjmując, w zjednoczeniu budować społeczeństwo nowego i lepszego świata.

40. Solidarność jest niewątpliwie cnotą chrześcijańską. Już w dotychczasowym rozważaniu można było dostrzec liczne punkty styczne pomiędzy nią a miłością, znakiem rozpoznawczym uczniów Chrystusa (por. J 13, 35).

W świetle wiary solidarność zmierza do przekroczenia samej siebie, do nabrania wymiarów specyficznie chrześcijańskich całkowitej bezinteresowności, przebaczenia i pojednania. Wówczas bliźni jest nie tylko istotą ludzką z jej prawami i podstawową równością wobec wszystkich, ale staje się żywym obrazem Boga Ojca, odkupionym krwią Jezusa Chrystusa i poddanym stałemu działaniu Ducha Świętego. Winien być przeto kochany, nawet jeśli jest wrogiem, tą samą miłością, jaką miłuje go Bóg; trzeba być gotowym do poniesienia dla niego ofiary nawet najwyższej: „oddać życie za braci” (por. 1 J 3, 16).

Wówczas świadomość powszechnego ojcostwa Boga, braterstwa wszystkich ludzi w Chrystusie, „synów w Synu”, świadomość obecności i ożywiającego działania Ducha Świętego dostarczy naszemu spojrzeniu na świat jakby nowego kryterium jego wyjaśniania. Poza więzami ludzkimi i naturalnymi, tak już mocnymi i ścisłymi, zarysowuje się w świetle wiary nowy wzór jedności rodzaju ludzkiego, z której solidarność winna w ostatecznym odniesieniu czerpać swoją inspirację. Ten najwyższy wzór jedności, odblask wewnętrznego życia Boga, jednego w trzech Osobach, jest tym, co my, chrześcijanie, określamy słowem „komunia”. Komunia ta, na wskroś chrześcijańska, zazdrośnie strzeżona, poszerzana i ubogacana przy pomocy, jest duszą powołania Kościoła, który ma być „sakramentem” we wskazanym wyżej znaczeniu.

Solidarność winna zatem przyczynić się do urzeczywistnienia tego Bożego zamysłu, tak na płaszczyźnie indywidualnej, jak i na płaszczyźnie wspólnoty narodowej oraz międzynarodowej. „Wynaturzone mechanizmy” i „struktury grzechu”, o których była mowa, mogą zostać przezwyciężone jedynie poprzez praktykowanie ludzkiej i chrześcijańskiej solidarności, do której Kościół zachęca i którą niestrudzenie popiera. Tylko w ten sposób będą mogły wyzwalać się wielkie pozytywne energie z korzyścią dla rozwoju i pokoju.

Liczni Święci kanonizowani przez Kościół dają nam godne podziwu świadectwo takiej właśnie solidarności i mogą służyć za wzór w obecnych, trudnych okolicznościach. Wśród nich pragnę przypomnieć św. Piotra Klawera i jego posługę niewolnikom z Kartagenu w „Indiach Zachodnich” oraz św. Maksymiliana Marię Kolbego i jego ofiarę z życia na rzecz nieznanego mu więźnia w obozie koncentracyjnym w Oświęcimiu.

Temat: Dar Miłości

Cel spotkania:

- ukazanie Miłości jako daru,
- uświadomienie młodzieży różnych rodzajów Miłości i jej cech,
- ukazanie młodzieży sensu i możliwości wprowadzania w czyn Przykazania Miłości;

Materiały:

- Pismo Święte,
- karteczki w trzech kolorach,
- duże arkusze papieru,
- markery;

Przebieg spotkania:

1. Prośba, by uczniowie zastanowili się nad tym, jak brzmi Przykazanie Miłości.
2. Głośno odczytanie fragmentu Pisma Świętego:

“Zbliżył się także jeden z uczonych w Piśmie, który im się przysłuchiwał, gdy rozprawiali ze sobą. Widząc, że Jezus dobrze im odpowiedział, zapytał Go: Które jest pierwsze ze wszystkich przykazań? Jezus odpowiedział: Pierwsze jest: będziesz miłował Pana, Boga swego, całym swoim sercem, całą swoją duszą, całym swoim umysłem i całą swoją mocą. Drugie jest to: Będziesz miłował bliźniego swego jak siebie samego. Nie ma innego przykazania większego od tych” (Mk. 12, 28- 31)
1. Dyskusja: jak wykształcić w sobie postawę człowieka, który naprawdę potrafi kochać? czy Miłość może być przymusem? czy Miłość można rozwijać w sobie i innych?

Prowadzący rozdaje uczniom karteczki, na których zapisują z czym kojarzy się im słowo Miłość, z czym się wiąże, jaka może, a jaka powinna być Miłość.
2. Uczniowie na schemacie promieni słońca prezentują swoje propozycje.
3. Wykład: Miłość: postawa – wiedza, uczucie, czyn. Na postawę człowieka składają się trzy komponenty: wiedza, uczucia i czyny. Co to znaczy?

Łatwo jest nam czasami mówić, że kochamy, często w jakiś sposób to odczuwamy. Żeby jednak Miłość ta była pełna, muszą za tym iść konkretne czyny.

Uczestnicy spotkania zostają podzieleni na 3 grupy. Każda z grup dostaje karteczki w trzech kolorach.
4. Pierwsza grupa ma za zadanie rozważyć zagadnienie Miłości wobec siebie samego.

Prowadzący wskazuje na szacunek wobec człowieka jako całości: ciała, poglądów, praw (do życia, do samo decydowania itd.), potrzebę rozwoju. Co to znaczy, że kocham siebie, a co, że jestem panem samego siebie?
5. Zadaniem drugiej grupy jest refleksja nad Miłością do człowieka. Prowadzący sygnalizuje możliwe poziomy tej Miłości (jako postawy, jako uczucia, jako wiedzy): wobec rodziny, przyjaciół, wobec nieznanomych (wolontariat), wobec kobiety/mężczyzny. Prowadzący zadaje pytania: czy Miłość trzeba się uczyć, czy Miłość łączy się z wolnością, czy Miłość może trwać do końca życia, czym się różni miłość człowieka od „miłości” wobec zwierząt?
6. Trzecia grupa ma za zadanie określić istotę Miłości wobec Boga (oparta na wierze, postawa): czym się charakteryzuje, co daje człowiekowi, dlaczego jest ważna, co człowiek mógłby żyć bez Boga?
7. Na środku sali rozłożona zostaje plansza z napisem CECHY MIŁOŚCI.

Przedstawiciele poszczególnych grup prezentują efekty swojej pracy, a na tej podstawie uczniowie określają cechy Miłości: bezinteresowna, szczerza, dająca szacunek, oparta na godności człowieka, oparta na zaufaniu, dobrowolna, nadająca sens życiu, nastawiona na dobro drugiego człowieka, szanująca jego niezależność;
8. Uczniowie dyskutują o sposobach wyrażania Miłości: małe gesty, podarunki, pomoc, dobre słowo, wsparcie, modlitwa.
9. Podsumowanie spotkania połączone z przypomnieniem roli wolontariatu jako formy okazywania Miłości innym.

Akty prawne szczegółowo regulujące świadczenia wykonywane przez wolontariuszy:

- ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873 z późn. zm.)
- ustawa z dnia 30 sierpnia 1991 r. o zakładach opieki zdrowotnej (Dz. U. Nr 91, poz. 408 z późn. zm.).

- ustawa z dnia 26 czerwca 1974 r. Kodeks pracy (Dz. U. z 1998 r. Nr 21, poz. 94, z późn. zm.).
- ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. Nr 16, poz. 93, z późn. zm.).
- ustawa z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. Nr 64, poz. 593, z późn. zm.).
- ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2004 r. Nr 99, poz. 1001 z późn zm.)
- ustawa z dnia 30 października 2002 r. o zaopatrzeniu z tytułu wypadków lub chorób zawodowych powstałych w szczególnych okolicznościach (Dz. U. Nr 199, poz. 1674 z późn. zm.)
- ustawa z dnia 26 stycznia 1982 Karta Nauczyciela (Dz.U. z 1998 r. Nr 137, poz. 887 z późn. zm.).
- ustawa z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (tj.: Dz.U. z 2003 r. Nr 45, poz. 391 z późn zm.).
- ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz.U. Nr 210, poz. 2135 z późn. zm.)
- rozporządzenie Ministra Polityki Społecznej z 14 lutego 2005 w sprawie placówek opiekuńczo-wychowawczych (Dz.U. z 2000 r. Nr 80, poz. 900).
- rozporządzenie Ministra Edukacji Narodowej i Sportu z 11 grudnia 2002 r. w sprawie szczegółowych zasad działania publicznych poradni psychologiczno-pedagogicznych w tym publicznych poradni specjalistycznych (Dz.U. z 2003 r. Nr 5, poz. 46).

■ Warto odwiedzić/ Warto przeczytać

www.wolontariat.lublin.pl

www.wolontariat.org.pl/lublin

www.wolontariat.org.pl

www.pcyf.org.pl

www.pafw.pl

www.rownacszanse.pl

www.duch.lublin.pl

www.ksm.lublin.pl

www.akademia.rownacszanse.pl

www.makeaconnection.pl

www.klub-net.org

www.k-m-o.prv.pl

www.dzielo.pl

www.tratwa.pl

<http://www.maitri.pl/adopcja.php>

- Marzena Łotys, „Wspieranie aktywności młodzieży z terenów wiejskich”;
- Marzena Łotys, Stanisław Baska „Planowanie i realizacja projektów na rzecz lokalnej społeczności”;
- Elżbieta Sołtys, Marzena Łotys, Marek Hola, Ter „Jestem na moście”;
- Marta Tarnowska, Stowarzyszenie Młodych Twórczy „O młodych trzeba walczyć”;
- Kłodzkie Towarzystwo Oświatowe „Klub Młodego Odkrywcy”;
- Marzena Łotys, Dominika Diakiewicz „Równać Szanse program w latach 2001-2005”;
- Ewa Kosiedowska, Katarzyna Braun, Jacek Wnuk, Małgorzata Miszteła, „Wolontariat w szkole. Organizacja i prowadzenie szkolnego klubu wolontariusza”;
- Centrum Wolontariatu w Słupsku, „Scenariusze lekcji preorientacji zawodowej dla gimnazjalistów”.

Centrum
Wolontariatu

Regionalne Centrum Wolontariatu

ul. Jezuicka 4/5, 20-113 Lublin, tel. +48 81 534 26 52

tel./fax +48 81 532 45 45

www.wolontariat.org.pl/lublin

Centrum **D**uszpasterstwa

Młodzieży Archidiecezji Lubelskiej

www.duch.lublin.pl

FUNDUSZ INICJATYW
OBYWATELSKICH

Sfinansowano ze środków Ministerstwa Pracy i Polityki
Społecznej w ramach Rządowego Programu - Fundusz Inicjatyw Obywatelskich

