

KALAUZ

a Biztos Kezdet Gyerekházak működtetéséhez

© **Szerzők:**

Adamovits Judit (II, IV, VI. fejezet)
Dancsosiné Vavrek Anikó (II, IV, VI. fejezet)
Labáth Ferencné (II, IV, VI. fejezet)
Lakatosné Czibere Natália (II, IV, VI. fejezet)
Mayer József (I, III, IV., V fejezet)
Nagy Ágnes (II, IV, VI. fejezet)
Nagy Lajosné (II, IV, VI. fejezet)
Váradi Zsuzsa (II, IV, VI. fejezet)

Szerkesztette:

Mayer József

Lektorálta:

Kőpatakiné Mészáros Mária

Korrektúra:

Vígh Sára

Tartalom

Tartalomjegyzék	
I. Miért fontos a „biztos kezdet?”	4
II. A Biztos Kezdet program filozófiájától a gyerekházak mindennapi gyakorlatáig	9
III. Miért fontos nekünk a gyerekház?	38
IV. Jó gyakorlatok a gyerekházakban	41
4.1. Biharkeresztes	45
4.2. Gemzse-A	47
4.3. Gemzse -B	49
4.4. Gerényes	51
4.5. Jánkmajtis	53
4.6. Csököly, Kadarkút, Kaposszerdahely	55
4.7. Kállósemjén	57
4.8. Kistelek	59
4.9. Mélykút	61
4.10. Nyírmada	64
4.11. Nyírmihálydi	66
4.12. Ópályi-A	68
4.13. Ópályi -B	68
4.14. Szatmárcseke	70
4.15. Teklafalu	72
4.16. Összegzés a jó gyakorlatokról	74
V. Befejezés	77
VI. Függelék	79
A Fogalomtár	80
B. Amit a Biztos Kezdet Gyerekházak jogi környezetéről tudni kell	88
C. A gyerekházakban dolgozó munkatársak és feladataik	95
D. Olvasásra ajánlott irodalom	96

I.

Miért fontos a „biztos kezdet”?

Magyarország az Európa 2020 Stratégia szegénységi céljához kapcsolódva a szegénységben (súlyos anyagi nélkülözésben) élő gyermekes családok helyzetének javítása mellett kötelezte el magát. A célon belül kiemelt jelentőséget kapott az alacsony munkaintenzitású háztartásban élők számának a csökkentésére irányuló törekvés.

Ezek az intézkedések önmagukban kevésbé lehetnének hatékonyak. A szándék az, hogy az érintett családok (és e családokban élő gyermekek) számára olyan lehetőségeket is teremtsenek, amelyek erősíthetik egyrészt iskoláztatásuk hatékonyságát és eredményességét, másrészt pedig a támogatják munkaerő-piaci beilleszkedésüket.

Nem véletlen tehát, hogy a célkitűzés teljesülése érdekében 2015/2016-tól ötről három évre szállították le az óvodai nevelésben történő kötelező részvétel korhatárát. E döntésnek különösen nagy jelentősége van a gyermekek iskolára történő jobb felkészítésében, de a hosszabb időtartamú –intézményekben eltöltött szocializáció – jelentős hatással lehet a későbbi arra is, hogy a kedvezőtlenebb körülmények között élő gyermekeket ne veszélyeztesse az, hogy a képzési idő befejezése előtt – különféle okok miatt – ne kényszerüljenek elhagyni az iskola, a tanulás világát.

Az alábbi két ábra erre a jelenségre hívja fel a figyelmet. Az első ábrán az látszik, hogy a korai iskolaelhagyók aránya ugyan valamivel magasabb százalékot mutat az uniós átlagnál, ám a problémát elsősorban az jelenti, hogy nálunk ezen a területen nem érvényesül csökkenő tendencia. A második ábra legfontosabb üzenet az, hogy a kedvezőtlen régiós megoszlás mögött az ország egyes területei között fennálló társadalmi –gazdasági különbségek állnak. A legsúlyosabb helyzetben az ország észak-keleti és dél-nyugati területein élők vannak. Közismert, hogy az e területeken található kistérségek településein a szegénység különösen koncentráltan van jelen.

1. ábra. Korai iskolaelhagyók arány 2. ábra

Magyarországon és az Európai Unióban

Forrás: Eurostat. Internetes adatkód: edat_lfse_14.

Forrás: Oktatási és Képzési Figyelő 2016. 3.o. Forrás: KSH, Statisztika Tükör, 2016.04.28.2.o

Mindenképpen kedvező jelenségnek tekinthető, hogy a kötelező óvodáztatás bevezetését követően az adott korcsoportból a gyerekek jelentős százaléka 3 éves korban belép az intézményrendszerbe. A 3. ábra adatai szerint már az intézkedés előtti években kedvező tendencia volt megfigyelhető,

hiszen érzékelhető módon emelkedett azoknak a gyermekeknek a száma, akiket szüleik beíratnak az óvodába.

3. ábra

4. ábra

5.1. tábla A 2015/2016-os tanév adatai[†]

Megnevezés	Óvoda	Általános iskola	Szakiskola	Középiskola	Felsőfok
Nappali oktatásban, képzésben részt vevők száma, ezer	321,0	745,3	87,6	363,5	210,1
Ebből: lányok aránya, %	47,9	48,4	36,5	52,1	52,0
állami, önkormányzati intézményben tanulók aránya, %	89,9	84,5	80,6	74,7	89,6
Egy csoportra/osztályra jutó gyermek/tanuló	21,6	20,1	17,4	26,0	–
Egy pedagógusra jutó tanuló	10,2	9,7	9,7	9,9	13,6 ^{a)}

^{a)} Az egy pedagógusra jutó összes (nappali, esti és levelező) hallgató.

Forrás: Magyarország számokban KSH (mikrocenzus 2016) 16.o.

A következő ábrák az óvodáskorú gyermekek területi megoszlását mutatják be. Jó látszik, hogy Budapestet követően az ország észak – észak-keleti megyéiben él a legtöbb 0-3 életkorú gyermek. Nagyon fontos ezért, hogy éppen ezeken a területeken legyen jó minőségű a szolgáltatás, tehát nemcsak az infrastruktúra, hanem az, hogy az egyes intézményekben kedvező számú a csoportlétszám s kedvező legyen az egy óvodapedagógusra eső gyermeklétszám is.

5. ábra

Al.1.2 ábra A 3–5 évesek száma 2003-ban és 2013-ban megyénként

6. ábra

Al.1.2 ábra A 3–5 évesek aránya megyénként 2013-ban

A minőségi óvodáztatás kulcsfontosságú a sok esetben hátrányos helyzetű tanulók eredményes iskoláztatásában. A jelenlegi helyzet ebben a tekintetben még nem kedvező. A hátrányos helyzetű tanulók általában gyengébb tanulmányi eredményei ugyanis azt eredményezik, hogy az általános iskolát követően többségük szakközépiskolában¹ tanul tovább. Ebben az iskolatípusban az egyes

¹ Régebbi elnevezés szerint: szakiskolában

osztályokban tapasztalható magas arányuk jelenleg kedvezőtlen tanulási környezetet teremt számukra.²

7. ábra

Forrás: Oktatási évkönyv 2015/2016, EMMI

A bemutatott statisztikai adatok alapján megfogalmazható, hogy a sikeres iskolai pályafutás, az eredményes életpálya, a kedvező munkaerő-piaci integráció egyik alapfeltételét az egyes intézményekben zajló minőségi munka képezi. *A több szempontból is hátrányos helyzetűnek minősíthető gyermekek esetében ehhez az első lépést a gyerekházak képezik. A gyerekházakban végzett tevékenység megkönnyíti mind a családok, mind pedig a gyermekek számára az óvodába történő belépést, az intézményes szocializáció feltételrendszeréhez történő alkalmazkodást.*³

A gyerekházakban zajló tevékenység kulcsfontosságát egy utolsó adatsorral is igyekszünk megerősíteni. A következő ábrán az látszik, hogy -igaz, két még két évvel ezelőtt – a 0-3 év közötti korcsoporthoz tartozó gyermekek közül sokak számára problémát jelentett a napközbeni ellátáshoz történő hozzáférés. Nyilván az eltelt két évben a helyzet némileg változott, de az alapprobléma – különösen a hátrányos helyzetű kistérségekben – ti., a szolgáltatások elérhetősége nem változott meg. Függetlenül attól, hogy az adott településen van-e bölcsőde (vagy ezzel egyenértékű szolgáltatás), nyilvánvaló, hogy az továbbra sem lesz képes minden jelentkező számára szolgáltatást nyújtani. Mindazok számára, akik nem akarják vagy nem tudják a szolgáltatásokat igénybe venni, megoldást jelent a gyerekház.

² Ugyanakkor az is figyelemreméltó, hogy ebben az iskolatípusban az egy osztályra első tanulólétszám 19 fő, míg az egy pedagógusra eső gyermeklétszám 12,1 fő. Ezek az adatok nem tűnnek különösebben kedvezőtlennek, tehát ezért tanórai szinten is mutatkozhat esély az oktatás hatékonyabbá és eredményesebbé tételére, megfelelő módszertan alkalmazásával.

³ Ezt erősíti meg a Biztos Kezdet Program monitorozása és értékelése a *TÁMOP 5.2.1.-12/1 Gyerekesély program országos kiterjesztésének szakmai módszertani megalapozása és a program kísérése* című kiemelt program keretében című minitoring-jelentése is. „Óvodával való szorosabb kapcsolat kiépítése, a gyerekház-óvoda átmenet és utókövetés biztosítása, illetve indikátor megjelenése a Dokrendszerben, (követés és értékelés kontrollcsoporttal) elengedhetetlenül fontos.”^{26.o.}

8. ábra

Forrás: Helyzetkép a kisgyermekek napközbeni ellátásairól, Jelentős változások előtt. KSH, 2016.09.28.2.o.

II.

A Biztos Kezdet program filozófiájától a gyerekházak mindennapi gyakorlatáig

Bevezetés

A Biztos Kezdet program célkitűzése az, hogy hatékonyan avatkozzon be a családok, és a családokban nevelkedő gyermekek érdekében a szegénység és a kirekesztettség újratermelődésének megakadályozása érdekében. A program kidolgozói és megvalósítói különös hangsúlyt fektettek a gyermeki jogok érvényesítésére, hiszen a gyerekek születésüktől fogva aktív szereplői a családoknak, a közösség, a társadalom életének. Magától értetődő, hogy minden gyereknek joga van a boldog gyermekkorhoz. A korai életévek ebből a szempontból is különös odafigyelést igényelnek, mivel ebben az életkorban alakulnak ki az alapjai a későbbi iskolai sikernek és társadalmi részvételnek. A Biztos Kezdet Program⁴ kapcsolódik a „Legyen jobb a gyerekeknek!” Nemzeti Stratégiához.

A Biztos Kezdet program előzményei

A Sure Start program az Egyesült Királyságban indult 1999-ben, célja a gyermekszegénység csökkentése. A Nagy-Britanniában kialakított program fókuszában a hátrányos helyzetű csoportok, elsősorban a migránsok állnak, a kisgyerekeknek és szüleiknek biztosítanak extra szolgáltatásokat, elsősorban a nyelvi, a kommunikációs és a mozgásfejlesztés területén.

Hazánkban 2003-ban került sor a (magyarul) Biztos Kezdet program bemutatására, a Brit Nagykövetség és az Egészségügyi, Szociális és Családügyi Minisztérium közös rendezvényén. A szakemberekből álló munkacsoport megalakulása és egy angliai tanulmányút után született döntés a hazai kidolgozásra, a modellkísérleti programok elindítására (Mórahalmon, Vásárosnaményben és környékén, Ózdon, Győrben, Katymáron, Csurgón és környékén, illetve Budapesten, Józsefvárosban).

A program kiterjesztésére 2006-ban az ország 13 megyéjében indultak el ún. „Biztos Kezdet Klubok”, melyeknek célja és eredménye, hogy megszólította és összefogta a helyi szakembereket, elkezdte az érzékenyítés lassú és nehéz folyamatát a gyerekszegénység és a koragyerekkor fontossága terén. Az 51 klub alacsony költségvetéssel és sikeresen kezdete meg a munkát, többnyire egy már régóta működő szervezet (családsegítő, Gyermekjóléti Szolgálat, közösségi ház) égisze alatt.

A Gyermekszegénység Elleni Nemzeti Program megvalósítási kísérleteként indult el 2006 őszén a Szécsényi Gyerekesély Program. A Gyermekszegénység Elleni Nemzeti Programot létrehozó kutatócsoport munkatársainak aktív közreműködésével létrejött a „Legyen jobb a gyerekeknek” Nemzeti Stratégia, melyet az Országgyűlés 2007 májusában fogadott el.

2009-ben Európai Unió forrásából (TÁMOP 5.2.2. és a TÁMOP 5.1.1. konstrukció) nagy számban alakultak ki Biztos Kezdet Gyerekházak (melyek már hazai finanszírozásban működnek), ill. születtek meg azok a konszenzusos alapelvek, melyek meghatározzák a Biztos Kezdet program

⁴ A program célkitűzéseit lásd a keretes szövegben!

lényegét, sajátosságait. A Gyerekházak megfelelő szakmailag működését az ekkor kidolgozott „Biztos Kezdet Gyerekházak hálózatának Szolgáltatási és Szervezeti modellje” szabályozza.

2011-ben került kiírásra a TÁMOP 5.2.3. komplex pályázat „Integrált helyi programok a gyerekszegénység csökkentésére” címmel. A gyerekszegénység elleni komplex kistérségi programok a „Legyen jobb a Gyerekeknek!” Nemzeti Stratégia célkitűzéseinek gyakorlati megvalósításához hivatottak forrásokat biztosítani. A pályázati kiírás kötelezővé tette Biztos Kezdet Gyerekházak létrehozását, így a házak száma 2015 végére 115-re nőtt. 2017 januárjára ez a szám 109-re csökkent.

Az elmúlt 10 év ugyanakkor nemcsak a Gyerekházak számának ugrásszerű változását hozta, hanem azok sokszínűségét is: életútban, fejlettségben és hatékonyságban, működési jellemzőkben, specialitásokban. A 2009-ben létrehozott mentorhálózat tevékenységének alapja ezért már nemcsak a Gyerekház építésében nyújtott segítség lett, hanem a működés „Gyerekházra szabott” folyamattámogatása is. A mentorok segítettek/segítik a Gyerekház munkatársainak tevékenységét és támogatásuk eredményeként váltak a házak – többségükben – a települések fontos szolgáltató helyeivé.”

A korai képességkibontakoztatás jelentősége

A Biztos Kezdet filozófia hitvallása, hogy a társadalmi kirekesztődés megelőzésének kulcsa a kora gyermekkori (0-5 éves korban történő) fejlődés támogatása a család és a tágabb környezet aktív részvételével. A szegénység, a nélkülözés, és a *koragyermekkori fejlődési szükségletekre adott válaszok* hiányosságainak eredményeképpen a gyermekek már három éves korukra lényegesen elmaradnak egészségi és mentális fejlődésükben kedvezőbb helyzetben felnövő társaikhoz képest. Számos kutatás bizonyítja, hogy e korai életszakaszban felhalmozódó fejlődésbeli lemaradások később már nehezen, vagy egyáltalán nem kompenzálhatók. A kora gyermekkori életszakaszban történtek alapvetően meghatározzák a későbbi életkilátásokat, az iskolai sikerességet, a kamaszkori, kora felnőttkori beilleszkedés esélyeit csakúgy, mint a munkaerő-piaci esélyeket, a pálya- és párválasztás, a szülővé válás sikerességét és minőségét.

A program küldetése

A Biztos Kezdet Gyerekházak célcsoportját a hátrányos helyzetű településeken, településrészen élő, 0-3 éves gyereket nevelő családok alkotják, akik korlátozottan vagy egyáltalán nem férnek hozzá a jó minőségű szolgáltatásokhoz, napközbeni ellátáshoz. A Gyerekház esélyt ad arra, hogy a legnagyobb szegénységben élő gyermekek is a lehető legkorábbi életkorban megkapják azt a támogatást, ami segíti képességeik optimális kibontakozását és megalapozza sikeres óvodai beilleszkedésüket, iskolai pályafutásukat.

A koragyermekkorra vonatkozó tudás és információ terjesztésével, családokat és közösségeket megerősítő, partneri kapcsolatokra épülő szolgáltatások kezdeményezésével és szakmai

támogatásával a program megalapozza a gyermekek későbbi sikeres beilleszkedését és jelentősen csökkenti a kudarcok veszélyét.

A program az ország leghátrányosabb helyzetű járásait, településeit és településrészeit célozza meg. Ezzel hozzájárul a földrajzi és szociális egyenlőtlenségek csökkentéséhez és egy befogadóbb, összetartóbb társadalom megvalósításához.”

Célok és alapelvek

A Biztos Kezdet program a gyermekszegénység kedvezőtlen következményeit és a gyermekek társadalmi kirekesztettségét kívánja visszaszorítani. Középpontjában azok a szegénységben élő, 0-7 (ebből kiemelten 0-3) éves gyereket nevelő családok állnak, akik forrásaik szűkössége, valamint a jó minőségű szolgáltatások elérésének korlátozottsága miatt nem tudják a gyermek képességeinek maximális kibontakoztatását biztosítani.

A program elsődleges célja lehető legjobb esély biztosítása a készségek-, képességek kibontakozásához, a lehető legkorábbi életkorban, azon gyerekek számára, akik a legnagyobb szegénységben élnek.

A program hosszú távú célkitűzése olyan gyerek- és családbarát szolgáltatási környezet kialakítása országos szinten, amely a szülők partneri bevonása és aktív részvétele mellett koragyermekkorban egyenlő esélyt biztosít a veleszületett képességek kibontakozásához, a minél korábbi - lehetőleg 3 éves kortól - óvodai részvételhez és a sikeres iskolakezdéshez.

A Biztos Kezdet egy koragyerekkori nevelésre, tanulásra, gondozásra vonatkozó filozófia, amely bármilyen, a 0-7 (különösen 0-3) éves gyerekekkel és családjaikkal foglalkozó szolgáltatás szellemiségét és működését befolyásolhatja, meghatározhatja.

Az életkori alapelv szerint a program fókuszában a 0-7 (különösen a 0-5) éves gyerekek állnak. A rendszeres szolgáltatások a koragyermekkorai fejlődés kiemelt szerepének és a korai beavatkozások bizonyított hatékonyságának megfelelően a képesség-kibontakoztatás interdiszciplináris megvalósítását célozzák.

A területi célzás alapelve. Az ország területi egyenlőtlenségeit figyelembe véve a program elsődleges célcsoportját a hátrányos helyzetű kistérségekben, valamint a települési szegregátumokban élő családok

jelentik. Ezeken a területeken jellemző leginkább a szociális problémák halmozódása és az erőforrások szűkössége, másrészt itt hiányoznak vagy szűkösek a kisgyerekekre irányuló szolgáltatások. Azokon a területeken, ahol a program működik, mindenki számára nyitott.

Szülőkkel való partneri együttműködés alapelve. A szülők a gyerek első tanítói. A szülők aktív részvétele, a velük való tartalmas együttműködés, a szülői kompetenciák megerősítése, szükség esetén egyéb szolgáltatásokhoz való hozzájárulásának segítése a program meghatározó eleme.

Szakmák és szakemberek közötti együttműködés alapelve a koragyermekkor interdiszciplináris megközelítése alapján. Speciális szolgáltatásokhoz való hozzáférés támogatása a korai felismerés és a fejlődési elmaradások kezelése érdekében. Szakmaközi együttműködésben megvalósuló támogatás a számára.

A program célzottságának alapelve szerint a helyi szakembereknek törekedni kell arra, hogy – bár a program mindenki számára nyitott- a nagy hátránnyal induló kisgyermek maradjon a program fókuszában.

Az alapelvek együttes érvényesülése esetén beszélhetünk Biztos Kezdet programról.

A filozófiai alapvetést kiegészíti a Biztos Kezdet Gyerekházak hálózatának stratégiai célrendszere.

1. Az óvodába lépő *gyermek* legyenek egészségesek és érik el veleszületett képességeik optimumát.
2. Történjen meg - *a szülők* együttműködésének megnyerése, támogatása saját erőforrásaik mobilizálásában;
- a gyermek egészséges, harmonikus személyiségfejlődését és képességeinek optimális kibontakozását segítő szülői kompetenciák megszerzése.
3. Történjen meg a program befogadása és a *helyi közösség* életébe való beillesztése (azzal a céllal, hogy a helyi közösségek infrastrukturális és szakmai támogatást nyújtsanak a program dolgozói számára).
4. Valósuljon meg helyi szinten a 0-3 éves gyermekekkel foglalkozó intézmények és/vagy *szakemberek* feladatainak és felelősségének láthatóvá tétele (a közöttük levő együttműködés megvalósítása és a szolgáltatásokhoz való hozzáférés biztosítása a korai felismerés és megelőzés érdekében).

Mindennapok a Gyerekházban

A gyerekház szolgáltatásai mindenki számára ingyenesek. A házakat látogató családoknak soha, és semmiért nem kell fizetniük, legyen az akár közösségi program, étkezés, szakemberek által vezetett fórumok, egyéb tevékenységek. Ennek biztosítása érdekében a gyerekház életét úgy szükséges tervezni, hogy költséghatékony legyen, és ezt hosszú távon fenn lehessen tartani.

A Gyerekház *nyitva tartása* folyamatos és rendszeres, munkanapokon 8-13 óra között biztosított a családok számára a szolgáltatások igénybe vétele. A házak nyitva tartása a már sokszor hangsúlyozott állandóságot biztosítja, mely mind a gyermekek, mind a szülők számára a kiszámíthatóságot és a biztonságot jelenti. A Gyerekházak *az év minden munkanapján*, a délelőtti órákban fogadják a kisgyermekes szülőket. A délelőtti időszak egyértelműen a célcsoportba tartozó gyerekek életkori sajátosságaihoz igazodik. Minden esetben, ha háznak be kell zárnia, időben tájékoztatni kell a szülőket, hogy mindez hogyan történik, mely napokat érinti, meddig tart, mi az

oka, stb. Esetleg érdemes személyesen is figyelmeztetni a szülőket, ha ilyenre sor kerül. Ha szem előtt tartjuk, hogy a szülők partnerek, akkor megértőek és elfogadóak lesznek egy-egy ilyen rendkívüli helyzetben, s nem okoz jelentősebb fennakadást a ház életében. Azonban, ha csak lehetséges, kerüljük ezeket a helyzeteket, sőt igyekezzünk a szabadságok rendszerét is úgy megoldani, hogy ez ne okozzon zavart a nyitva tartásban.

Amikor 13 óra után távoznak a családok a Gyerekházból, a munkatársak elkezdhetik a napi adminisztrációt, a dokumentációs rendszer vezetését, a különböző teamek, közösségi rendezvények, tervezését, szervezését. A délután visszatérő szülőkkel a rendszeresen nekik szóló tevékenységek lebonyolítása, a közös teamek megtartása mind a nap második felében zajlik. Szintén ezekben az órákban kerül sor a családok felkeresésére, történjen az bármilyen célból.

A gyerekházak célcsoportja

Közvetlen célcsoport: a hátrányos helyzetű településeken, településrészekben, illetve hátrányos helyzetű családokban élő 0-3 éves csecsemők és kisgyerekek és az őket nevelő szülők, azok a csecsemők és gyerekek, akik organikusan nem sérültek, azok a csecsemők és kisgyerekek, akik organikusan sérültek, és rehabilitációjukhoz terápia szükséges, azok a csecsemők és kisgyerekek, akik az életkori sajátosságokhoz képest fejlődésükben lemaradást, vagy annak kockázatát mutatják.

Közvetett célcsoport: a hátrányos helyzet csökkentése érdekében tenni tudó döntéshozók, szakemberek. Azok a szakemberek, akik biztosítják a tünetek és kockázatok felismerését, kezelését szoros szakmai együttműködés keretében. A gyerekek szűkebb és tágabb társadalmi környezete.

Egy Gyerekház abban az esetben mondható sikeresnek, ha a szolgáltatásban gyakran megfordulnak a szülők, gyerekek, szakemberek, partnerek, a fenntartó, és e mellett megfelelő szakmai munkát is meg tud valósítani. Ha ez adott, oda kell figyelni azokra a személyekre, akik képesek megváltoztatni a közösség viszonyát a Gyerekházhoz. Szükséges őket bevonni annak érdekében, hogy a Gyerekház egyedi, sajátos működése széles körben ismert legyen, hiszen a Gyerekház szolgáltatásainak igénybe vétele nem kötelező. A szülők részéről a szolgáltatás látogatása teljes mértékben önkéntes. A bevonás egy jelentős, kulcsfontosságú tényező, melyet folyamatként szükséges kezelni. Az óvodába lépő gyerekek helyére folyamatosan új családokat szükséges bevonni. A szolgáltatás működésének sikere a családok bevonásán, és benntartásán múlik, mely a Gyerekházak hosszú távú működésének szempontjából fontos. Ha a bevonás nem, vagy csak kevésbé valósul meg, és a gyerekek szüleikkel nem veszik igénybe a Gyerekház nyújtotta szolgáltatásokat, az indikátorok nem teljesülnek, aminek következtében a Gyerekház további működése veszélybe kerülhet.

A családokkal való kapcsolatfelvétel lehetőségei:

A kapcsolatfelvétel, a bemutatkozás gyakorlatilag bármilyen helyszínen megvalósulhat. Lehet akár a boltban, utcán, valamelyik intézményben. Találkozások során a szülők soha ne érezzék, hogy erőltetve van a Gyerekház igénybe vétele. Egy barátságos köszöntéssel, sokkal pozitívabb hatás érhető el.

A családok otthonának felkeresése nagyfokú tapintatot igényel. Bizalmatlanság érzése a szülők részéről természetes lehet, hiszen egy újfajta élménnyel találkoznak. A családok otthonában történő látogatása azért nagyon fontos, mert a család kultúráját az otthonában lehet megismerni, ahol saját szokásaik szerint viselkednek. A Biztos Kezdet munkatársak megismerik minden rendszeresen, vagy nem rendszeresen járó gyermek otthoni környezetét, hogy erre az információra építve tudjon tervezni. Beszélgetés során megismerhetőek az igények, kérések, saját, és a gyermekéről alkotott jövőkép. Ezzel a fajta kapcsolatfelvétellel nemcsak a Gyerekház munkatársai kaphatnak információt, hanem a szülők is szerezhetnek ismereteket tőlük. A beszélgetések alkalmával annyi időt kell a családdal tölteni, amennyi szükséges.

Egy másik lehetőség, hogy a szülő hallott már a Gyerekházról, és magától keresi fel a szolgáltatást. A szülőkkel való kapcsolat kialakításában lehet támaszkodni a helyi szakemberekre, lakosokra, akik kapcsolatban állnak azon családok elérésében, akik számára igénybe vehetőek a Gyerekház szolgáltatásai.

Családok bevonásának folyamata

Az eredményes bevonás első lépése a településrész feltérképezése. Nagyon hasznos a „kulcsembertérkép” elkészítése, kulcsemberek megnyerése. A kulcsembertérkép alapján kiválasztásra kerülnek azok a személyek (döntéshozók, szakemberek, civil szervezeti tagok, Roma Nemzetiségi Önkormányzat a célcsoport karizmatikus tagjai: különösen szülők, nagyszülők), akik a későbbiekben bevonódnak a közös munkába. A közös munka elmélyítése szempontjából egyéni beszélgetés, és érzékenyítő beszélgetés javasolt, mely a helyi szakemberek segítségével valósulhat meg.

- Adatok begyűjtése
- Elérés, bevonás megkezdése
- Elérés, bevonás folyamatának működtetése
- Elérés, bevonás működtetésének ellenőrzése, értékelése, szükség esetén javítása

Fontos a lépésről-lépésre történő bizalom kialakítása, melyet a kapcsolat felvételétől szükséges ápolni. Kapcsolatfelvétel soha ne legyen sürgető hatású. A szülők bizalmának elnyeréséhez fontos, hogy a Gyerekház munkatársai türelmesek, megbízhatóak, megértőek, és természetesek legyenek. Ha a szülő azt érzi, hogy figyelnek rá, meghallgatják a véleményét, javaslatait, észrevételeit, kérdéseire választ kap, abban erősödik meg, hogy partnerként tekintenek rá. Cél, hogy a családok ne csak be legyenek vonva, hanem a Gyerekház által nyújtott szolgáltatásokat rendszeres igénybe vegyék. A Gyerekház munkatársainak egyik legnehezebb feladata, a bevont családok benntartása. Hogyan lehet ezt elősegíteni?

Annak érdekében, hogy a szülők rendszeresen igénybe vegyék a Gyerekház szolgáltatásait, éreztetni szükséges, hogy fontosak, hogy számítanak, meghallják érzelmeiket, és időt szánnak rájuk. A bizalom légkörének kialakítása sok időt, és türelmet vesz igénybe. Mindezzel elérhető, hogy a kirekesztett családok félelmei megszűnjenek. A félelmet akkor lehet megszüntetni, ha megértjük mit akar a másik. Azonban, ha nincs meg mindkét oldalról az elköteleződés, tartós kapcsolat sem jöhet létre. A szülők bizalmának elnyerése a legnehezebb feladat, hogy ez sikerüljön, a következőkre kell odafigyelni:

- biztonságos gyerekházi környezet kialakítása
- türelmes gyerekház munkatársak
- a szülők feltehetik kérdéseiket, amire választ is kapnak
- a gyerek jól játszhat
- lehetőség biztosítása a szülői kompetenciák megerősödésére
- a partneri viszony kialakítása

A családok benntartását elősegítheti, a megfelelő, biztonságot nyújtó tér biztosítása, mely hatására lehetőség nyílik a szülők erősségeinek kibontakoztatására.

A Gyerekház munkatárs meglátogatja abban az esetben is a családot, ha a gyermek korábban rendszeres látogatása elmaradt, azzal a céllal, hogy érdeklődjön a gyermekről, valamit arról, hogy mi okból nem veszik igénybe a Gyerekház szolgáltatásait.

Fizikai környezet kialakítása

A gyermekek fejlődése szempontjából a megfelelő *környezet* elengedhetetlen. A gyermeket (és a szüleit) körülvevő világ mélyen beivódik a személyiségébe, befolyásolja a közérzetet, alakítja mindennapokat. A Gyerekháznak olyan környezetet kell biztosítania, mely minden szempontból *támogatja* a gyermek testi-lelki biztonságát és fejlődését. Igyekezzünk barátságossá, vidámmá, színessé tenni. Sokat jelent, ha a szülők és gyermekek munkái, a róluk készült képek kint vannak a falakon, a polcokon. Ezzel is tudjuk erősíteni bennük, hogy a ház értük van, és büszke az általuk elért eredményekre.

A háznak, olyan *méretűnek* és *kialakításúnak* kell lennie, hogy alkalmas legyen arra, hogy a betérő szülőket és 3 év alatti gyermekeiket fogadni tudja. Nagyon jó, ha tágas, szellős, de nem annyira, hogy barátságtalan és rideg legyen. A nagy tereket a különböző bútorok és berendezés tárgyak oszthatják kisebb terekre, sarkokra, melyek lehetővé teszik az önálló, elmélyült játékot. A kisebb sarkokból és zugokból a gyerekek bármikor „visszatérhetnek” a közös játéktérbe, ahol együtt játszhatnak a szülőkkel, munkatársakkal, a többi gyerekkel. Tehát alapvetően kétféle teret biztosítunk: egy nagyobb, összefüggő, közös játékteret, illetve elszeparált, kisebb zugokat, ahová félrevonulhatnak a gyerekek. Érdeemes még gondolni a korábbi fejlődési szakaszban lévő csecsemőkre, akik számára szintén biztosítani kell olyan teret, ahol saját képességeiket zavartalanul, biztonságban kipróbálhatják. Kisebb házak esetében igyekezzünk rugalmasan megoldani, hogy a kisebbek és nagyobbak is kellő figyelmet és helyet kapjanak.

A már fent említett térelválasztóként is funkcionáló **bútorok** a legoptimálisabb esetben nyitott polcok, amelyeken a korosztályoknak és játéktípusoknak megfelelően vannak csoportosítva az eszközök a gyerekek számára. Minden esetben figyeljünk oda arra, hogy önállóan is képesek legyenek kiválasztani, elérni a koruknak megfelelő játékot (ha idősebbeknek való játékot szeretnének választani, engedjük, de csak felügyelettel), ezzel is erősítve bennük a választás és döntés képességét, a kreativitást. A kialakított környezetnek ingergazdagnak, színesnek kell lennie, hogy minden érzékszervet megfelelően stimuláljon. Mindez lehetővé teszi a hátrányok ledolgozást, a gyermekek különböző helyzetekben való megfigyelését, az esetleges zavarok, hiányosságok megfigyelését, szűrését. Az azonosítás után pedig a szülővel és szakemberrel együtt a gyermek irányított, célzott fejlesztését szolgálhatja a megfelelően kialakított környezet.

Ha megoldható, ezek a **játszószobák** természetes fénnel megvilágított terek legyenek, melyekből nagy ablakokon keresztül szemlélhetik a kinti világot a gyerekek.

A kiegészítők, a bútorok, a ház minden berendezése a **gyermekeket kell**, hogy **szolgálja**. A nagy színes, könnyen tisztítható játszófelület biztosítja a zavartalan játékot. Itt igény szerint ülve, hasalva tudjanak játszani a gyerekek, de ne legyen a felület annyira kényes, hogy esetleg a festéktől, gyurmától túlzottan óvni kellene. Puha saroknak, mely a pihenést szolgálja egy-egy puha takaróval, illetve a nyugodt szoptatásra alkalmas helynek, és a csecsemők kiságyának is helyet kell kapnia a házon belül. Ugyanígy pelenkázót is helyezünk el.

A játékok mellett a **könyveknek** is helyet kell kapniuk a polcokon elérhető magasságban. Sugallva ezzel mind a szülőnek, mind a gyermeknek, hogy a könyv is „tartozéka” egy gyermek életének, ugyanúgy szórakoztat, tanít, mint bármilyen másik játék.

A legideálisabb, ha a Gyerekház rendelkezik jól körülkerített, tágas **kerttel**, mely közvetlenül kapcsolódik a házhoz. Több szempontból is előnyös és hasznos a kinti környezet. Lehetőséget ad a belső terek fizikai kibővítésére, helyet adhat a közösségi programok számára, főleg a melegebb hónapokban, így nem kell aggódnunk a létszám miatt. Ezen az egyszerű gyakorlati előnyén túl olyan tanulási és fejlődési teret biztosít a gyerekek számára, mely a legtöbb képességüket, készségüket hatékonyan fejleszti. A megfelelő minőségű, méretű és biztonsági előírásoknak, szabványoknak megfelelő kinti játékok a képzelőerőn túl a nagymozgásokat, az érzékelés, a társas kompetenciákat is „igénybe veszik”.

Minél változatosabb a környezet, annál több tevékenységre alkalmas. A legjobb, ha kemény felület mellett megtalálható a salakos, füves, homokos rész is. Érdemes változatos anyagokat, felületeket használni, hogy lehetősége legyen a gyerekeknek minél több mindennel megismerkedni.

Mindenképpen alakítsunk ki olyan helyeket, melyek védettek szél és/vagy eső ellen. Ezeket a védett részeket használhatjuk az időjárástól függetlenül, illetve babakocsik és biciklik tárolására szem előtt tartva a biztonságot.

A kertet eredeti funkciójában is ki lehet használni, ha egy veteményest is létrehozunk. Ez bizonyos évszakokban remek időtöltés lehet a szülőknek, gyerekeknek egyaránt. Nagyon sok olyan beszélgetést kezdeményezhetünk ennek kapcsán, amikor az egészséges táplálkozásról, a

növények jellegzetességéről, eltérő igényeiről, gondozásról (gondoskodásról), türelemről, tervezésről, az esetleges sikertelenségekről beszélgethetünk. A közös munka eredményét aztán közösen fel is lehet használni a Gyerekház konyhájában. Mindez a fent említettek mellett olyan közösségi élményt is biztosít a családoknak, melyek mélyítik az összetartozás élményét mind a szülő - gyerek, mind a más családokkal való kapcsolatban.

A Biztos Kezdet Gyerekházak alapszolgáltatásai

A sikeres integráció egyik feltétele, hogy a gyerekház a település valamennyi lakója számára jól megközelíthető legyen. Ez az előfeltétele annak, hogy a szolgáltatásokat bárki igénybe tudja venni.

<p>1. A gyermekek fejlődését közvetlenül támogató szolgáltatások</p> <p>Gyerekekkel való rendszeres foglalkozás a szülő bevonásával.</p> <p>A gyermekek fejlődésének nyomon követése és fejlődésük (állapotuk) felmérése.</p> <p>A gyermekek fejlődési elmaradásának, zavarainak szűrése.</p> <p>Azonosított fejlődési zavar, elmaradás, vagy annak gyanúja esetén a gyermeknek és szüleinek fejlesztő szakemberhez történő eljuttatása vagy a hozzáférés Gyerekházban történő biztosítása, valamint a kezelés nyomon követése.</p> <p>Rendszeres team-megbeszélések a helyi szakemberek között.</p>	<p>2. A szülőkre irányuló szolgáltatások</p> <p>A korszerű gyermeknevelési alapelvek közvetítése a gyerekekkel való foglalkozások során.</p> <p>Ismeretterjesztő anyagok készítése és terjesztése.</p> <p>Szülésre, gyerek fogadására való felkészülés, családtervezési ismeretek.</p> <p>Gyermeknevelési kérdésekkel kapcsolatos csoportos szülői beszélgetések.</p> <p>Egyéni konzultációk a szülőkkel.</p> <p>A gyermek otthonának felkeresése.</p> <p>A hátrányos helyzetű (köztük roma) családok fokozott bevonása.</p> <p>A szülők megerősítése szülői-, általános állampolgári -, és munkavállalói szerepeikben.</p>
<p>3. A helyi közösségre irányuló szolgáltatások</p> <p>A helyi döntéshozók és fenntartó informálása a Gyerekház működéséről.</p> <p>A közösség életében való részvétel, közösségi rendezvények szervezése.</p> <p>Kapcsolódás az adott településen, illetve kistérségben elérhető fejlesztési</p>	<p>4. A társszakmák közötti együttműködést segítő szolgáltatások</p> <p>A partnerekkel szakmai kapcsolattartás biztosítása, rendszerszerű, folyamatos együttműködésük megszervezése.</p> <p>Esetmegbeszélések kezdeményezése és lebonyolítása.</p>

Gyermekekre irányuló szolgáltatások

A Gyerekház falain belül lehetőséget kapnak a gyerekek, hogy a legfontosabb fejlődési szakaszukat megfelelő ritmusban éri el, és ne maradjanak le társaiktól. A szülők jelenléte és tanulási folyamata biztosíték lehet arra, hogy a fejlődés, fejlesztés otthon is folytatódjék. Mindezek mellett a Gyerekház szervezettsége, biztonsága olyan közeget nyújt a betérő gyerekek számára, ahol képességeiket kibontakoztathatják.

A megfelelő ingerek biztosításához elsődlegesen olyan játékokra van szükség, melyek célzottan vannak összeválogatva a különböző korú, nemű, kultúrájú gyerekek számára.

A szerepjátékokhoz alkalmas eszközök észrevétlenül csempészik be a gyermek játékába az interakciót, a különböző helyzetekben megjelenő szerepköröket. A szerepjáték biztosítja azt is, hogy a gyermekekben felgyűlt félelmeket, feszültséget, agressziót levezessék.

A játékok mellett a korosztályoknak megfelelő könyveknek is elérhetőnek kell lennie a házban. Elérhető magasságban, hogy minden lehetőségét megadjuk annak, hogy felkeltik a gyermek érdeklődését. A könyveknek kölcsönözhetőnek is kell lenni, hiszen ezzel nemcsak a későbbi könyvtárhasználatot, hanem a felelősséget, a határidők betartását, a kölcsönbe kapott könyv óvását is meg lehet tanulni. Első sorban a szülőknek.

A játékok összeválogatásakor ügyelni kell arra, hogy nem pusztán a különböző korú és fejlettségi szintű, hanem a különböző nemű és különböző kultúrájú gyerekeknek kell összeállítanunk egy játszószoobát. Minél több, a saját kultúrájától eltérő tárggyal, helyzettel találkozik a gyermek, annál hamarabb megtanulja ezeket elfogadni és pozitív attitűdöt kialakítani irányukba. Sok esetben ez jóval nehezebben megy a szülők számára, de a gyermekeiken keresztül talán nekik is sikerülhet.

A szabad játékidőbe lehet beleépíteni a 20-30 perces strukturált foglalkozásokat. Ezek formája, hossza, tartalma minden esetben az adott gyermektől függ, szem előtt tartva valós fejlettségi szintjét. Ne a szakirodalmak által meghatározott képességeket, készségeket várjuk el, ha nyilvánvaló, hogy a gyermek ezt nem képes teljesíteni, hisz ezzel mind neki, mind magunknak negatív élményeket generálunk. Ha sikerül a megfelelő szinten foglalkozni egy-egy gyermekkel, akkor komoly lendületet vehet, és könnyedén beérheti a társait. Mindehhez azonban elsőként meg kell ismernünk a gyermeket és környezetét, képességeit, érdeklődési körét, hiszen mindegyikük más. Segítenünk kell a folytonosságot, a saját ritmus szerinti haladást, és hogy a gyermek a különböző szakaszok kihagyása nélkül építkezhesen. Ezért soha ne erőltessük a korának megfelelő játékot, ha úgy mérjük fel, hogy komolyan lemaradásai vannak. Koncentráljunk az alapkészségekre, melyek megszerzése után jóval könnyebbé válik a „munka” a gyermekkel. A megfigyelés, a látottak lejegyzetelése folyamatos és rendszeres kell, hogy legyen, mert ezáltal kaphatunk képet arról, hogy milyen változások következtek be a gyermeknél és a szülőnél. A megfigyeléseket rögzítsük névre szólóan.

A szülő felől érkező visszajelzésekből tudhatjuk, hogy az elsajátított készségeket, képességeket a

gyermek Gyerekház falain kívül, más közösségi helyzetben is használja-e, beépültek-e a hétköznapijaiba. Ha igen, akkor érdemes továbblépni. Abban az esetben, ha úgy érezzük, hogy komolyabb lemaradással küzd az adott gyermek, minden esetben kérjük ki szakember véleményét és az ő útmutatásai segítségével dolgozzunk össze a szülővel a gyermek érdekében. Segítsünk megszervezni, elintézni, hogy a gyermek eljusson a szakszolgálathoz. Később egy-egy team megbeszélés során egyeztetjük a szülő-szakember-gyerekházasi jelenlétében, hogy mi az, amit a Gyerekház megtehet a gyerekekért.

A csoportos foglalkozások keretet adnak a napnak, rendszert visznek mind a gyermek, mind a szülő életébe. Az együttjátszás, a gyermekkel együtt megélt élmények segítenek elmélyíteni a szülő és gyermek kapcsolatát, illetve a közösséghez való tartozás élménye is megélhetővé válik. A foglalkozások időtartama 20-25 perces, minden esetben függ a foglalkozáson résztvevő gyermekek korától, fejlettségi szintjétől. Igyekezünk mindenkit bevonni, de ne erőszakosan, hisz a célunk a pozitív élmények kialakítása.

A nagymozgásos játékok a szülővel közösen sok meghitt pillanat élményét adhatják. A kúszás, mászás, felülés, egyensúly, a test helyes tartása, a térérzékelés, a test nagyobb izmainak megdolgoztatása hosszú távon fejtik ki hatásaikat. Fontos megértetnünk a szülővel, hogy a nagymozgásos fejlődés hatással van a későbbi iskolai teljesítményre, illetve a gyerekkorban megszokott aktív életmód nagy valószínűséggel kíséri végig a gyermek egész életét, hisz aktív gyerekből, aktív felnőtt válik. Mindez jelentősen befolyásolja életminőségét, egészségét.

Ha foglalkozás zenére történik a fent említett területeken kívül a zenei nevelés is részévé válik a fejlesztésnek. A ritmusra történő mozgás, a közös tánc, éneklés komoly formáló erővel bír. A memóriát, a hallást, a differenciáló képességet (tempó, ritmus, stb.), motorikus képességeket, képzelőerőt fejleszt, mindezt olyan formában, hogy közben a gyermek és a szülő egyaránt jól érzi magát.

A nagymozgásos játékok mellett a korban és fejlődési szintben megfelelő gyermek finommotorikus képességeit is érdemes fejleszteni. Általában ennek az alapozó fázisai zajlanak a Gyerekház falain belül, hiszen alapesetben 3-6 éves korra birtokolják a gyerekek az alapmozgások, melyek a későbbi iskolai írástanulásnak az alapfeltételei. A házban főleg a tevékenység megismerése zajlik, illetve az élményeken keresztül motiváljuk a gyerekeket a nagyobb méretű aszfaltkréta, zsírkréta használatára.

A beszédfejlesztés is része a ház mindennapjainak, de a strukturált foglalkozások keretein belül további fejlődésre, fejlesztésre van lehetőség. A közös feladatok, közösen elmondott mondókák nagyban segítik a szókincsbővítést, a ritmusérzékét, a szavak formálást, megismerését. A szülők is tanulhatnak új mondókákat, versikéket, melyeket a Gyerekházon kívül is mondhatnak a gyerekekkel, erősítve a köztük lévő kapcsolatot, visszaemlékezve a közös élményekre.

Ehhez szervesen kötődik a meseolvasás, mely történhet csoportos vagy egyéni foglalkozás keretein belül. A színes, nagy ábrákkal teli, esetleg különböző anyagokat tartalmazó vagy hangot adó könyvek minden érzékszervre hatnak.

A Gyerekház napjainak lezárása történhet egy közös mondókázással, énekléssel, verseléssel, tánccal. Mindez keretet ad, érzékelteti a gyermekkel, szülővel, hogy a napnak ezen szakasza lezárult. Ezek az apró momentumok hoznak ritmust, rendszert, állandóságot a Gyerekházakba, ami az idejárom családoknak fontos. Ha megtapasztalják, hogy a rendszer milyen változásokat és milyen könnyebbségeket hoz az életükbe, szívesebben alkalmazzák a házon kívül is. Ráadásul a gyermekek fejlődése szempontjából alapvető fontosságúak a keretek megalkotása, melyekben biztonsággal mozoghatnak, kereshetik saját határaikat, hozhatnak döntéseket, gyakorolhatják a már elsajátított tudásukat!

A Gyerekházban a **tízórai jellegű** közös étkezés nem csupán az éhség csillapítását szolgálja, funkcióját tekintve jóval több ennél. A ház szokásrendjéhez tartozik a mindig azonos időben történő tízórai, mely a rendszert biztosítja mind a kicsiknek, mind a szülőknek. Ehhez az időponthoz, még akkor is, ha időnként változik közös megegyezés hatására, mindenki tartja magát. A gyerekek, a szülők és a munkatársak is. Az fix időpont mellett a helyszín is állandó, forgatókönyve minden esetben ugyanaz. Ugyanúgy készülünk össze hozzá, ugyanazok a szabályok érvényesek a hét minden napján.

A tízórai összeállításában és megtervezésében a szülők aktívan részt vesznek. A közös megbeszélés lehetőséget ad arra, hogy a szülőket a helyes irányba tereljük táplálkozással kapcsolatos kérdésekben. Ezeken a megbeszéléseken szóba kerülnek az egészséges ételek, italok, a gyermekek fejlődése és egészsége szempontjából ártalmas ételek, termékek, nassolnivalók. Megjelenik a tízórai és a többi étkezés fontossága és azok rendszere, rendszeressé tétele, illetve ezek pozitív hatásai a gyermekre. Soha nem hagyhatjuk figyelmen kívül az étkezések anyagi vonzatát. A közös gondolkodás, az egymásnak adott ötletek megkönnyíthetik a családok hétköznapijait. Vegyük figyelembe, hogy sok esetben szinte a semmiből gazdálkodnak az anyukák, így nagyon nehéz megfelelő mennyiségű és minőségű ételt tenni az asztalra.

Az étkezést megelőzi a terítés, a közös kézmosás (szülők is), az együtt kigondolt menüt a szülők, munkatársak együtt készítik elő. A gyermekek számára megfelelő méretű asztalokra közös tányéron kerülnek az aznapi tízórai összetevői. Lehetőleg adjunk kétféle ételt, hogy a gyermekek választani tudjanak. Ha már képesek rá, maguknak szedjenek, csak akkor segítsen a felnőtt, ha valamiért elakad, vagy nagyon nehezen tudja megoldani a helyzetet a gyermek. Mindig, amikor van rá mód, használjunk evőeszközöket, ezzel is segítve a kéz ügyességének fejlődését, illetve az alapvető illemszabályok elsajátítását.

Az étkezés során mindig próbáljunk az ételről beszélgetni. Ki mit szeret, milyen az íze, illata formája, stb. Mind a gyermekek, mind a szülők szókincsét észrevétlenül bővítheti ez a fajta párbeszéd.

Az étkezés végeztével a közös rendrakás következik. Ebbe minden esetben vonjuk be a szülőket, akár a nagyobb gyerekeket is, ha van hozzá kedvük. Fontos kiemelni, hogy azokat a szabályokat, amiket lefektetünk a tízóraival kapcsolatban (nem állunk fel asztaltól, nem kezdünk el játszani közben, mert akkor befejezettnek tekintjük az étkezést, nem beszélünk teli szájjal, stb.), azokat a

munkatársak is következetesen tartásuk be, illetve szintén kéri meg a szülőket erre.

Szülőkre irányuló szolgáltatások

A gyermek mellett a másik fontos résztvevő a szülő, akire a Gyerekháznak ugyanúgy kell koncentrálni, mint a gyermekre. A családokat egységként kezelni, hiszen tagjaik állandó kölcsönhatásban állnak egymással.

A szülőkkel való együttműködés, a családok bevonása nélkülözhetetlen, hiszen a szolgáltatás igénybe vétele azonos időben történik, a gyerek, és a szülő részéről is. Minden településen más és más a családok elérésének, és bevonásának a módja. Van, ahol ez könnyebben, van, ahol nehezebben megy. Sok esetben a legrászorultabb családok elérése a legnehezebb, ez adódhat abból, hogy elzárkóznak az intézményektől, valamint mindenfajta segítségtől.

Meg kell értenünk, hogy a gyermek fejlődése első sorban a szülőn múlik. Ha ő megérti ennek a fontosságát, a felelősségét ebben a kérdésben, akkor sokkal hatékonyabban tudunk majd dolgozni a gyermekkel és a szülővel egyaránt. A szülő viszonya a Gyerekházzal jelentősen befolyásolja a gyermek érzéseit és lehetőségeit is. Így mindig tartsuk szem előtt, hogy a szülő is érezze jól magát, engedjük játszani, alkotni őt, hallgassuk meg, tekintsünk partnernek. Ha bevonjuk a hétköznapiakba, egy teljesen új szintre lehet emelni a ház és a szülő kapcsolatát.

A bizalmi kapcsolat kialakítása hosszú időt vesz igénybe. Törékeny dolog, ami folyamatos idő- és energiabefektetést igényel. Vékony a mezsgye a segítő, meghitt és a bizalmaskodó viszony között. Erre minden esetben figyeljünk, mert a későbbi munkát, a szabályok betartatását nehezítheti, illetve a többi szülőt sértheti, ha úgy érzik, mások többet engedhetnek meg maguknak a ház falain belül. Minél inkább tisztában van a munkatárs a saját feladataival, szerepeivel, annál eredményesebben tud közreműködni egy család pozitív irányú változásában/változtatásában.

Fontos, hogy a szülőket olyan módon tudjuk segíteni, támogatni, hogy ennek hatására kilépjenek az elszigeteltségből, felelősségteljesebben gondolkodjanak, és megpróbáljanak változtatni a saját és gyermekeik életén. Ez az ún. "képesé tétel" az élet minden területére vonatkozik. A szülőknek, leendő szülőknek meg kell tanulni saját gondolataikat, érzéseiket a megfelelő formában kifejezni, önértékelésüknek pozitívnak, de legalábbis reálisnak kell lennie ahhoz, hogy saját, illetve gyermekei érdekeit képviselni tudják. Saját készségeiket és képességeiket ismerniük és alkalmazniuk kell, hogy magabiztossá és kiegyensúlyozottá váljanak. Megfelelő önismerettel kell rendelkezniük ahhoz, hogy a közösségben is megtalálják a helyüket, és ahhoz tartozónak érezhessék magukat. Képesek legyenek hatékonyan képviselni érdekeiket akár egy-egy intézménnyel szemben is. Ezek a területek segítik majd a felnőtteket a munkaerőpiaci érvényesülésben, esetleg felismerik a tanulás, továbbtanulás fontosságát. Mindennek a munkának, folyamatnak az összefoglaló neve az "empowerment".

Ha azt akarjuk, hogy a szülő felelősségteljesen gondolkodó felnőttnek érezze magát, akkor be kell vonnunk a Gyerekház életének szervezésébe, ahol "kicsiben" találkozhat egy szervezet mindennapjaival. Első lépés a kommunikációban, hogy minden információt, amire a szülőknek

szüksége van a Gyerekházzal kapcsolatban, adjunk meg nekik. Legyen az a napi rend, nyitva tartás, alapelvek, kikkel működik együtt a ház, stb. Az információk magabiztosabbá teszik a szülőket, a Gyerekház szerves részeinek érezhetik magukat.

A következő lépcsőfokok a heti és havi teamek, melyekbe, ha csak tehetik a munkatársak, vonják be a szülőket. A teamülések adott célra vagy feladatra szerveződnek a házvezető segítségével, irányításával. A szülő szempontjából fontos, hogy érezze, hogy ezek a megbeszélések élesen elkülönülnek minden más tevékenységtől, mind formájukban, mind jelentőségükben, ezért ha lehet, szervezzük őket délutánra, amikor már nyugodtabb a ház. Meghatározott keretek között zajlanak, ahol olyan kérdésekben dönthetnek együtt a ház életéhez szervesen kötődő felnőttek, amelyek kihatással vannak a jövőbeli eseményekre. Mindannyian egyformán érezhetik, hogy szavaiknak, elképzeléseiknek, ötleteiknek súlya van.

Olyan mélységig kell beengednünk munkatársként a szülőket ebbe a folyamatba, hogy megértsék, mi miért történik. Át kell engednünk nekik feladatokat, ki kell kérni a véleményüket, de nem kell azt mindig feltétel és módosítás nélkül elfogadni, de ilyenkor magyarázzuk meg nekik, hogy bizonyos részleteken/egészen miért változtatnánk. A nyílt kommunikáció segít, hogy ritkábban értsük egymást félre. Minél többet gyakoroljuk ezt a közös munkát, annál jobban fog menni.

Gyakran előfordulhat nézeteltérés munkatárs - szülő vagy szülő- szülő között. Ezt minden esetben tisztázni kell, mert később visszafordíthatatlan következményei lehetnek, az ellentétek elmélyülhetnek, amik a Gyerekház elhagyásához is vezethetnek.

A szülői szerep egy rendkívül összetett, több lábon álló feladatkör, melybe beletartozik a gondoskodás, fegyelmezés, tanítás, támogatás, stb. Mindezekbe mélyen beleivódik a szülő személyisége, tapasztalatai, saját élményei, emlékei. Fontos, hogy belássák, megértsék, hogy el lehet, sőt olykor el kell térni a megszokottól, mivel az nem szolgálja a gyermek érdekeit (sokszor a szülőét sem). Tudatosítanunk kell a szülőknél, hogy a szerep, amit vállaltak, milyen jogokkal és kötelességekkel ruházza fel őket, s hogy ez mennyiben érinti a gyermek mindennapjait. Ezek megvitatására használjuk a szülői beszélgető köröket vagy fórumokat, hogy lássuk ki hogyan viszonyul ehhez a kérdéshez. Ilyenkor szorgalmazzuk, hogy mindenki őszintén beszéljen a nehézségeiről, félelmeiről, kérdéseiről. A csoportosan feldolgozott témák legyenek inkább általános kérdéseket érintőek pl. :szülésre, gyerek fogadására való felkészülés, családtervezési ismeretek, gyermeknevelési kérdésekkel kapcsolatos témák

Bizonyos esetekben érdemes egy-egy szakembert meghívni, aki pontosabb és hitelesebb tájékoztatást nyújthat bizonyos kérdésekről. Érdemes tájékozódni a szakemberrel kapcsolatban az előadás előtt, ezzel megkönnyíthetjük saját munkánkat, és elkerülhetünk kellemetlen helyzeteket is. A különböző csoportos megbeszélések mellett a Gyerekház tervez olyan programokat is, mely vagy közös időtöltés a gyermekkel vagy kifejezetten csak a szülőknek szól. Az első esetben a gyermek jelen van, esetleg aktívan részt vesz a tevékenységekben. Ilyen a már említett veteményes kert gondozása, esetleg kézműves körök, főzőklubok, stb. Itt a tevékenység kiválasztásánál fontos szempont, hogy legyen olyan részfeladat, amiben a gyerekek is részt vehetnek és kivehetik részüket

a közös munkából. Ezek a foglalkozások délelőtt zajlanak, figyelembe veszik a családok igényeit és a Gyerekház lehetőségeit.

A csak szülők számára szervezett tevékenységek a nap második részére szervezzük. Délután, mikor az alvásidőnek vége, a családok visszatérnek a Gyerekházba egy-egy ilyen foglalkozásra. Viszont ilyenkor a gyerekházasi kollégák vigyáznak a gyerekekre, míg a szülők a célzottan nekik szóló előadáson, klubon, stb. teljesen jelen tudnak lenni. (Természetesen a gyerekek tudják, hogy a szülők az épületben vannak, akár láthatják is őket, de igyekezzünk nem megzavarni a munkájukat.) Ilyenkor biztosítja számukra a Gyerekház, hogy egyrészt ki tudjanak egy kicsit kapcsolódni, másrészt valóban az adott tevékenységgel, témával foglalkozhassanak. A csoportok lehetnek rendszeresek, illetve alkalmasszerűek, a témától, aktualitásoktól függően. Igyekezzünk jól megszervezni, ne legyen túl gyakori, ha csak nincs rá igény, hogy ne rójon a szülőkre feleslegesen nagy terhet.

A gyermek a szülő szemüvegén keresztül érzékeli, értékeli önmagát, azon keresztül látja a világot, azon keresztül tanul meg véleményt formálni, közeledni másokhoz. A munkatársaknak mindent meg kell tenniük azért, hogy a szülőt bevonják a ház hétköznapjaiba és gyermekük életébe. Meg kell tanulniuk együtt tölteni időt, amely a gyermekről szól. Ha a Gyerekház jól végzi dolgát, akkor ezek a pillanatok a szülőnek és gyermeknek is élmény dúsak lesznek. Minél felszabadultabbá válnak, minél otthonosabban kezdik magukat érezni a ház falai között, annál könnyebben lehet majd új dolgokat megtanítani nekik, valójában úgy, hogy észre sem veszik. Minden tevékenységbe meg kell próbálni bevonni a szülőt. Mivel a gyermek számára ő a legfontosabb, a vele eltöltött idő természetesen jóval értékesebb is a gyermek számára. Tartsuk tiszteletben, hogy bizonyos szülői attitűddel fog érkezni mindenki, viszont a Gyerekházban lehetőségük van megismerni mások viselkedését. A szülők egymástól is szívesen tanulnak, ha úgy érzik a másoknak "jobban" megy bizonyos helyzetek kezelése, megoldása. Munkatársként feladatunk, hogy a pozitív példákat erősítsük, ezek kapjanak hangsúlyt. A negatív példákat pedig nyílt kommunikációval próbáljuk háttérbe szorítani, helyre tenni. A tapasztalat azt mutatja, hogy sokszor a szülők nem ismerik fel a gyermek szükségleteit, igényeit, félreértelmezik azokat. Ebben sokat tud segíteni a munkatárs, aki külső szemlélőként megvilágíthatja a szülő számára, hogy miben ismeri félre a gyermeke reakciót. Ezek sokszor könnyen átfordítható minták a szülőben, hiszen ha megfelelő kezelési mintát is nyújtunk a szülőnek bizonyos reakciókra, amik a Gyerekházon kívül is működnek, akkor biztosan beépíti a saját eszközrendszerébe. Ehhez azonban szükséges a közös játék, a közösen eltöltött idő, melyet a munkatárs is meg tud figyelni, kiszűrve abból az adott szülő-gyerek párosra jellemző motívumokat. Ezeket a megfigyeléseket egyéni konzultációk során vitassuk meg a szülővel, hiszen elképzelhető, hogy nemcsak pozitívumokat fogunk említeni. Soha ne hozzuk olyan helyzetbe a szülőt, hogy mások füle hallatára fogalmazzuk meg elmarasztaló véleményünket a gyermekéről vagy róla. Valószínűleg így is nehezen fogja fogadni, ha szembesül azzal, hogy valamit nem jól, nem megfelelően csinál, vagy csinálhatná ügyesebben. Esetleg gyermeke valamiben lemaradt kortársaihoz képest. Mindezt kezeljük rendkívüli diszkrécióval, még akkor is, ha mi úgy gondoljuk, hogy ez "nem olyan nagy

dolog”. A szülő majd maga eldönti, hogy ebből mit oszt meg másokkal.

Ezek az alkalmak megfelelőek arra is, hogy a szülővel lefolytatott konzultációt követően vagy közben rögzítsük a dokumentációs rendszerbe a gyermek fejlődésével kapcsolatos megfigyeléseket. Visszajelezve a szülőnek az esetleges változásokat.

Az egyéni konzultációt a szülő is kezdeményezheti. Ilyenkor teremtsünk nyugodt feltételeket, hallgassunk figyelmesen. A magas fokú diszkréció ezekben az esetekben is érvényes.

A szülővel való munka során mindig legyünk tudatában annak, hogy mindenki más nevelési elveket vall, más hiedelmekkel, szokásokkal találkozta eddigi életük során. Ez nem biztos, hogy eleve rossz, mert eltér a mi felfogásunktól vagy a tanult iskoláktól. A lényeg minden esetben az, hogy ez hogyan érinti a gyermeket, milyen hatással van rá hosszú vagy rövid távon.

A Gyerekházak alapfelszereltségéhez és alapszolgáltatásához tartozik a tisztálkodási és mosási lehetőség. Ezekkel a szolgáltatásokkal biztosítjuk a személyes higiéné megőrzését olyan családok számára, akiknek nincs lehetőségük az otthonunkban megfelelően tisztálkodni, ruháikat tisztítani.

A fürdőszoba kialakításánál gondoljunk az egészen picikre is, de ha ez nem megoldható, akkor kisméretű műanyag káddal pótolhatjuk ezt a hiányosságot.

A mosáshoz automata mosógép áll rendelkezésre. Ennek használatában a munkatársak segítsenek, adjanak kellő felvilágosítást. Itt lehetőség nyílik beszélni arról, hogy mit mivel érdemes mosni, milyen ruhadarabokat milyen gyakran mosunk, milyen anyagokat érdemes viselni, ha van választási lehetőségünk.

A mosást, a gyerekek fürdetést ne a munkatársak végezzék. Ez a szülő feladata. Nem célja a háznak, hogy a szülő funkcióját csorbítsa. Ha a segítségnyújtásunk hasznos, akkor ők is el tudják ezeket a feladatokat végezni, hamar bele is tanulnak.

Ha sok család használja a mosógépet, érdemes valami rendszert kialakítani a számukra. Így mindannyiuknak tervezhetővé válik ez a tevékenység, megelőzhetőek a viták és konfliktusok.

Tartsuk tiszteletben, hogy ez egy igen intim dolog. Sokszor párosul szégyenérzettel, esetleg a családok megszólják egymást, ha valaki a Gyerekházban mos vagy fürdik. Próbáljuk meg ezt nagy diszkrécióval kezelni. Lehetőleg beszéljünk sokat általánosságban arról, hogy milyen előnyei vannak egy automata gépnek a kézi, esetleg a keverőtárcsás mosógéppel szemben. Illetve térjünk ki a személyes higiéné fontosságára, mindezt azonban nagyon óvatosan, körültekintően, hiszen ez egy nagyon kényes kérdés és könnyen megbánthatjuk vele a szülőt.

Közösségre irányuló szolgáltatások

Ahhoz hogy a Gyerekház közösségformáló munkáját el tudja kezdeni, tisztában kell lenni a lehetőségeikkel, és a határaikkal. Szem előtt kell tartani, hogy a kapcsolat lényege elsősorban a gyerekek fejlődésének elősegítésében van. A település, és a helyi közösség megismerésével, képalkotható a területen élő emberekről, tényszerű adatokról. A Gyerekházak feladatai közé tartozik, hogy megismertesse a szülővel a közösségi életet, ennek előnyeit, lehetőségeit, s a vele való

munkát. Az, hogy a szülő társadalmilag tevékeny legyen, több elemből épül föl, ebből kettő, az adatokhoz, információkhoz való hozzáférés és a képesség a részvételre, amiben a Gyerekház hatékonyan és célzottan tudja támogatni a szülőt.

A közösség, nem egy felszínes kapcsolatrendszer, hanem egy mély, bizalmi viszony, olyan emberek csoportja, akik szoros társas kapcsolatot tartanak fent. Magánéletüket, problémáikat önként megosztják egymással, segítik egymást, szabadidejüket együtt töltik. Ezek a csoportok az egyénnek a valahová tartozás érzését adják, s ez az érzés magabiztosabbá és erősebbé teszi az egyént, hiszen a közösséghez tartozó emberek építő hatással tudnak egymásra lenni. Közösségi összefogással a célok elérése érdekében nagyobb sikereket lehet elérni. Hogy a helyi közösséget mozgósítani lehessen, fontos, hogy minél többen higgyenek a célokban. Ha egy bizonyos problémára többen koncentrálnak, könnyebbé válik a megoldása is. A közösségbe végzett munka felszínre tudja hozni az emberi értékeket, és készségeket, valamint nagy jelentősége van az egyén szocializációjában.

A közösségi munkával elérhető, hogy az emberek passzív állapotukból egy együttműködőbb állapotba kerüljenek. A közösséghez való tartozás egyidejűleg kötelezettséget, és rugalmasságot is jelent. Akkor eredményes, ha tagjai nem kényszerként élik meg, hanem hasznos, és tartalmas számukra. Ahhoz, hogy a közösség céljai megvalósuljanak, nélkülözhetetlen egymás tisztelete, és a megfelelő kommunikáció.

A kommunikáció egyrészt a helyi nyilvánosság szervezésével (középpontjában a gyerekház szűk környezete áll), másrészt a szakmai tapasztalatok megosztásával (disszemináció) valósul meg. A disszemináció célcsoportjai a szakemberek, családok, egyéb a településen található fontos szereplők, akik a családokkal kapcsolatban állnak.

A gyerekház működésének sikere nagyban múlik azon, hogy milyen figyelmet kap a fenntartótól, szakemberektől, helyi közösségtől. Ezért fontos az eredmények, változások terjesztése. Ennek folyamatosságát biztosítani szükséges. A tájékoztatás hatására elnyerhető a gyerekház iránti rokonszenv, ami elősegítheti, hogy a szolgáltatás megfelelően beágyazódjon a település közösségi életébe.

A közösségi programok fontos pillérei a Gyerekház működésének, és a nagyobb volumenű programok közé tartoznak. Megvalósításához, a tervezési, szervezési, és lebonyolítás fázisaihoz, a rendezvény utáni tevékenységekhez elengedhetetlen a szülők, és a Gyerekházzal kapcsolatban álló partnereket bevonni. Egy megfelelően tervezett, előkészített folyamatban a résztvevők könnyen megtalálják helyüket, felelősségüket. Ezért, az ötletek gyűjtése, rögzítése, szervezés elemeinek, alternatívák kitalálása legyen közös munka. A közösségi programok fontos eleme a forgatókönyv. Tartalmazza, és rögzíti a program előkészítésének, tervezésének szervezésének lépéseit, valamint a határidőket, és felelősöket, így nyomon követhető, hogy a megvalósítás során ki, és miért vállalt felelősséget (ez egy esetleges konfliktusok esetén választ ad a kérdésekre). A közös munka hatására az egyéni célok a közösségi célokkal összhangban tudnak megvalósulni. Mindez lehetőséget ad társas interakciók biztosítására, kapcsolatteremtésre, kommunikációra, ismeretek

elsajátítására és szocializációs színtérként is működik. A közösségi részvétel megerősítése hozzájárul ahhoz, hogy a családok állampolgárként részt vegyenek a saját környezetük alakításában, annak érdekében, hogy a településen kapcsolatok alakuljanak, és a családok közötti együttműködés tartóssá váljon.

A tapasztalatok azt mutatják, hogy a településeken vannak évről-évre visszatérő rendezvények. Ebben az esetben meg kell találni a csatlakozás, és az együttműködés lehetőségeit. A gyerekház felléphet kezdeményezőként is, de az ötlet kitalálóját tiszteletben kell tartani. A gyerekháznak érdemes elsősorban a gyermekeknek szóló programokat előnybe részesíteni. Más jellegű, sok embert megmozgató közösségi rendezvényeken, ha a gyerekház munkatársai megtalálják a megfelelő helyüket, a helyi közösség szerves résztvevőjeként tudnak működni.

A közösségi rendezvényeken a szülők egy kötetlen, felszabadult légkörben tudnak együtt lenni, amely beszélgetésekre, korosztályok közötti kapcsolat elmélyítésére, kulturális élmények, ismeretek gazdagítására ad lehetőséget. Teret biztosít az önkifejezésre, hozzájárul a szociális készségek fejlődéséhez, szemlélet formálódáshoz, és akkora erő, amely igazán nagy dolgok megvalósulására teheti képessé tagjait.

Azonban figyelembe kell venni, hogy a "beavatkozások" változásokat idéznek elő. Ezek a változások jó esetben erősíteni tudják a helyi közösséget, rossz esetben azonban konfliktusokat eredményezhet. Gyerekház munkatársként, kezdeményezőként mindkét lehetőségre fel kell készülni. Egy egészséges közösségben megvan a versengés lehetősége, de mindenképpen tiszteletben kell tartani egymás érdekeit. Semmilyen közösség nincs konfliktus nélkül. Attól, hogy egy közösség jól működik, az nem azt jelenti, hogy nincsenek konfliktusok. A konfliktus okait meg kell beszélni, és meg kell szüntetni.

Ahhoz, hogy egy közösség hosszú ideig fenn tudjon maradni, a tagoknak együtt kell tudniuk dolgozni, szükség van a tagok együttműködési készségeire, és hinniük kell a célokban. A közös döntések meghozása, közös lépések csak együttműködésben valósulhatnak meg. Jellemző tulajdonsága a mi-tudat, és a közösségi érzés tudata. Ezek mellett jelen vannak az együttes élmények, amelyeket társas tevékenységek mellett él meg az ember. Hatására erősödik a kohézió. A kohézió erősödését jelzi az, ha az emberek tudnak egymás sikerének örülni, átérzik a másik személy problémáját. Ennek a feltétele az egymás iránti nyitottság.

*Szakmai partnerekre irányuló szolgáltatások*⁵

A Gyerekház céljai megvalósulásának elengedhetetlen előfeltétele a program szolgáltatásainak a meglévő intézményrendszerekkel és más szolgáltatókkal történő összehangolása. A Gyerekházak munkájának megtervezése során, ezért érdemes nagy figyelmet fordítani a szakmailag

⁵ Lehetséges partnerek: Családsegítő szolgálat munkatársa, Fejlesztő- és gyógypedagógus, Gyermekjóléti szolgálat munkatársa, Gyermek és/vagy házi orvos, Gyermekfogász, Korai fejlesztő Nevelési tanácsadó munkatársa, Pedagógiai szakszolgálat munkatársa, Pszichológus, pszichiáter, Védőnő, civil szervezetek, Roma Nemzetiségi Önkormányzat, Munkaügyi kirendeltség, Önkormányzat (ha nem fenntartó)

összehangolt munka megteremtésére. A családok, helyi közösségek komplex támogatása csak együttműködő formában hatékony. A társszakmáknak fel kell ismerniük, hogy egymást erősíthetik az együttműködéssel, erőiket megsokszorozhatja a partnerség.

A partnerek között lesznek olyanok, akik számára az együttműködés kötelező a Gyerekház munkatársaival.

A védőnő⁶ amennyiben ez lehetséges, szorosan együttműködik abban, hogy a családok felkeressék és megismerjék a Gyerekházak tevékenységét. Az ő „propagandája” sokat segíthet a programba bevont családok elérésében és az állandó látogatók számának emelkedésében. A védőnő munkaköri kötelessége a gyerekek fejlődési státuszának követése és dokumentálása. Az ott leírtakat a szülők, miután megkapták a védőnőtől, megosztják a Gyerekházak munkatársaival, akik ezt dokumentálják. Amikor a Gyerekházban készült állapotfelmérés és a védőnők által készített státusz lapok eredményei között jelentős eltérés van, a védőnők minden esetben, a team ülések keretén belül egyeztessenek a házak munkatársaival, és az ott megállapodott terv alapján tájékoztatják közösen az érintett szülőt arról, hogy mi a teendő. Amennyiben kontroll vizsgálat, vagy szakember megfigyelése szükséges, a Gyerekház munkatársai segítsenek ennek megszervezésében, a szakemberrel való találkozás létrehozatalában. Az adott gyerekkel történő terápiáról, vagy beavatkozásokról a ház munkatársai, az érintett szülők és a védőnők egymást rendszeresen informálják.

A gyerekléti és/vagy családsegítő szolgálat munkatársai kötelező együttműködő partnerek, akik nem állandó tagjai a Gyerekház teamjének. A gyerekléti szolgálat munkatársai közvetlen kapcsolatban állnak a házak munkatársaival, a rájuk bízott családok életében történő változásokról, eseményekről folyamatosan informálják a házak munkatársait. Meghívják a Gyerekházak vezetőjét azokra az általuk rendezett eseményekre, ahol szakmailag indokoltnak tartják, a jelenlétüket. Akár azért, mert fontos információt kaphatnak, akár azért, mert a munkatársak segítségükre lehetnek a családok gondjainak megoldásában.

A gyerekek a Gyerekházból az óvodába lépnek. A megfelelő szakmai kapcsolat kialakítása, és fenntartása az óvodával ezért is nagyon fontos. Az óvoda nem kötelező partner, de az együttgondolkodásra mindenképpen szükség van. Az óvónő⁷ lehetőség szerint vegyen részt a team

⁶ Néhány példa a védőnő tevékenységére: A Gyerekházban erre alkalmas környezetben (nagy fehér lepedőn, takarón) a védőnők rendszeresen közös tervezés alapján szervezzenek „foglalkozásokat” a 18 hónap alatti kisgyerekek és szüleik számára. A gyermekorvosi, esetenként szakorvosi ellátáshoz való hozzáférés megszervezésében is segítségére lehetnek a családoknak és Gyerekházaknak egyaránt.

⁷ A programok egyeztetése nagymértékben hozzásegíti az óvodapedagógusokat és a Gyerekház dolgozóit ahhoz, hogy a megfelelő nevelési, fejlesztési területet biztosítottak legyenek az intézményükbe járó gyermekek számára.

üléseken, hiszen ezek az alkalmak lehetőséget adnak egy-egy probléma megbeszélésére.

A *fejlesztő szakemberek* jelenléte a Gyerekházban megfelelő időben, és megfelelő mértékben kell, hogy megvalósuljon. Speciális szakemberek bevonása elengedhetetlen, ha a gyermek fejlődésében elmaradás, vagy zavar gyanúja áll fenn. A fejlesztés eredményességét a szakember, a gyerekház munkatársai, valamint a szülők együttesen beszélik meg. Szakemberek vendégként, előadóként is meghívhatók a Gyerekházba, esetleges igényfelmérést követően.

Munkatársak⁸ a Gyerekházban

A Biztos Kezdet Gyerekházakban minimálisan két fő foglalkoztatása szükséges. Egy fő, aki a gyerekház vezetői feladatokat, és szintén egy fő, aki a munkatársi feladatokat látja el. Ha van rá lehetőség, alkalmazható egy második, célcsoportbeli munkatárs is, aki nagyban segítheti a hátrányos helyzetű gyerekek, és családok bevonását. Tehát, eredményes lehet, ha a munkatársak összetétele tükrözi a gyerekek, családok összetételét.

A Biztos Kezdet Gyerekházak tevékenységrendszeré és az ott megjelenő feladatok összetétele olyan sokrétű, hogy ezek megoldása nagyon sokféle szaktudást, nyitott, partnerségre épülő attitűdöt igényel. Ahhoz, hogy a Gyerekházban folyó sok szakmát érintő, és újszerű munkát megfelelően tudják a Gyerekházban dolgozók ellátni, jól képzett munkatársakra van szükség. A jól képzett munkatársak mellett, a célok elérése érdekében elengedhetetlen a team (csapat) munka⁹, ahol a résztvevők egy közös cél érdekében egyetemlegesen felelősök. Ennek egyrészt szükséges megvalósulni a munkatársakkal, másrészt a Gyerekházzal kapcsolatban álló szakemberekkel,

-
- Az „átmenetet” a gyerekházból az óvodába nagymértékben elősegítheti az óvónő és a gyerekház vezetőjének az információcseréje a család helyzetéről.
 - A szülőknek szervezett alkalmakkor az óvodapedagógus a tájékoztatóján az óvodai élet szokásait mutatja be, a közös beszélgetéseken a szülők egyéni problémái is megjelennek.

Módja: A gyerekházakkal együtt szervezett bármiféle program, szakmai egyeztetés minden tekintetben a gyermek fejlődését kell, hogy szolgálja. A gyerekházak szakmai tevékenységének eredményességét leginkább az mutatja, hogy ezek hogyan hatottak a gyermekek fejlődésére és a szülők nevelési szokásaira.

- A havonta megszervezett team üléseken a sajátos körülmények között élő, vagy a kirekesztettségben lévő gyermekek, családok problémáinak áttekintése, lehetséges támogatási módok összeállítása, vagyis a helyzetkép elemzése az óvónővel együtt valósuljon meg.
- A rendszeres programszervezések során az óvodában dolgozó felnőttekkel ismerkedjenek meg az óvodába készülő gyermekek.
- A gyerekek ünnepeit a szülőkkel együtt szervezve (farsang, gyereknapi) igyekezzenek a gyerekházak az óvodával közösen rendezni.

⁸ A munkatársak munkaköri leírásait lásd a Függelékben!

⁹ Team munkát jellemző legfőbb tulajdonságok: csapatszellem, közös cél, közös tervezés, tudásmegosztás, határidők, felelősök, visszacsatolás.

intézményekkel, civil szervezetekkel, fenntartóval, és a helyi közösséggel. A Gyerekházban folyó munkafeladatok igen összetettek, és változékonyak, ezek megvalósítására a résztvevők külön-külön nem lennének képesek.

Egy másik, fontos tényező a munkahelyi jó hangulat, és a megfelelő munkatársi kapcsolat. A jó emberi közösség, bensőséges légkör kialakításához vezet, ami nem csak kellemes, de a munkát is hatékonyabbá teszi. Különösen igaz ez a Gyerekházakban. A Gyerekházakban gyakran találkozhatunk olyan családokkal, akik érzelmileg, vagy szociális okok miatt nehéz helyzetbe kerültek. Ezek az emberek hiperérzékenyek, a velük való hosszú távú kapcsolat megalapozásához különleges érzékenység, kreativitás, szakértelem, és türelem szükséges a munkatársak részéről. Hogy a Gyerekház céljai megvalósuljanak, a légkör hatékony legyen, nagyon fontos szerepe van a gyerekház vezető személyének, akinek szükségszerű rendelkeznie megfelelő empátiával, valamint, legyen képes fogni a szavakat, és a szavakon túli jelzéseket, melyre elengedhetetlen a reagálás.

A gyerekház munkatársain kívül **önkéntesek** is jelen lehetnek akár rendszeresen, vagy alkalmanként a Gyerekházban.

Dokumentálás, tervezés, értékelés a Gyerekházban

A Gyerekházakban a dokumentálás egyrészt a dokumentációs rendszerben, másrészt papíralapon valósul meg. A dokumentációs rendszerbe az adatok rögzítése online történik. Az adatokat csak a Gyerekház azon munkatársai rögzíthetik, akik a rendszerhez hozzáféréssel rendelkeznek. A Gyerekházba rendszeresen járó (legalább 3 alkalommal igénybe lett véve a Gyerekház valamely szolgáltatása) családok adatainak rögzítése a szülő beleegyező és írásos hozzájárulása után történik meg. A Gyerekházban készített dokumentáció egy része a gyermekekre, másik része pedig a szakmai munka tudatosságára, átgondoltságára, tervezésére, reflexiójára vonatkozik.

A Gyerekház munkatársai folyamatosan információt gyűjtenek a gyermekekről, melyeket a gyermekek személyes dossziéjában gyűjtenek, napi szinten dokumentálják az aznap megjelent gyermekek névsorát, valamint azokat a tervezett vagy spontán tevékenységeket, amelyek fontosak a gyermekek szempontjából.

A Gyerekház munkatárs a heti team ülés során tevékenységtervet készít az elkövetkezendő hétre, amelynek teljesülését, illetve módosításait szintén dokumentálja.

A gyerekek dokumentációs anyaga a Biztos Kezdet dokumentációs rendszerében számítógépes formában érhetőek el. A rendszer vezetése naprakész, és segíti a munkatársakat abban, hogy munkájukra időről időre vissza tudjanak tekinteni. Továbbá biztosítja a Gyerekházak működésének átláthatóságát, a szakmai munka minőségi mutatóit is. Lehetővé teszi a házak számára a gyors, hatékony és kezelhető dokumentálást, a szükséges információkhoz való gyors hozzáférést. Tartalmazza a gyermekek fejlődési mutatóit az elvégzett felmérések, vizsgálatok, szűrések eredményeit, a különböző szolgáltatások – gyerekekre, szülőkre, helyi közösségekre és szakmai partnerekre irányuló tervezését és megvalósulásának részleteit. Jól követhető a Gyerekházakban

működő szakmai munka minősége, a team ülések, a partnerség dokumentálása által, illetve az esetleges fejlődési elmaradásokra adott reakciók, válaszok által is.

Éves beszámoló: A Gyerekház éves szakmai munkájának beszámolója. Összhangban kell lennie a szakmai megvalósulási tervvel. A dokumentum tartalmazza az adott évben a Gyerekház vállalt feladatait, célokat, célkitűzéseket, konkrét célokat, valamint az elért eredményeket.

Szakmai megvalósulási terv: Gyakorlat központú, a mindennapi tapasztalatokra épülő, fél éves időintervallumra vonatkozó tervdokumentum. Elkészítése a Gyerekház munkatársainak feladata, hiszen ők vannak napi kapcsolatban a gyerekekkel, családokkal, ők vannak tisztában a terv megvalósulásának érdekében szükséges lépésekkel, lehetőségekkel, kockázatokkal. A szakmai megvalósulási terv készítését a szakmai munka értékelése előzi meg (az értékelés a mentor közreműködésével valósul meg).

Amit a dokumentumnak tartalmaznia szükséges:

- családok elérése
- szolgáltatások a stratégiai célok mentén: gyerekekre, szülőkre, közösségre, szakemberekkel való együttműködésre vonatkozó célok
- tanulás, fejlődés területeit érintő célok

Egyes célok mentén tapasztalatok megosztása, melyek a kitűzött célokat indokolják.

Havi terv: Összeállításánál elsődleges szempont, hogy a gyerekek testi-szellemi fejlődésének minden szegmense érintve legyen a mindennapi tevékenységek biztosítása által.

Heti terv: Kivitelezésénél szükséges figyelembe venni az aktuális ünnepeket, jeles napokat, évszakot, időjárást. Legyen összhangban a Gyerekházba járó családok társadalmi környezetével, tapasztalataival, élményeivel. Igazodjon a szolgáltatásban részt vevő gyerekek összetételéhez.

Heti rend: Igyekszik úgy kialakítani a gyerekek mindennapjait, hogy a tevékenységek lehetőséget biztosítsanak a játékra, a mozgás fejlődésére, kreativitásra, önkifejezésre, zenei alapkészségek elsajátítására, és a körülöttük levő világ megismerésére.

Napirend: A Gyerekház napjainak tudatos megtervezésén alapuló dokumentum. A napirend tartalmazza a tízóraihoz való készülődést, a tízórait, délelőtti játéktevékenységet, képességfejlesztést. A napirend fix, de vannak tényezők, aminek következtében rugalmasságot élvez, például, az időjárási körülmények, gyerekek igényei, életkor szerinti összetétel. A jól megtervezett napirend alkalmazkodik a gyerekek optimális életritmusához, biztonságérzetet, és kiszámíthatóságot eredményez.

Egyéni támogatási terv (egyéni foglalkozási terv): a gyerekházások által készített dokumentum, melynek célja a fejlődésükben eltérő gyerekekkel és szüleikkel kapcsolatos beavatkozások, a fejlődést segítő foglalkozások megtervezése.

Megjelenik benne:

- a gyerekekre vonatkozóan a fejlesztő (külső szakember vagy megfelelő kompetencia esetén a gyerekház munkatárs) által meghatározott területek - a Gyerekházban megvalósuló - támogatásának tevékenységi formája, módja, időtartama;

- a szülőre vonatkozóan a gyerekházások, (szükség/lehetőség esetén külső szakemberek) támogatásának tevékenységi formája, módja, időtartama,
- a tervezett időtartam végén az eredmények és a folyamat értékelése.

Napi jelenléti ív: tartalmazza, az aktuális napon a Gyerekház szolgáltatását igénybe vevő gyerek nevét (a szülő aláírásával). A napi jelenlétet naprakészen a dokumentációs rendszerbe is fel kell vezetni, de papíralapon is rendelkezésre kell, hogy álljon.

Fotó: olyan dokumentáció, amely képes formában alátámasztja az egyes programok megvalósulásának hitelességét, és a kommunikáció szempontjából van fontos szerepe. A fotódokumentáció nem helyettesítő, hanem kiegészítő dokumentum.

Lépésről, lépésre: az együttműködések kialakítása

A Gyerekházak életének fontos része, egyben feladat is a partner-kapcsolati rendszer kialakítása. A Gyerekházak működési gyakorlata azt mutatja, hogy az alapelvek szerinti formák és területek kiegészítése elengedhetetlen. A jól működő Gyerekház ugyanis szervesen illeszkedik a helyi közösség életébe, és a meglévő intézményrendszerbe. A partneri kapcsolatok kialakítása nem egyszeri feladat, és a fenntartására folyamatosan időt és energiát kell szánni, a kialakított kapcsolat rendszer működtetése pedig állandó munkát jelent.

Az együttműködések kialakításának lépései

Az együttműködések kialakításának első lépésénél azt kell feltérképeznünk, hogy ki azok, akiket érint a Gyerekház tevékenysége. Partnerünk mindenki, aki valamely módon részt vesz a működésben, vagy hatással van rá a Gyerekház működése.

Célcsoportok:

- a. szülők, családok, helyi közösség,
- b. Szakmai partnerek: társszakmák képviselői
- c. Döntéshozók (fenntartó, helyi önkormányzat)
- d. Szakmai támogatók: EFOP-1.4.1. program konzorciumi partnerei, Szociális- és Gyermekvédelmi Főigazgatóság, Magyar Tudományos Akadémia, Magyar Máltai Szeretetszolgálat, Mentori hálózat¹⁰

¹⁰ *Mentorálás:* „A Gyerekház teljes tevékenységrendszerének minőségi megvalósulását, a szakmai igényesség állandó jelenlétét a Gyerekesély kiemelt projekt (TÁMOP 5.2.1*) program által kiképzett és szervezett mentori munkaközösség támogatja. (*2016 májusától az EFOP 1.4.1.) A mentorálást a Gyerekházaknak el kell fogadniuk és a mentorral együtt kell működniük. A Gyerekház mentora a program filozófiájának érvényesülését ösztönzi és segíti, ez a munka valójában a Gyerekházak munkájának külső szakmai-módszertani támogatása. Minden Gyerekháznak külön mentora van. A mentorok helyszíni látogatásait havonta legalább egy alkalommal* biztosítják. A mentor a Gyerekház szervezeti tanulási folyamatainak a koordinátora és facilitátora is egyben. Ez a tevékenység a kiépülő, új Gyerekházak esetében

Ahhoz, hogy a partneri együttműködés kellőképpen kialakuljon fontos elvárás a gyerekház belső együttműködési formáinak folyamatos önellenőrzése. A munkatársak közötti kooperáció alapvetően befolyásolja a házban kialakult szakmai folyamatok megvalósulását. Ezért a gyerekházak tevékenységében alkalmazott különféle elvek és módszerek összehangolt formában kell, hogy működjenek. Az elmélyült szakmai kapcsolat kialakulásával a szervezeti működés is erősödik.

A vezető és munkatársai által alkalmazott módszerek, preventív beavatkozások, szolgáltatások, együttműködési formák sikerességét, megvalósulását több oldalról támogatott tevékenységek biztosíthatják:

- A megfelelően elsajátított és megosztott ismeretek és összehangolt munkamódszerek használata
- A dolgozók a napi tevékenységek leszabályozott, ritmusosan visszatérő feladatait megegyező formában működtetik. A szülők bevonása, napi kommunikáció a partnerekkel, programok szervezése, előkészítése vagy a gyermekekkel történő fejlesztési folyamatokban való szerepvállalás folyamatos tervezést kíván. (team munka).
- A munkatársak között egyeztetett, támogató és pozitív hozzáállással a szülők és esetleg a családtagok bevonása a gyerekházban kialakult munkákba – ez elsősorban környezetük ápolása, gyermekek ellátása, gondozási feladatok, az együttjátzás támogatása során valósul meg. Eközben elengedhetetlen, hogy a szülők és a házban alkalmazottak tiszteletben tartásuk egymás szabályait és igényeit.
- Lehetőség szerint legyen egy munkatárs, vagy segítő az érintett családok felnőtt tagjai közül a ház alkalmazottja, ezáltal a naprakész információk nagyobb valószínűséggel elérhetővé válnak.
- A dolgozók közös részvétele, összehangolt egyeztetés a heti-tervezés és napirend kialakításában tematikus elemeket is tartalmazzon
- A szolgáltatások a szülői kompetenciák tudatos fejlesztését, a gyermeknevelés támogatását tűzze ki alapvető feladatául.
- Kommunikációjuk példamutató, kapcsolattartásuk követhető, együttműködésük által a közös gondolkodás érvényesüljön

Miután beazonosítottuk az érintetteket, meghatároztuk a partnereinket, szükséges megterveznünk a részvételük területeit, módját és mértékét. Minden egyes csoportnál egyenként érdemes azt felmérni, hogy milyen módon tudjuk őket megnyerni, bevonni a munkánkba.¹¹

különösen fontos lehet.

¹¹ Az elemzés során az alábbi kérdések megválaszolása lehet segítségünkre: Miért jó a Gyerekház működése az adott csoportnak, miért támogatja a Gyerekházat? A Gyerekház működése jelent-e valamilyen hátrányt a számára? Milyen feltételek esetén támogatja a Gyerekház működését? Hogyan érem el, hogyan tudom a leghatékonyabban bevonni a munkába?

A folyamat végén vizuálisan egy ábrában is rögzíthetjük a partnereket, amelyen megjelenítjük a kapcsolódásukat a Gyerekházhoz. A munkafolyamat végén egy összesítő táblázatban érdemes felvezetni a partnereket. Ezt a táblázatot a későbbiekben kibővíthetjük az elérhetőségeikkel és akkor adatbázisként használva, folyamatosan aktualizálva, a kapcsolattartás fontos segítő dokumentuma lehet számunkra.

1.sz. ábra: Biztos Kezdet Gyerekház együttműködő partnerei

Forrás: TÁMOP-5.2.1. Gyerekesély projekt - Biztos Kezdet Gyerekházak: Ismeretek és készségek c. képzése

Miért van szükség az együttműködésre?

A családokkal való kapcsolatfelvétel¹², együttműködés megalapozása ott kezdődik, amikor az első találkozás megtörténik. Vagyis a szülő és a dolgozók közvetlen találkozása egy családi környezetben történő látogatás során vagy a Gyerekházban való megjelenéskor. Ez a látogatás nem csak környezettanulmány lehet, hanem már rengeteg kiegészítő információt ad a családról, gyermekről.

Miért szükséges ez? Már ilyenkor kialakul a szülő és a gyerekházban dolgozók közötti információcsere, mely *bevezető* az együttműködéshez:

- Megalapozza a későbbi kapcsolati formákat

¹² A Gyerekház vezetője felé elvárás a családok látogatása, megszervezése ajánlott, *fontos információt adó, kapcsolatépítő módszer.*

- Áttekinthetőbbé válik a szülő nevelési attitűdje
- A gyerekházban dolgozók is megmutatják személyiségüket
- Megfogalmazódik a Biztos Kezdet Gyerekház és az ott dolgozó felnőttek, szakemberek célja, a gyermekneveléssel kapcsolatos ismeretek, vélemények

Kulcsfontosságú a megfelelő időpont kiválasztása (ne zavarjuk a család napirendjét, időpont egyeztetése), hogy lehetőség legyen a gyermek megfigyelésére is:

- Miképpen viselkedik a gyermek és a szülő az otthoni körülmények között?
- Segítjük a szülőt *kilépni* az adott környezetből, támogatjuk a közösségbe való belépést.
- Amennyiben a szülő elhárítja a megkeresést, nem kell erőltetni, lehet a későbbi kapcsolatépítés során ismételten kezdeményezni. (ha problémák vannak szülővel, gyermekkel - segítő partnerek bevonása - védőnő, nemzetiségi önkormányzat képviselője)

A jelenleg működő gyerekházak tapasztalatai szerint is, nagyon sok a gyermekét egyedül nevelő szülő, főként anya. Az együttműködés enyhíti, vagy megszünteti a negatív hatásokat:

- A közöny feloldása a nevelési elvek betartásában
- A gyermek gondozására jellemző tapasztalatlanság folyamatosan átalakul, aktív, cselekvő nevelő tevékenységgé.
 - Az anya, apa, nagyszülő megerősödnek szülői szerepükben, ezzel együtt megindul vagy erősödnek a családon belüli együttműködések is.
 - A szülők képessé válnak a szakemberekkel, intézményekkel való együttműködésre, bizonytalanságuk csökken, kezdeményezőbbé válnak.
 - Erősödnek a szülők munkavállalással kapcsolatos kompetenciái

A szülőkkel és a gyerekekkel folytatott munka hatékony előfeltétele a *helyi közösséggel* való jó kapcsolat kialakítása és működtetése. A helyi közösség akkor tud elkötelezett lenni program iránt, ha a kezdetektől be van vonva a tervezésbe, információt kap a célokról, tervezett tevékenységekről, a Gyerekházban folyó munkáról. Az elkötelezettséget növeli, ha ötleteiket, véleményüket beépítjük a Gyerekház életébe és folyamatos visszacsatolást biztosítunk.

Miért szükséges? Amennyiben a Gyerekház megfelelően beilleszkedik a település életébe, akkor a helyi közösség¹³ számos területen tud támogatást nyújtani az ott folyó munkához pl. adományok, önkéntes munka, szakmai segítségnyújtás. A helyi közösség elkötelezettsége növeli

¹³ Kötelező feladatok a helyi közösségre irányuló szolgáltatások területén: A helyi közösség igényeinek felmérése a Gyerekház működésével kapcsolatban, a helyi döntéshozók és fenntartó informálása a Gyerekház működéséről., a közösség életében való részvétel, közösségi rendezvények szervezése, kapcsolódás az adott településen illetve térségben elérhető fejlesztési forrásokhoz, rendszeresen tájékoztató anyagok (szórólapok) eljuttatása a település lakóihoz, a helyi közösségekhez a Gyerekház programjairól., az adománygyűjtő munka folyamatos működtetése a településen., önkéntesek felkutatása és fogadása a helyi közösségből.

fenntarthatóságot, megkönnyíti a napi munkát és segít a hosszabb távú tervek megvalósulásában.

A Gyerekház céljai megvalósulásának elengedhetetlen előfeltétele a program szolgáltatásainak a meglévő *intézményrendszerekkel és más szolgáltatókkal történő összehangolása*. A Gyerekházak munkájának megtervezése során, ezért érdemes nagy figyelmet fordítani a szakmailag összehangolt munka megteremtésére.

A családok, helyi közösségek komplex támogatása csak együttműködő formában hatékony. A társszakmáknak fel kell ismerniük, hogy egymást erősíthetik az együttműködéssel, erőiket megsokszorozhatja a partnerség. A gyermekek, családok, helyi közösségek komplex támogatása csak együttműködő formában hatékony, ezért a gyerekházak fontos feladata a partnerekkel való szoros együttműködés kialakítása és a rendszeres kapcsolat (team) fenntartása.

A gyermekek védelmében kialakított preventív szemléletű szociális munka nagyfokú felelősséget foglal magába. Az egyik kiemelt tevékenysége, amely a gyerekházakkal közös, és meghatározó eleme az észlelő és jelzőrendszer működtetése. Különböző jogszabályok erősítik és elősegítik a hatékonyságot ezen a területen.

A *gyermekjóléti szolgáltatást* többek között az ellátások teljesítésével (gondozással), az ellátások közvetítésével (szolgáltatás) vagy szervező tevékenységgel (a szabadidős programok, jelzőrendszer) kell biztosítani oly módon, hogy az szükség esetén kiterjedjen a településen vagy településrészen élő valamennyi gyermekre. Hatékonysága személy és kapcsolatfüggő:

- Mérsékli a gyermekek helytelen irányú és ütemű fejlődését azért, hogy megelőzze a fenyegető ártalmak kialakulását.
- Enyhíti a veszélyeztető körülményeket,
- Az erőfeszítések két területre összpontosulnak: megváltoztatni a családi környezetet és erősíteni az szülők problémamegoldó készségeit
- Tájékoztat a gyermekjogokról, a gyermek fejlődését biztosító támogatásokról
- Nevelési, egészségügyi, mentálhigiénés tanácsadás, szociális támogatás
- Szabadidős programok, hivatalos ügyek intézésének segítése.

Az alapellátásokhoz és a speciális szolgáltatásokhoz való hozzáférés biztosítása egyaránt fontos a hátrányos helyzet újratermelődésének megtörése érdekében. A korai felismerés és az esetleges fejlődési elmaradások kezelése érdekében is elengedhetetlen a különböző szakmák közötti együttműködés. A szakemberek közötti jó együttműködés mindezek mellett növeli a Gyerekház munkájának szakmai minőségét, segíti beágyazódását a helyi intézményrendszerbe.

A szakmaközi együttműködés fontos alapelvei:

- a) egymás kompetenciáinak tiszteletben tartása,
- b) a feladatkörök tisztázása,
- c) feladatköri átfedések megszüntetése.

Módja: a szakmai partnerekre irányuló szolgáltatások kialakítása és működtetése.

- Havi team ülésen való részvételük kezdeményezése

- A partnerekkel a szakmai kapcsolattartás biztosítása.
- A partnerek folyamatos, rendszerszerű együttműködésének megszervezése
- Esetkonzultációk kezdeményezése
- Esetmegbeszéléseken való részvétel
- Jelzőrendszeri megbeszéléseken való részvétel

Az együttműködések fontos színtere a *döntéshozókkal* való kapcsolattartás. A Gyerekház esetében az intézmény fenntartója az elsődleges döntéshozó. A *fenntartó lehet* helyi önkormányzat, egyház, nonprofit vagy egyéb civil szervezet. A vele való kapcsolattartásban a rá vonatkozó speciális szabályokat szükséges betartani. A *helyi önkormányzatról*¹⁴ azért tartjuk szükségesnek külön is szólni, mert amennyiben nem ő a Gyerekház fenntartója, akkor is olyan fontos döntéshozó a településen, akivel az együttműködés minősége meghatározza a szakmai működés minőségét is. Miért szükséges? A döntéshozó a célcsoport mellett az egyik legfontosabb érintett a Gyerekház működésében. A ház folyamatos, biztonságos működésének biztosításához elengedhetetlen a bevonásuk. A hosszú távú fenntarthatóságot tudjuk növelni azzal, ha elérjük a magas szintű elköteleződésüket a Gyerekház szolgáltatásai iránt.

Módja:

- Írásos és szóbeli beszámolók készítése a szakmai munkáról
- Írásos beszámoló készítése a költségvetésről
- Megjelenés a képviselőtestületi üléseken
- A fenntartó/helyi önkormányzat által működtetett intézmények vezetői értekezletin a Gyerekház képviselője
- Rendezvényeken, eseményeken való részvétel, képviselő (munkatársi vagy szülői szinten is)

Szakmai támogatók: EFOP-1.4.1. konzorciumi partnerei, mentorok

Az EFOP-1.4.1¹⁵. kiemelt program három konzorciumi partnere szakmai támogatást nyújt a

¹⁴ Nemzetiségi önkormányzat

Kiemelt fontosságú a Nemzetiségi Önkormányzatok bevonása, az együttműködés erősítése, mivel a legtöbb információt átadni, csak egy olyan légkörben lehet, mely nagyrészt érzelmi kapcsolatok, alapvető szociális magatartásminták jelenlétével működik. A Gyerekház és a Nemzetiségi Önkormányzat együttműködése által a helyi közösség megtartó erejének fokozása fontos célkitűzés.

Miért szükséges?

Mivel a Gyerekházakba látogató gyermekek és szüleik nem teljes számban szegénységben élő hátrányos helyzetű családokból érkeznek ezért a kisebbség képviselőjeként a nemzetiségi önkormányzatok feladata is a családok bevonásának támogatása, a kirekesztettek érdekérvényesítő képességének fejlesztése. Ez nagyrészt az együttműködés, információ átadása és a közvetlen kapcsolatok felhasználása által működik.

¹⁵ „A Biztos Kezdet Gyerekházat létrehozó EFOP-1.4.3-16 kedvezményezettjeinek kötelező az együttműködés az EFOP-1.4.1-15 kiemelt projekttel. Ennek keretében az alábbi tevékenységeket kell tervezni, megvalósítani:

térségekben a gyermekszegénység elleni küzdelemben résztvevő helyi szereplők számára az alábbi területeken:

Szociális és Gyermekvédelmi Főigazgatóság

- A szociális-gyermekjóléti területen zajló-szolgáltatási reformok szakmai támogatása
- Módszertani tevékenység
- Kommunikáció
- Képzések
- Esély- projektek közötti szinergiák
- Nyitott tanuló szervezeti modell
- Működési támogatási pályázat bonyolítása *(nem a pályázati program keretein belül)*

MTA TK Gyerekesély-kutató Csoport

- Stratégiai szolgáltatástervezés módszertani támogatása

Egységes képzésen való részvétel a Biztos Kezdet Gyerekház munkatársai és a Gyerekház partnerei számára:

- 120 órás Biztos Kezdet alapképzés a Gyerekház munkatársai számára: 4x háromnapos képzési alkalom, legalább 2 fő számára;
- 40 órás Biztos Kezdet partnerképzés a Gyerekház partnerei (jelen pályázat szakmai vezetője, védőnő, óvónő, családsegítő, fenntartó, a járás EFOP-1.4.2 Integrált térségi gyermekprogramjának koragyerekkori koordinátora, stb.) számára: 2x kétnapos képzési alkalom, legalább 4fő számára.

Együttműködés a kiemelt projekt mentoraival. A Biztos Kezdet Gyerekházak működését mentorhálózat segíti. A támogatás új Gyerekházak létrehozása esetén rendszeres, legalább havi egy alkalommal, személyes mentori jelenléttel biztosít, melynek célja a Gyerekház, mint szervezet létrehozása, a Biztos Kezdet program/szolgáltatások elindítása, helyi igényekre szabása, a munkatársak (kiemelten a vezető) szerepbe helyezése, munkájuk segítése. A mentor nyomonköveti és segíti a Gyerekház működését, a szolgáltatásokhoz kapcsolódó feladatok tervezését, szervezését, értékelését. Segíti a partnerkapcsolatok kialakítását, hatékonyságának növelését, a projekt (BK Gyerekház kialakítása) megvalósítását.

Részvétel a Biztos Kezdet műhelyeken. A Biztos Kezdet programban jelenleg 112 Gyerekház működik. Számuk gyarapodásával a szakmai támogatási rendszer is változni fog. A Gyerekházak munkájának javítása céljából olyan regionális szintű műhelyek szervezésére kerül sor, melyek biztosítják a folyamatos és egymástól való tanulást, ill. a hálózatosodást. A műhelyeken való részvétel kötelező, valamint lehetőség van műhely tervezésére, szervezésére is.

Dokumentációs rendszer töltése. A BK Gyerekházak egy on-line monitoringrendszerben végzik a dokumentációt, melyet a kiemelt projekt működtet. A dokumentációs rendszer adatszolgáltatása a Gyerekházak részéről kötelező.”¹⁵

Az EFOP 1.4.1. „Integrált gyermekprogramok szakmai támogatása” c. kiemelt projekt tehát – a jelenleg működő mentori támogatási rendszer korszerűsítése, továbbfejlesztése mellett – továbbra is biztosítja az új Gyerekházakat létrehozó projektek számára a rendszeres (havi egy alkalommal megvalósuló) mentori segítséget. Azok a nyertes pályázók, akik támogatási szerződéssel rendelkeznek, azonnal igénybe vehetik (javaslatunk szerint vegyék is igénybe) a mentorok szakmai támogatását – már az első lépések során. Ez garanciája lehet a szakszerű, hatékony előkészítőmunkának is.

- Kutatások, elemzések
- Folyamat-monitoring

Magyar Máltai Szeretetszolgálat

- A projektek integratív szemléletű szakmai előkészítésének támogatása
- A közösségi tervezés, közösségfejlesztés módszereinek alkalmazása és megszilárdítása
- Helyi, regionális és országos szakmai rendezvények, konferenciák, workshopok lebonyolítása, jó gyakorlat(ok) átadása
- Gyakorlatorientált szakmai/módszertani támogatás nyújtása
- Szakemberek mentálhigiénés támogatása és folyamattámogatás

Összegzés

E fejezet lezárásaként tekintünk át három összegző ábra segítségével a gyerekházak működésének/működtetésének legfontosabb szempontjait.

I. Nyitottság - kapcsolatteremtés

II. Szakmaiság - kapcsolattartás

III. Dokumentáció - információgenerálás

„Miért fontos nekünk a gyerekház?”

Bevezetés

A következő fejezetben megszólaltatjuk azokat a szereplőket, akik a korábbi években azokon a településeken éltek, ahol létrejöttek az első gyerekházak.

Alapvetően arra voltunk kíváncsiak, hogy mit jelentett a számukra az, hogy a településen megnyitották ezt az intézményt? Milyen változások történetek a családok – és elsősorban – a gyermekek életében?

A megkérdezettek között a szülők és a különféle foglalkozású szakemberek mellett a helyi politikai és társadalmi közélet szereplőit is igyekeztünk az interjúk során megszólítani és válaszra készíteni. Az alábbi válogatásunk célja az, hogy segítse a „kezdő gyerekházak” vezetőit és munkatársait abban, hogy tevékenységükkel egyrészt minél gyorsabban be tudjanak épülni a helyi közösség életébe, másrészt pedig maguk is integráló térére válhassanak a helyi közösség számára.

Támogató szakemberek

„Én egy borsodi településről jövök, ahol 50 százalékban romák élnek. Nagy a látogatottság, de az ok a fontos. Ez a legfontosabb támogatás az itt élőknek. Az elmúlt másfél év alatt nagy szakadék következett be az itt élők életében, nagyon nagy a szegénység, és szívesen jönnek. A gyerekek közül sokan esznek gyümölcsöt, amikor itt vannak a házban. És ha ez nem marad fenn, akkor ezek a gyerekek elvesznek, és a szülők is. Az az érzésem, hogy a szülőknek nagyobb szükségük van erre, mint a gyerekeknek. Nem mindegy, mert a gyerekeknek nem tudunk majd később segíteni, ha most a szülőket nem segítjük. Olyan mélységű itt a szegénység, amely részben az ellátásban mutatkozó változásokra vezethető vissza. Nálunk nincs munkahely, csak a közmunka. Ilyenkor azonban az is áll, és ez a legnehezebb időszak, de hát ilyenkor van a leghidegebb, és 2 vagy 3 hónapra van szó. Itt sok családnál már csak 22 800 forintot kapnak egy hónapra, és a családi pótlék, lakástámogatás, és semmi más. Ebből az összegből nem tudom, hogy hány napot lehet beosztani. De a családok többsége ebből él. Ha van közmunka, akkor az jó, de tavaly 57 ezer forintot kapott a 8 órás munkáért, amit hetente 11 forinttal fizettünk. Ez komoly feszültséget jelent, és meglátszik a gyerekek nevelésben. Mire a gyerek óvodába menni, az már sok idő. Úgy látjuk, hogy a nevelés hiánya miatt egyre több gyerek nem óvodaérett. A nagyszülők, akik bejönnek, de a szülők is, komoly változásokon mennek át. Könnyebb velük az óvodában. Most ez volt az első év. Láttuk, hogy aki nem beszélt 2 éves korában, aki nem volthajlandó mosdót használni, annak ez már itt természetes. Ha nincs gyerekház, akkor ezt a küzdelmet az óvodában kellett volna elkezdeni. Akkora lemaradás keletkezik, amely az iskolakezdésig tovább nő. Nincs esély, hogy felzárkózzon. Akinek mindennapos szegénységgel kell megküzdenie, annak nem marad arra ideje, hogy bölcselkedjen a gyermeknevelésről.”

„Én részt vettem a modell-programban. Annak idején csak mi mozdultunk rá erre, és nyertünk. Látjuk a problémákat. Az önkormányzati testületi ülésen azt mondom mindig, hogy

mérlegre kell tenni, hogy mit nyerünk, vagy mit veszünk azzal, ha nem működne gyerekház?! Nekünk is volt autista ikerpárunk, akiről már itt szakellátásba tudtuk őket vonni. Ez a legfontosabb. ezek fontos profitok. De vannak költségek, amelyeket nehéz mérni. Ki kell számolni, hogy a társadalomnak mennyibe kerül az, ha ezeket a családokat nem most segítjük meg, hanem később. Nem lesznek képesek eljutni egy olyan szintre, mert a lemaradás már az élet kezdetén nagy volt, amely a társadalom teherbíró részére ró nagy terheket. Az pedig egyre vékonyabb. Itt kellene hangsúlyossá tenni e ház lényegét, függetlenül attól, hogy ebbe a programba még többet is bele lehetne tenni. Ezekbe a családokba már a kezdetén többet kellene „befektetni”. Kell a prevenció, mert e nélkül évek múltán meglesz az eredmény. Az eltelt évek még nem elégséges az teljes körű értékelésre. De az egyes kiscsoportok eredményei már mutatják, hogy jó lesz az eredmény. A társadalom nagyobb és szélesebb részei felé is ez meg fog mutatkozni, amellyel költségeket lehet majd megtakarítani.”

„A program a gyermekekre van kihegyezve. Mint szociális munkás, nekem ez a legfontosabb nézőpont. Ahonnan én jöttem, ott a munkanélküliség arány nagyon magas, nem egy generáció, hanem kettő vagy három óta szinte alig van munkalehetőség. Nincs napirend, nincsenek kialakult szokások, ezért fontos, éppen a szülők miatt, hogy bejöjjenek a gyerekházba. Fel kell kelni, fel kell öltözni, ruhát kell venni, és ott látom, hogy a többiek ezt hogyan csinálják, pl. azt, hogyan játszanak a gyerekekkel. Ezen keresztül tudjuk a szülőket tanítani, mert maguktól sok mindent nem tennének meg. Látom a fejlődést. De legalább 10 év kellene ahhoz, hogy igazából jöjjenek az eredmények. Nem lenn szabad abbahagyni. A mai fiatalokat önmagukban nem lehet segíteni, de a gyerekeken keresztül talán igen. Ha ezt megtanulják, az fontos. Meg a közösségek alakulásban, mert ma már nincsenek olyan kis közösségek, mint régen, ahol pl. a szomszéd segített a másoknak. A gyerekházban ez másképpen megy, mert itt segítenek egymásnak, és aki nincs itt, azt is kapacitálják. Ez nagy erő. Tanítják egymást. Van, hogy jönnek idő nénik és főznek. Volt, aki felajánlotta, hogy szívesen megtanítja a fiatalokat főzni, rétest sütni. De ami baj, hogy nagyon nincs munkalehetőség, hogy a szakdolgozómatomban azt nyilatkozta a kisgyerek, hogyha felnőtt, ő közmunkás lesz, mert az olyan a számára, mint a postás, a rendőr meg a vasutas. „

„Az is fontos, hogy a saját lelkiismeretünknek nyugodtan tudjuk mondani, hogy tettünk valamit a városért. Az itt lakókért. De el lehetne vinni ezt az egészet gazdasági vonalra. Mi egy családi házban működünk. A költsége annyi, mit egy olyan házé, ahol egy család él. De

ide sok család jár, rengeteg gyerekkel. Mivel itt sok család megfordul, ez költséghatékony dolog. Ahhoz idő kell, hogy az eredmények jelentkezzenek, mert több év, amíg egy gyermekről azt tudjuk mondani, hogy éppen emiatt fejlődött. Az a kérdés, hogy magához képest hova jut el. Itt szinte a 0 a kiindulópont. Az a nagy eredmény, hogy nem jelentős hátrányokkal megy óvodába és iskolába. Ebből a költségből sok megtakarítás származik. A szülők egyébként ezeket a szolgáltatásokat nem tudnák igénybe venni. Az sem mellékes, hogy a szakember egy helyen sok gyereket tud ellátni. Az meg különösen fontos, hogy ez időben történik, tehát van itt egy társadalmi megtakarítás is. „

Önkormányzati szakemberek

„Nekem más a rálátásom. Onnan közelítem meg ezt, mint politikus, hogy a intézményrendszer, amelyet törvények szabályoznak, a gyermek kezét fogja sokáig. Tantervek, előírások stb. Bár itt is vannak viták, pl. a nyári szünet, hogy milyen visszaesést okoz. Ez a kezdeményezés egy úrtöltött be. Ebben a korosztályban nem volt segítség, bár a védőnői szolgálat a gyerek születésétől ellátott feladatokat, de ez nem mindennapi szolgálat van. Érzelmileg ez nem tudott sok minden hozzáadni. Noha vannak olyanok, akik már a születés pillanatától megválnak a gyerektől, sokan mégis érzelmileg töltötten várják a gyermeket, de a napi gondok sok problémáét jelentenek. Ezen tud segíteni ez az intézmény. A nevelők, a tudomány és szülők együtt alakítják ezt az időszakot, és együtt lépnek át a következő szakaszba. Az óvodának is jól kell működnie, mert különben az is csak egy csomag-lerakó hely. Hiába van ott az óvónő vagy a dajka. Sokszor a szülő semmire sem képes. Nem tud akasztót varrni a törülközőre, mert nem tud varrni. a gyerekház ezen is képes segíteni. Meg kellene a szülőknek főzni, a helyes étrendet alkalmazni, varrni. Ez tehát egy úrtöltött be abban az intézményrendszerben, amely több évszázadon keresztül alakult ki. Tény az, hogy számos szülő nem volt felkészülve a gyermek nevelésére. Fontos, hogy ott egymástól is tanulhatnak. Ez azért jó, mert látják egymást, és nem szeretnének utolsók lenni, lesz motiváció.”

„Mi kistérségi szinten pályáztunk és kistérségi szinten hozzák be hozzánk a gyermekeket. A program lényege a korai intervenció, amelynek az alapját a szakmák közötti együttműködés képezi. A védőnő, a pedagógiai és az egészségügy. Ezeknek a koordinált együttműködés a kulcs, mert egyébként mindenki végzi a dolgát, de itt, ebben a programban együttműködés van. Itt akár életterveket is meg lehet alapozni. probléma az, hogy az elérés. Nehéz a közlekedés. De problémát jelent az is, hogy a romák között nagy a távolság. Vannak az itt élők, és vannak az un. oláh cigányok. Az előbbieket már integrálódta, az

autentikus romák pedig őrzik a régi hagyományokat, szemléletet. Ők nem válnak el ott a gyerekek a szüleikről egészen öt éves korukig, akkor, amikor már kell menni óvodába. A közösségi programokba pedig az anyát nem engedik el. Ez a hagyományokkal nem egyeztethető össze, ezért el kell érni a családban azt az ember, aki lehet, hogy egy öregasszony, és lehetőség szerint meg kell győzni. De eddig nem voltak nagy sikerek ezen a területen. „

Jó gyakorlatok a Gyerekházakban

Bevezetés

A következő fejezetben a már működő gyerekházakban alkalmazott szakmai megoldásokról nyújtunk válogatást. Bár a fejezet címében a „jó gyakorlatok”¹⁶ kifejezést alkalmazzuk, e rövid bevezetőben megfogalmazzuk azt, hogy egy-egy szakmai produktum mikor (és milyen kritériumok alapján) válik jó gyakorlattá. Emellett azonban azt is fontosnak tartjuk, hogy felhívjuk a figyelmet arra, hogy miért hasznos, ha más gyerekházak működéséről olvasunk szövegeket.

Azt gondoljuk, hogy a jó gyakorlatok elméleti alátámasztáshoz két kérdésre kell választ adni:

1. Leírható-e a „jó gyakorlat” a gyerekházak működésében azoknak a kritériumoknak az alapján, amellyel bemutathatóvá válik a szakmai munka gyermekekre (és szüleikre) gyakorolt hatása?
2. Meg tudják-e oldani a gyerekházakban dolgozó szakemberek (rendelkeznek-e ehhez megfelelő tudással és módszertannal, hogy az általuk kidolgozott jó gyakorlat a gyakorlatba átültethetővé válva más gyerekházak számára is alkalmazható legyen!?

A „jó gyakorlatok” kritériumairól mind a nemzetközi, mind pedig a hazai szakemberek között sok vita zajlik. A viták ellenére kiválaszthatók olyan szempontok, amelyekben bizonyos konszenzus érvényesül.

1. a gyerekházakban dolgozók képesek önmagukban is arra, hogy (egyre nagyobb) hatást gyakoroljanak közvetlen társadalmi környezetükre és erre más gyerekházak munkatársait is képessé tegyék.
2. A gyerekházak munkatársai képesek arra, hogy minden érintettet tartósan bevonnak azokban a folyamatokba, amelyekkel fejlődésüket biztosítani tudják.
3. Képesek tevékenységüket az integráció és interszektoralitás elvei alapján működtetni és ezt a tudásukat más gyerekházakkal is megosztani.
4. Munkatevékenységüket áthatja az *igazságosság* eszméje, amelyben kifejeződésre jut a gyerekházakban megjelenőkkel kapcsolatban az egyenlőség és társadalmi igazságosság érvényesítése.
5. Az általuk képviselt jó gyakorlat fenntarthatóságát szakmai és pénzügyi szempontokkal alátámasztva tudják igazolni, másképpen: érvényesülnek benne költséghatékonyság szempontjai is.
6. Az általuk végzett munka dokumentált, az eredmények bemutathatók.

¹⁶ A jó gyakorlat fogalom a magyar közoktatási rendszerben az angol good practice és best practice megfeleltetéseként jelent meg. Az elnevezést kezdetben nem a pedagógia módszertana, hanem az európai uniós pályázatok feltételrendszere honosította meg. Ugyanakkor mára ez a fogalom, ha nem is pontosan körvonalazódott a köznevelési rendszer minden szereplője számára, az intézmények többségének és az iskolák vezetőinek körében alkalmazott tudást és gyakorlatot jelent annak a fentebb említett ténynek köszönhetően, hogy sok intézmény élt a lehetőséggel és különböző konstrukciójú pályázatok kötelező előfeltételeként – vagy egyéni indítatásból –, feltöltött például az Educatio Kft. Szolgáltatói Kosarába jó gyakorlat leírásokat. Ezek között a leírások között egyéni, az intézmény egy pedagógusát tulajdonosként megjelölő, és az iskolához kötődő jó gyakorlatokat egyaránt találhatunk. (*A pedagógiai jó gyakorlat szakmai elvárásairól készült koncepció a jó gyakorlat fogalmának és kritériumrendszerének kialakításához (Stratégiai vitaanyag) OFI/TÁMOP 3.1.1.II szakasz*) 3-4.o.

7. Végül, de nem utolsósorban az általuk végzett tevékenység újszerű, kimutatható benne az innovatív elem.
8. A jó gyakorlat egésze – éppen a fenti kritériumok alapján – jól transzferálható, és újabb szakemberek bevonása nélkül is más gyerekházakban alkalmazható.

A „jó gyakorlatok” létrejötte egy hosszabb időszak folyamatos szakmai tevékenységének eredményeként írható le. Kidolgozói számára mindez sok-sok munkaórát, szakmai együttléteket és töprengéssel, gondolkodással eltöltött időszakot jelentett. Nyilvánvaló tehát, hogy egy-egy jó gyakorlat átvétele sem könnyebb – és legfőképpen időben nem megspórolható – feladatot jelent egy-egy szakmai közösség számára.

(Erről a feladatról a jó gyakorlatok tanulságait összefoglaló részben olvashatunk részletesebben.)

4.1. Biharkeresztes

„Süssünk, süssünk valamit”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Nefelejcs Biztos Kezdet Gyerekház	<u>Kulcskifejezések</u> Biztos Kezdet Gyerekház bevonás szülői kompetenciafejlesztés közösségfejlesztés korai képességgondozás
A jó gyakorlat leírása	
<p>„Beszélgetések alkalmával a gyerekházba járó anyukák elmondták, hogy ritkán szoktak otthon süteményeket készíteni, akkor is a gyerekek nélkül, mert mindenbe belenyúlnak, lassabb a munka, ezért inkább a boltból vásárolják meg. Sajnos több család nem tudja az alapanyagokat megvásárolni, nincsenek megfelelő konyhai eszközeik. Mivel a Gyerekházban ezek adottak, itt elkészíthetik az előző héten már általuk kiválasztott recepteket.</p> <p>Célunk az volt, hogy ezek az alkalmak összehozzák a családokat, a közös alkotás és együttlét örömén kívül sok új tapasztalatot nyújtsanak, de ne csak a szülőknek, hanem a kisgyermeknek is, hisz a gyermekek is látják, megtapasztalják az elkészítés fázisait, új anyagokkal ismerkednek meg.</p> <p>Célunk a tapasztalati úton való tanulás lehetőségének biztosítása volt, így a gyermek is gyúr, szaggat, nyújt, ízlel, tapint, ami által a szem-kéz koordinációja is fejlődik. Kisgyermekkorban kívánjuk lefektetni az egészséges táplálkozás alapjait, hiszen az ilyenkor kialakuló étkezési szokások akár az egész felnőttkort meghatározhatják.</p> <p>Mindezekén túl pedig a sütés, főzés nemcsak az ételkészítésnek, hanem a tanulásnak, a hagyományok átadásának és a meghitt beszélgetéseknek az ideje is.</p> <p>A sütések alkalmával célunk volt azt is elérni azt is, hogy a szülők megtapasztalják, hogy az otthon elkészített sütemény olcsóbb és finomabb, mint a bolti, s a gyerekével való közös „alkotás” még szorosabbá fűzi kapcsolatukat.</p> <p>A Gyerekházba járó kisgyermekes anyukák örömmel fogadták kezdeményezésünket, hogy péntekenként „sütős” napot tartunk. Szerettük volna elérni, hogy programunkon ne</p>	

csak a jelenleg gyerekházunkba járó családok vegyenek részt, hanem azok is, akik még nem jártak nálunk. Ennek érdekében személyes meghívással és a gyerekház közösségi oldalán való tájékoztatással hirdetjük programunkat. A pénteki napokon létszámtól függetlenül biztosított a családok számára a sütés lehetősége, amelyet jellemzően előre megtervezünk a szülőkkel közösen.

A receptek kiválasztása a szülőkkel együtt történik, melyeket próbálunk minél változatosabban összeállítani. Jövőbeni tervünk a nemzetek ételeit is elkészíteni, roma és román anyukák segítségével. Mivel a nagyszülők bevonására is nagy hangsúlyt helyezünk, őket is meghívjuk ezekre a napokra is, hisz így generációk együtt tölthetnek el egy kellemes napot, s tapasztalataikat megoszthatják a jelenlévőkkel.

A sütemények elkészítése nem csak a konyhában zajlik, sőt az alapanyagok összegyűjtése, szaggatása mindig a játszószobában történik, így a kisgyermek és édesanyja folyamatosan együtt lehet és részese lehet az elkészítés minden fázisának. A sütemény csak a sütőtérbe helyezésekor kerül ki a konyhába. Szigorúan felnőtt jelenlétében megnézzük azt is, ahogyan sül a sütemény. Az alapanyagok vásárlása a gyerekház munkatársával és általában egy-két szülő bevonásával történik. A szülők szívesen hoznak általuk készített befőtteket, lekvárokat, diót és gyümölcsöket, így gyakran az alapanyagok megvásárlása nem jár nagy anyagi kiadással. A gyerekek rendszeresen és nagy örömmel vesznek részt ezeken a napokon, de természetesen ők leginkább játszani szeretnek. A munkatársak közül egy fő mindig a játszó gyerekekkel foglalkozik, de mindig van olyan anyuka is, aki besegít. Ilyenkor általában mondókákat mondtunk, báboztunk és énekeltünk. A kész sütitet közösen fogyasztják el a családok, de mindig jut kóstoló az otthoni családtagoknak is. Az elkészített sütik receptjei belekerülnek egy füzetbe, így bármikor újra elővehetők. A receptek gyakran cserélődnek, többen kérik, hogy másoljuk le őket, mert otthon a családjuknak is el szeretnék készíteni.”

4.2. Gemzse – a.

„Futrinka bábszínház a Gyerekházban”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Játék- vár Biztos Kezdet Gyerekház	<p><u>Kulcskifejezések</u></p> <p>Biztos Kezdet Gyerekház korai képességgondozás szülői kompetenciafejlesztés közösségfejlesztés</p>
A jó gyakorlat leírása	
<p>„Gemzse a Vásárosnaményi Kistérség egyik kistelepülése, ahol nagyon <i>kevés a kulturális program</i>, különösen a gyerekek számára. A családok <i>nem jutnak el kulturális rendezvényekre</i>, mert erre sem anyagi forrásuk, sem egyéb feltételük (pl. autójuk) sincs. A bábszínház megszervezésével <i>lehetőséget teremtünk</i> mind a gyermekek és mind a szülők számára egy ilyen program megélésére. A gyerekházat látogató szülők nagy része halmozottan hátrányos helyzetű, napi anyagi gondokkal küzdenek, sok gyermeket nevelnek és többnyire fiatalok. Szeretik a programokat, szívesen bekapcsolódnak mindenféle programba. Az volt a célunk, hogy legyen biztosított a gyerek és a szülők számára olyan kulturális élmény, mely kimozdítja őket a hétköznapi életből és közben történjen meg a gyerekek képességeinek fejlesztése, ismereteik bővítése.</p> <p>Fontos, hogy a szülők ismerjék meg az „alkotás” folyamatát a tervezéstől a megvalósításig, és legyen lehetőségük kreativitásuk, kezűgyességük megélésére, kibontakoztatására. Végül pedig a közös készülődés és élmény legyen közösségformáló erő, alkalom a feltöltődésre.</p> <p>A szülőkkel közösen megbeszéltük, hogy bábszínházat csinálunk, a gyerekeket is bevontuk a felkészülésbe. A bábszínház nevét a gyerekház dolgozóival közösen találtuk ki, mivel egy kis utcában helyezkedik el a gyerekház, ezért kapta a Futrinka utca nevet. A projekt informatikusa segített a Futrinka utca zenéjét elkészíteni nyitó és záró részként. A bábelőadás témájának az állatos mondókákat választottam, mivel a szülők sem ismernek mondókákat, és a gyerekek pedig ezáltal ismerkedhettek meg az állatokkal. A szülőkkel együtt tanultuk a mondókákat, minden szülőnek kinyomtattuk a szöveget és naponta</p>	

gyakoroltuk. A bábelőadás címe: Falusi hangverseny. Felvonultattuk a baromfiudvar minden lakóját. A díszletet és a bábokat, a paravánt a szülőkkel közösen készítettük el erősítve a csoportkohéziót. Mindenki nagyon élvezte a közös munkát. A paravánt, amely kartonból készült el, a szülők saját rajzaikkal feldíszítették. A bábokat anyaga papír és hurkapálca volt. Megrajzoltunk és utána kifestettük az állatfigurákat, hurkapálcikára felragasztottuk. Mivel erre plusz pénzünk nem volt, mindent abból készítettünk, ami adott volt a gyerekházban.

A bábelőadásnak kitűztük a napját, és meghívóval értesítettünk minden gyerekház családtagot. Ünnepi keretet teremtettünk, a kisgyermek is ünnepi ruhával készültek az előadásra. A bábozást a gyerekház vezető és az egyik munkatárs végezte, közben a szülőkkel együtt énekeltünk és mondókákat szavaltunk. A szülők a nézők sorai között segítettek az előadást, mivel a kisgyermekre is közben figyelni kellett. Az előadás hétköznap egy délelőtt tartottuk meg, és utána a tízórai is kicsit ünnepélyesebb volt”.

4.3. Gemzse – b.

„Családi nap: szalonnasütés”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Játék- vár Biztos Kezdet Gyerekház	<u>Kulcskifejezések</u> Biztos Kezdet Gyerekház bevonás közösségfejlesztés
A jó gyakorlat leírása	
<p>„Családi napot szerveztünk a településen a 0-3 éves korú kisgyermeket nevelő szülők számára. A <i>gyerekház dolgozóival közösen megbeszéltük</i>, hogy egy szalonnasütés vonzó program lehetne. Kitűztük az idejét, mely hétköznapra esett, ezért <i>megkértem a polgármestert, hogy a közmunkás apukákat engedje el aznap délelőttre</i> A probléma az volt, hogy az <i>édesapák a gyerekházat nem látogatták</i>, mert vagy közmunkában, vagy idénymunkában dolgoztak. Ezért szerveztünk egy olyan programot, ahol ők is megjelenhettek és könnyen bevonhatóvá váltak a programba. A családi napot úgy terveztük el, hogy az édesapák gondoskodtak a nyársakról és ők fogják majd sütni a szalonnát a gyerekeknek és a családnak.</p> <p>A gyerekházban csak a 0-3 (5) éves korú gyermekek vannak jelen, de <i>igény</i> jelentkezett arra is, <i>hogy együtt, az egész család, a nagyobb gyerekekkel is részt vehessenek programokon. Néhány családot még nem tudtunk bevonni</i>, ezért őket is megcéloztuk, és azokat a családokat is meghívtuk a családi napra, akik még soha nem jártak a gyerekházba.</p> <p>A rendezvényel az volt az alapvető célunk, hogy</p> <ul style="list-style-type: none"> · történjen meg a gyerekházat még nem látogató szülők bevonása, a gyerekház tevékenységének, működésének megismertetése, valamint · a már gyerekházasként ismert családok számára legyen lehetőség egy közös családi program megélésére, legyen pozitívabb az apák viszonyulása a Gyerekházhoz. <p>Összeírtuk a családok számát, azokét, akik 0-3 éves korú gyermekeket nevelnek. Szép <i>meghívókat készítettünk</i> minden család részére. <i>Személyesen felkerestük a családokat</i> és közben felmértük, hogy kik azok, akik szeretnének részt venni a családi napon. A település vezetője felajánlotta, hogy biztosít számunkra közmunkásokat és tűzifát. A</p>	

helyszín a település volt TSZ irodájának az udvara lett, ez jelenleg a település közösségi színtere. A gyerekház dolgozóival *felmértük, hogy mennyi zöldségre, szalonnára és kenyérre lesz szükség*, majd mindezeket előre megrendeltük a helyi boltostól. Reggel korábban jöttünk dolgozni és minden család részére *előkészítettük* a zöldségeket kiadagolva, lefóliázva, kaptak hozzá 1 kg kenyeret és egy üveg üdítőt családonként, amit a Gyerekház finanszírozott. Az *apukák nyársat hoztak* magukkal és ők sütötték a családnak a szalonnát, tüzet raktak, stb. Volt, hogy egy-két család összefogott és együtt sütötték a szalonnát. A *gyerekház dolgozói folyamatosan figyeltek* a családokra, nézték, kinek mire van szüksége.

A családi napot ugráló vár és arcfestés egészített ki, amit a Máltai Szeretetszolgálat munkatársai biztosítottak. A megjelent családok minden tagja részt vett a programon és nagy örömünkre voltak új családok is, akik még korábban nem jártak a gyerekházban. A program 9 órától kezdődött és 12 óráig tartott.”

4.4. Gerényes

„Hajápolás a gyerekházban”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Gerényes Biztos Kezdet Gyerekház	<u>Kulcskifejezések</u> Biztos Kezdet Gyerekház egészségügy
A jó gyakorlat leírása	
<p>„A Gerényesi Biztos Kezdet Gyerekház a Dunántúlon 5 éve működik. A kezdetekben a családok bevonásának egyik hatékony eszköze volt a fodrász, mint szolgáltatás, mivel a pár százalékos településen <i>mind a mai napig nem működik fodrászat</i>. E szolgáltatás híján az emberek vagy maguk gondoskodtak a hajuk ápolásáról vagy családon belül oldották meg. A szomszédos településekre való utazást csak kevesen tudták megoldani egy-egy hajvágás vagy egyéb frizura miatt. A vonzó szolgáltatás elérte célját, azóta is magas a gyerekház látogatottsága és mivel <i>fodrász még mindig csak a Gyerekházba jár</i>, a családok maximálisan ki is használják a lehetőséget. Sajnos a gyerekház látogatói között gyakori <i>probléma volt a hajtetvesség</i>. Nemcsak a szülők, a gyerekek és a nagyobb testvérek, egyéb családtagok is sokszor szenvednek a kis élősködőktől. A tetvesedés mértéke hullámzó: hol gyengébben, hol erősebben jelenik meg, ilyenkor nem marad ki belőle az óvoda, iskola, és a gyerekház sem. A probléma kezelésére segítségül hívtuk a helyi védőnőt, aki részletesen tájékoztatta a családokat a tetvesség kezelésének módjairól és lehetőségeiről, melyeket gyakorlatban többször is bemutatott, rendszerint egy-egy fodrászszolgáltatást megelőzően. Így igyekeztünk közösen <i>a védőnővel kialakítani a családoknál az igényességet, a higiénés szokások alakításával</i>. A diszkrét, és mégis hatásos megoldást a nagyjából negyedévente igénybe vett fodrászszolgáltatás jelentette és jelenti ma is.</p> <p>Szeretnénk elérni a tudatos odafigyelést és természetesen végső soron a fejtetvesség megszűnését.</p> <p>Célunk, hogy <i>a szülőkből kialakuljon a hajápolás igénye önmaguk és családjuk tekintetében</i>.</p> <p>Fontos, hogy a tudatos védekezés egész éven át tartson, amire a fodrász negyedévenkénti megjelenése ráerősít, hiszen nem szívesen jelennek meg tetvesen a</p>	

családok a fodrásznál. A szolgáltatás ingyenes, a gyerekház fizeti, aminek az volt a célja, hogy minél több családnál kialakuljon az igénye a tiszta rendezett külsőnek, hajnak. A rövidre nyírt haját sokkal könnyebb gondozni, a serkéket kifésülni belőle, átnézni, ezért a fodrász nemcsak azért hasznos, mert csinos frizurát készít gyerekeknek, szülőknek egyaránt, hanem azért is, mert utána könnyebb a haját karban tartani, felügyelni, tisztán tartani.

A fodrász *szolgáltatás ingyenessége* alapján is vonzó volt egy olyan faluban, ahol helyben nincs fodrász. Az anyukák örömmel fogadták a lehetőséget, de ezért tenniük is kellett, tanulni, együttműködni. *A fodrász is, a védőnő is tartott előadást a hajtetvességről, a tetűirtó szerek használatáról.* Fontos volt, hogy a gyerekházban erről nyíltan tudjunk beszélni, nevén nevezzük, mi a gond és együtt nézzünk szembe a közös problémával, mert csak ezután tudtunk fellépni ellene. A gyerekház szerzett be *speciális sűrűfogú fésűt és többféle irtószert, amit azóta is ingyen biztosítunk a szülőknek.* A vonzó szolgáltatás (a fodrászat) igénybevétele a szülők részéről komoly rákészülés figyelhető meg a megelőzés terén. Mivel nem elég a fodrász érkezése előtt két nappal nekiesni az elhanyagolt hajnak, hanem állandóan figyelni kell rá, ezért a folyamatos tudatos odafigyelés a legnagyszerűbb dolog, amit közösen elértünk.

A fodrász a gyerekházban előre kihirdetett időpontban negyedévente egy alkalommal jár a gyerekházba. A védőnőnek a gyermekintézményekkel való aktív kapcsolatának köszönhetően az óvodában, vagy iskolában felbukkanó tetvesség esetén minden alkalommal beszél a szülőkkel és megosztja jó tanácsait a megelőzés érdekében. Probléma esetén segít annak kezelésében is a gyerekházzal együttműködve. Tervezetten negyedévente kerül sor a védőnő részéről ilyen jellegű tanácsadásra, de ha a helyzet úgy adódik, hogy egy-egy család elkapja, akkor azonnali segítségnyújtásra is van lehetőség.”

4.5. Jánkmajtis

„Hozd el, ha van, vidd el, ha kell”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Manókuckó Biztos Kezdet Gyerekház	<p><u>Kulcskifejezések</u></p> <p>Biztos Kezdet Gyerekház egészségügy szülői kompetenciafejlesztés</p>
A jó gyakorlat leírása	
<p>„Különböző státuszú, így mélyszegénységben élő családok látogatják a gyerekházat, mégis nagyon fontos, hogy ők is <i>megélhessék, hogy tudnak segíteni másokon</i>, illetve hogy megtanulják, hogy <i>milyen lehetőségeik vannak az együttműködésben</i>.</p> <p>A gyerekek ruháztatása főleg 0-3 éves korban nagy befektetést igényel, mivel <i>a kicsik gyorsan nőnek és váltanak méreteket, így a kisruháknak sok esetben nincs idejük elhasználni</i>, viszont így mindenki ugyanabban a helyzetben van, hogy szüksége is van mindig új dolgokra, de hozni is tud már kinőtt darabokat. Ennek a <i>közös felismerése</i> indította útjára az alábbi kezdeményezést, amelynek a következők voltak a céljai:</p> <ul style="list-style-type: none"> - a gyerekek számára megfelelő mennyiségű és minőségű ruhanemű biztosítása; - a szülők részéről annak <i>megélése, hogy kölcsönösen tudnak segíteni másokon</i>; - hogy megtanulják, hogy <i>milyen lehetőségeik vannak az együttműködésben</i>; - <i>közös szabályok</i> kialakításának megtanulása, az egyéni felelősség érzésének megélése; <p>az egy <i>közösséghez való tartozás</i> élményének megélése.</p> <p>A mindennapos gyerekházasi beszélgetések során, főleg az újszülöttek érkezése kapcsán felmerült, hogy szinte mindenkinek vannak otthon elfekvőben olyan babaruhái, amit már nem használnak, vagy éppen már kinőtték stb. Kicsiben <i>elkezdtek egymás között cserélgetni az anyukák</i> konkrét kérésekre reagálva és <i>néha megmaradt a hozott ruha</i>, mert nem lett jó mégsem. <i>Így merült fel, hogy legyen ennek egy helye a házban</i>, ahová bárki leteheti, ha hozott valamit és bárki bármikor megnézheti, ha valamire szüksége van. <i>Átbeszélték együtt a „szabályokat”,</i> illetve egy részét ők maguk hozták meg, pl. hogy előtte</p>	

mossa ki mindenki itt a házban, amit a közösbe szánt.

Megfogalmazták, hogy nem túrkálót akarnak, hanem tartsanak rendet, szortírozzák szét és mindig hajtogassa vissza mindenki, amit megnézett.

Közben fogalmazódott meg, hogy csak ép, használható ruhaneműk kerülnek ki a polcokra.

A kilukadt, de még javítható ruhácskákat együtt megvarrják, foltozzák, ezért délután összejönnek varrni, ha összegyűlik egy nagyobb adag javítani való.

A gyerekház ad helyet a fogadó helyiségben a behozott kisruhák tárolására és előtte a mosási lehetőségre, de *a munkatársak aktívan nem vesznek részt a gyerekruhák fogadásában, tisztításában, hajtogatásában, szelektálásában, a folyamat szabályozásában, hanem ez az anyukákra van bízva.* Maga a fogadóhelyiség alkalmas arra, hogy mindenki letehesse, elrendezhesse, amit hozott, illetve alkalma van diszkrétan válogatni, próbálni, ha valamire szüksége lenne a kint lévő gyerekruhák közül.”

4.6. Csököly, Kadarkút, Kaposszerdahely

„Szakmaközi-szakmai műhelysorozat a gyerekházak településén dolgozó szakemberek részére”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Cseperedő-, Csupaszív-, "Csiripelő" Biztos Kezdet Gyerekház	<u>Kulcskifejezések</u> Biztos Kezdet Gyerekház szakmaközi együttműködés
A jó gyakorlat leírása	
<p>„A kistérségben tapasztalható, hogy a szociális, a köznevelési és egészségügyi területen szolgáltatást nyújtók munkáját nehezítik a hiányos tárgyi és humánfeltételek, az alulfinanszírozottság, a túlterheltség, szakmai támogatottság hiánya. A szolgáltatások és tevékenységek racionalizálását, fejlesztését, <i>programok/szolgáltatások megvalósítását nehezítheti a szakterületek együttműködési, forrás és koordinációs hiánya, szakmai rivalizálás, ellenérdekeltség.</i> Mindezek a hátrányos helyzetű települések szakembereinek kiegészéséhez vezettek, így szakmai összefogásukra, önszerveződésükre esély sincs.</p> <p>Mivel a <i>Biztos Kezdet Gyerekházak településein kiemelten fontos az egészségügyi, szociális és köznevelési szakemberek együttműködése, tapasztalataik megosztása, szakmai hálózat kiépítése és működtetése</i> a Biztos Kezdet szakmai célok, a hatékony szolgáltatások megvalósítása, a szakmai párhuzamosságok elkerülése, a hátrányos helyzetű családok felzárkózásának segítése, ezért kiemelten fontos olyan fórumok létrehozása, ami elősegíti a szakemberek közelhozását egymáshoz.</p> <p>A szakmaközi-szakmai műhelyek szervezésének <i>fő célja a gyermekek, fiatalok és családjaik érdekében működő intézmények és szolgáltatások munkatársainak támogatása.</i> A cél az volt, hogy a különböző szakmák képviselői <i>beszéljék meg</i> a területükön jelentkező problémákat, eseteket, kapjanak teret a helyi szakembereknek <i>az együttgondolkodásra, tevékenységek összehangolására, jó gyakorlatok megismerésére.</i></p> <p>A 3 szakterület és a gyerekházak <i>munkájának összehangolása és egymás</i></p>	

hatásfokának növelése, az eredményesség a hátrányos helyzetű családok minél hatékonyabb megsegítése érdekében fontossá vált minél több 0-3 éves korú gyermeket nevelő család bevonása a gyerekházba a családgondozók, védőnők és az óvónők együttműködésével.

A Biztos Kezdet Gyerekházak munkatársaival együtt, *személyesen kerestük meg és kértük fel előadások megtartására* a Gyerekházak településein dolgozó óvónőket, családgondozókat és védőnőket, annak érdekében, hogy hatékonyabb legyen a különböző szakterületek szakemberei között az együttműködés. Mind a három településen, mind a három szakterület szakemberétől kértünk *egy 45 perces előadást a következő témákban:*

Köznevelési terület:

Az óvodaérettség: mit tehetnek a szakemberek az óvodába kerülő gyerekek fejlesztéséért

Egészségügy terület:

0-6 éves korú gyermekek gondozása, a családban

Kommunikáció és együttműködés a kapcsolatrendszerben (Utak-tévtutak)

Szociális terület:

Társadalmi deviancia

Együttműködés a családokkal

Esetmegbeszélések és tapasztalataik

Az előadások után a célcsoportnál felsorolt szakemberek *kötetlen beszélgetés formájában* mondhatták el véleményüket, tapasztalataikat, kereshették meg munkájukban azokat a pontokat, ahol segíthetik, kiegészíthetik egymás tevékenységét.

A programsorozat 3 három helyszínen 3 x 3 szakmai műhelyből állt.

4.7. Kállósemjén

„Babakanál”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Biztos Kezdet Törpicur Gyerekház	<u>Kulcskifejezések</u> Biztos Kezdet Gyerekház egészségügy szülői kompetenciafejlesztés
A jó gyakorlat leírása	
<p>„Biztos Kezdet Gyerekházunk a Szakmai megvalósulási programját mindig az adott családokhoz igazítja. Az elmúlt időszakban a Gyerekházat rendszeresen látogató gyerekek életkorában tapasztaltunk nagyfokú változást. 2-3 éves korú gyerekek helyébe 4-5 hónapos babák léptek (2-3 évesek óvodába, bölcsődébe mentek). Foglalkozási terveinket, heti és havi programjainkat is az adott életkorokhoz igazítjuk. A Gyerekházat látogató családok különböző társadalmi rétegekből érkeznek. Roma és nem roma családok együttesen vesznek részt mindennapi tevékenységeinken, programjainkon. Többségük fiatal (17-20 éves anyukák), gyermeknevelés területén tapasztalatlanok. A kisgyermek, kisbabák életkoruknak megfelelő táplálásában érzékeltünk nagyfokú hiányosságokat. A szoptatni tudó anyukák a gyermek 1-1,5 éves koráig anyatejen táplálják, mellette elmarad a hozzátáplálás. Az elmúlt időszakokban ebből eredően talákoztunk <i>alultáplált kisgyermekkel</i> is a háznál. Az anyukák többsége nem tudja, hogy a hozzátáplálást mikor, miként kell megvalósítani, alkalmaznia. A boltban kapható kész bébiételekre legtöbbjüknek nincs anyagi forrásuk, ezért azt az ételt kínálják fel a gyermek számára, amelyet családtagjaiknak főz ebédre/vacsorára, meleg étel hiányában száraz étellel etetik (kenyér, felvágott, péktermékek).</p> <p>A program megvalósítása során a következő célokat tűztük ki:</p> <ol style="list-style-type: none"> 1. a szülők tanulják meg az életkoroknak megfelelő bébiétel/főzelékek készítését; 2. az anyatejes táplálás mellett 6 hónapos korban kezdődjön meg a hozzátáplálás; 3. alakuljanak ki a bébiételek/főzelékek elkészítése során a megfelelő higiénés szokások, legyenek világosak ezeknek az okai; 4. a szülők ismerjék meg és gyakorolják a konyhai eszközök rutinszerű használatát; 5. a főzés örömeinek megéreztetése; 	

6. a kompetenciaélmény, az „én” erejének megéreztetése - ő maga is meg tudja csinálni (szülői/anyai szerep erősítése);

7. a szülők ismerjék meg a bolti, kész bébiételek helyett a saját készítésű pépesített bababarát étel készítését,

8. tudatosodjon, hogy a bébiételek, főzelékek készítése során mely dolgokra figyeljenek (fűszerek mellőzése, zöldségek, gyümölcsök feldolgozása, párolása, ennek okai)

Babakanál programunk a téves és hiányos baba/kisgyermektáplálás hiányosságait próbálja javítani, korrigálni. Gyerekházunk tudatosan beépítette programjai közé a Babakanál programot, amit havi rendszerességgel valósítunk meg. *A szülők által behozott bevált receptek*, illetve a receptoldalak segítségével az idejárom korosztálynak megfelelően *próbálunk ki házi készítésű bébiételeket*. Ezt a *szülők együtt készítik el*, egymástól lesve el a technikákat. Az előkészületek közben *beszélgetünk* arról, hogy miért is fontos a változatos étrend kialakítása, a főzelékek fontossága. Az elkészült finomságokat a *gyerekházban el is fogyaszthatják*, majd a *receptekkel együtt térhetnek haza*, hogy otthon is kipróbálhassák, s ezt nagyon gyakran meg is teszik.”

4.8. **Kistelek**

„Kreatív Szülők Klubja”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Kipp-Kopp Biztos Kezdet Gyerekház	<p><u>Kulcskifejezések</u></p> <p>Biztos Kezdet Gyerekház szülői kompetenciafejlesztés, közösségfejlesztés</p>
A jó gyakorlat leírása	
<p>„Látva milyen jó érzéseket táplál a gyerekekkel való délelőtti barkácsolás a szülők körében, ez nyújtott ötletet egy szülői klub meg szervezéséhez. A Kreatív Szülők Klubjában a szülők kézműveskedhetnek, barkácsolhatnak, kipróbálhatnak, megtapasztalhatnak új technikákat, ötleteket, megvalósulhatnak egyéni igényeik.</p> <p>A Kreatív Szülők foglalkozásokon kezdetben a szülők túlságosan <i>önbizalom hiányosak</i> voltak, kishitűek magukkal szemben (én ezt nem tudom meg csinálni, nekem nincs kézügyességem...) de a foglalkozások témái nagyon is csábítóak voltak, jól előkészítettek, mindenki sikerélménnyel távozott, feltöltődve, büszkén, boldogan.</p> <p>Az alkotás öröme és új technikák megismertetésén túl, a klub legfontosabb céljainak az alábbiakat határozhatjuk meg:</p> <ul style="list-style-type: none"> · szülőkkel való személyes kapcsolat kialakítása, mélyítése; · szülők közti kapcsolat erősítése, elfogadás segítése; · csoport kohézió erősítése, fejlesztése; · ismeretek, tapasztalatok szerzése; · bizalmas, szeretet teljes légkör kialakítása; · együttműködésre nevelés; · önbizalom, önértékelés erősítése; · közösségé való kovácsolódás elősegítése; · népi hagyományok és szokások megismerése és fenntartása; <p>újrahasznosítás lehetőségének megismerése.</p> <p>A Kreatív Szülők Klubját heti rendszerességgel, <i>délutánonként szervezzük</i>, ahol a szülők <i>gyerekszoba-dekorációt, készségfejlesztő játékokat készíthetnek</i>. Mialatt a szülő készít a gyermeknek, családnak valami szépet, addig a csoportszobában a</p>	

gyerekház munkatárs figyel a gyerekekre, játszhatnak, mondókáznak, énekelnek velük. Kezdetben nem is volt ez olyan könnyű, meg kellett szokni ezt a helyzetet, hiszen volt, aki kevésbé bízott benne, hogy gyermeke jól érezheti magát nélküle és a gyermeknek is meg kellett szoknia, hogy anya a szomszéd helyiségben van.

A kezdeti időszak foglalkozásain még nagyon bátortalanok voltak a szülők, egy-egy feladat láttán kétségbeestek, nagyon sokat kellett irányítani, bizonytalanok voltak saját ízlésükben, mereven kötődtek a mintadarabhoz. A foglalkozások sok előkészületet igényeltek (pl. mintadarab, alkotóelemek készítése), pontos, határozott irányítást, de a végeredmény mindig meggyőzte őket és motiválta újabb és újabb kihívások felé. Mindeközben mindenki jó érzésekkel töltődött fel.

A klub hangulata, a szülők viszonya, a beszélgetések témája egészen más, mint a délelőttök során. Alkotások közben egyre jobban megismerték egymást, egyre jobb beszélgetések alakultak ki egyre többet tudtak meg egymásról is, a légkör is egyre oldottabbá vált. Az újonnan csatlakozó szülőket bíztatták, segítették a többiek. Egyre inkább családiassá vált a légkör a gyerekházban, bátrabban osztották meg velünk gondolataikat, ötleteiket is, mi pedig segítettük a kivitelezést megoldásokkal. Egy-egy dekoráció elkészítésénél a kezdeményezőbbek felosztották a feladatokat maguk között (ki mit csináljon) és így dolgoztak össze.

Sokféle technikával megismerkedhettek, próbálunk olyan ötleteket is adni, mint újrahasznosítás, mely nem igényel nagy beruházást, otthon is megtalálható és másképpen is felhasználható, mint eddig. Az elmúlt öt év alatt nagyon sok szép, évszakra megfelelő dekorációk, dísz tárgyak készültek gyerekszobába, az otthon díszítéséhez.

A Kreatív Szülők Klubja lehetőséget adott arra is, hogy egy-egy közösségi rendezvény előkészületét segítse így keltve fel az érdeklődést az iránt, például a tombola tárgyak készítésével, rendezvényeink egyik fénypontja a tombolahúzás, ahol minden gyermek nyer (egy - egy rendezvényünk átlagosan 60-70) fős. A tárgyakat pedig szülői segítséggel készülnek, valaki önállóan készíti, mások az előkészítői munkálatokban vesznek részt, mind ez óriási szeretettel és örömmel teszik és a végén együtt izgulunk, ki mit nyer.

Gyerekházunkban igen népszerű még a Márton-napi vásár is, melyre számtalan portékával készülünk a szülőkkel együtt. Ugyanakkor lelkes előkészítő munka előzi meg a vásárt, varrunk, szabunk, horgolunk, festünk, ragasztunk, újrahasznosítunk. Az elkészült portékákat, libatallérokért lehet megvenni, melyet érkezéskor kapnak a családok.”

4.9. Mélykút

„Szülők kreatív klubja”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Bendegúz Biztos Kezdet Gyerekház	<p><u>Kulcskifejezések</u></p> <p>Biztos Kezdet Gyerekház szülői kompetenciák fejlesztése közösségfejlesztés</p>
A jó gyakorlat leírása	
<p>„A szülőkben is felmerült az igény, hogy megismerjenek, elsajátítsanak, kipróbáljanak olyan technikákat, ötleteket a kézműveskedés, ajándékkészítés és otthon szépítés terén, amiket később otthon is jól tudnak hasznosítani, illetve gyermekeikkel közösen elvégezve élvezetes pillanatok tudnak eltölteni. Sok szülő nem engedheti meg magának, hogy ajándékot vegyen hozzátartozójának vagy lakását díszítse egy oda illő papírmunkával. A foglalkozás alkalmával lehetőség nyílik megismerni a kézzel készült ajándékozás örömeit. A megajándékozni kívánt félről való beszélgetés során kiderül, hogy mit is szeret, minek is örülne, vagyis a valódi igényeire próbálunk rávilágítani, illetve a lakásunkat, a gyerekszobát is egyedivé tudjuk tenni az általunk készített dekorációkkal.</p> <p><i>Szülői kompetenciák erősítése</i> egymás elfogadásán, egymástól való tanuláson keresztül, illetve közösségformáló élmény is.</p> <p>Fő cél a kézműves tevékenységen keresztül <i>az önkifejezés, az önmegvalósítás lehetőségének felfedeztetése</i>. A foglalkozásokat a komplexitásra való törekvés jellemezte, számos képességet, attitűdöt fejlesztettünk egyidejűleg. A foglalkozások során a szülők <i>megismerkednek különböző kézműves tevékenységgel</i>, amik az adott hónap témájához, ünnepeihez kapcsolódnak, például tavasszal papírvirágok készítése, húsvétkor hagyományos tojásfestési technikák.</p> <p>Az együttes élmények segítenek <i>a csoport közösséggé válásában</i>. A résztvevők megismerkednek <i>az elmúlt korok értékeivel</i>. További céljai a programnak:</p> <ul style="list-style-type: none"> · a kézügyesség, a technikai érzék, a tervező- teremtő fantázia fejlesztése, · önkifejezés, az önmegvalósítás lehetőségének felfedezése; · manuális és konstruáló képesség fejlesztése, az esztétikai élmény mélyítése; 	

ismeretek nyújtása, melyek a tervezéstől a kész munkáig segítik az alkotómunka elvégzését, így segítve a tervszerű gondolkodást;

A délelőtti foglalkozások aktív részét képezik a kézműves tevékenységek, amelyek elsődleges célja a gyermekek finom-motorikájának fejlesztése, különböző anyagokkal, technikákkal való ismerkedés, amik mozgásra, alkotásra inspirálják a gyerekeket. A foglalkozások alkalmával a gyerekek alkotókedvüket élhetik ki a festés, gyurmázás, nyomdázás, firkálás, papírtépés, stb. tevékenységek során. Ezekbe a tevékenységekbe rendszeresen bekapcsolódtak a szülők. Gyakran tapasztaltuk azt, hogy a szülők saját örömeikre készítettek el a gyermek számára előkészített munkadarabokat. A gyerekház ablakait, belső terét mindig az adott évszahnak, ünnepkörnek megfelelően díszítjük. A felkerült díszeket a szülők is el akarták készíteni saját otthonuk szebbé tételé céljából, így egy közös megbeszélés alkalmával abban maradtunk a szülőkkel, hogy a délutáni órákra tervezünk csak a szülőknek szóló kreatív programot. Így született meg a Kreatív klub szülőknek programunk, amit kéthetente péntek délután tartunk. Az ötleteket a szülők a rendelkezésükre bocsájtott újságokból merítik. Miután a szülőkkel közösen megtervezzük az adott hónapban elkészítendő díszeket, beszerezzük a szükséges anyagokat, a szülőkkel közösen elkészítjük az alaplemezeket, de ezek a tevékenységek általában délelőtt történnek.

A Kistérségi Gyerekesély projekt *közösségi munkatársával együtt várjuk az érkező szülőket*, akik általában magukkal hozzák az óvodás korú vagy első, második osztályos gyermeküket is. A szülők által előre kiválasztott mintákból *elkészítünk egy mintadarabot*, de nem kell ragaszkodni az adott színösszeállításhoz. Mindenki egyénileg válogatja össze a szükséges színű kartont, illetve egyéb alapanyagot. A tevékenység a *játszószobában történik* összetolt asztalok mellett. Az asztalt viaszkos terítővel védjük. *A megérkező szülők általában segítenek az eszközök előkészítésében*, amik a belső kis helyiségben vannak egy polcon. Otthonosan mozognak, nem igénylik, hogy kiszolgálják őket. A rendszeresen járó szülők gyermekei már egy éves korukat meghaladták, a szülők le merik tenni a szőnyegre, amíg ők a kisasztalnál tevékenykednek. Ha valami gond merül fel, akkor is rálátnak a gyerekekre, kilépnek a tevékenységből, majd folytatják. Mivel ketten vagyunk a délutáni foglalkozásokon, így *egyikünk a gyerekekre tud felügyelni, a másik munkatárs pedig a szülőknek segít*, ha megakadnának. Mivel óvodás korú gyerekek is szép számmal vannak ilyenkor, nekik külön programot kell kitalálnunk. Ők is bekapcsolódnak a kézművesedésbe, szeretnek Hali-galizni, Zimbozni vagy autókkal, babákkal játszanak, illetve lehetőség van még arra is, hogy közkedvelt animációs meséket nézzenek meg. Gyakran jön el a könyvtárból egy ismerős, aki csillámtetkót készít a gyerekeknek, vagy szeretik az arcfestést is. Nyáron nagyrészt az udvaron tartózkodunk a gyerekekkel, ahol homokozunk, hintázunk, labdajátékokkal

foglaljuk el magunkat. Egy szülő és egy munkatárs jelenléte mindenképpen szükséges. *Az elkészült papírmunkákat, illetve egyéb produktumokat általában hazaviszik*, de egy-egy alkalommal közösen készítünk olyan papírmunkákat, amikkel a gyerekházat díszítjük. Például most a tavaszvárás alkalmával megint új dekorációk kerülnek fel, illetve van a játszószobában egy háló kifüggesztve, amit a szülők ötletei alapján, illetve a munkáikkal díszítünk. *Az összepakolás mindig közösen történik*, mivel papírdarabok, pattogatott kukorica magok vannak mindenhol. Ha nagyobb gyerek van, az szívesen vállalja a porszívózást is. A közös takarítás is egy jó hangulatú programmá alakult, amelyet önként vállalnak a résztvevők, alkotó anyukák és gyermekek.”

4.10. Nyírmada

„Szülők közösségi programokban való aktív részvétele”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Biztos Kezdet Mocorgó Gyerekház	<p><u>Kulcskifejezések</u></p> <p>Biztos Kezdet Gyerekház közösségi program szülői kompetenciafejlesztés</p>
A jó gyakorlat leírása	
<p>„A hozzánk ellátogató szülők nagyon <i>visszahúzódnak</i> voltak és <i>feszélyezve érezték magukat</i> a gyerekházban. Jellemző volt, hogy <i>nem mertek leülni a gyerek mellé játszani, volt olyan szülő, aki attól tartott, hogy nevetséges a gyerekekkel való játék.</i> Az általunk nyújtott példa vezette rá arra, hogy igenis fontos a gyerekekkel való közös játék. Eleinte <i>passzív résztvevői</i> voltak a közösségi rendezvényeknek is, elfogadták az általunk nyújtott alternatívákat. A közösségi programokkal a szülőket próbáltuk aktivizálni, a szülők közötti kapcsolatokat erősíteni, a gyerekekért való közös érdekelttség megteremtése érdekében. Elkezdtük közösen megszervezni, megtervezni az ünnepeket, rendezvényeket, kötetlen együttléteket.</p> <p>A szülők aktív részvételre ösztönzése a közösségi programjainkban, hogy magabiztosabbá váljanak, merjenek kezdeményezni, ismerjék meg saját határaikat, erőnyeiket. Feladatvállalásuk során hangsúlyozni kell az együttműködést, tenni akarást, segítségnyújtást a közös feladatok megoldásában, mennyire fontosak az ötleteik, terveik. Közösséggé kovácsolódás, felelősségérzet kialakítása, közösségi érzés, hagyományápolás, széleskörű tapasztalatszerzés a közösségi rendezvények által.</p> <ul style="list-style-type: none"> · közösségfejlesztés · közösségépítés · közösségé való kovácsolódás elősegítése · együttműködésre nevelés · bizalmas szeretet teljes léggör kialakítása · ismeretek, tapasztalatok szerzése · csoport erősítése, fejlesztése 	

· szülőkkel való személyes kapcsolat kialakítása
népi hagyományok és szokások megismerése és fenntartása

Kezdetektől fogva *minden hónapban* megszervezésre kerül egy *nagyobb közösségi rendezvény*, ami az aktuális ünnepekhez, évszakokhoz igazodik. Az *első időkben a gyerekház munkatársak ötletei alapján* építettük fel a rendezvény eseményeit. A szülők csak vendégként, de örömmel vettek részt. Amikor már egyre inkább kialakult egy családi légkör a gyerekházban, bátrabban osztották meg velünk gondolataikat, ötleteiket. Az első időszakokban a rendezvények színesebbé tételéhez az általános iskolások műsorai járultak hozzá, *később viszont már a szülők is szerettek volna szerepelni*. Ez úgy alakult ki, hogy felvetettük, hogy nem lenne-e kedvük részt venni egy *közös bábozásban*. Ekkor még csak egy szülő vállalta. Ezután jelentkezett az igény arra, hogy a többiek is szerepelhessenek. Paraván mögötti bábelőadással készültek, majd később már a közönség elé is kimertek állni közös táncukkal. Lelkesen készültek pl. kacsatáncsal, rénszarvastáncsal, de már szívesen vállaltak egyéni produkciókat is, hozták az ötleteiket, terveiket, lelkesen készültek. A húsvéti nyuszi bulis rendezvényünkön mutatták be a kacsatáncot. Előtte több alkalommal próbálták a gyerekházban a délelőtti folyamán. Ez idő alatt a gyerekház munkatársak és azok a szülők, akik nem vettek részt a szereplésben vigyáztak a gyerekekre. *A rendezvényeink* a köszöntő és megnyitó beszéd után az aktuális ünnephez kapcsolódó produkciókkal folytatódik, ezt követően közös tízórai elfogyasztása, majd a gyerekekkel való mondókázás, majd a szülők számára ügyességi vetélkedővel, kvíz feladatok megoldásával folytatódik. A vetélkedő nyerteseit minden alkalommal díjazzuk. Majd közös beszélgetéssel, gyerekekkel való játékkal, táncsal zárjuk a délelőttöt. Délután ezeket a programokat lehetetlen megvalósítani, mivel délben a gyerekek alszanak. A rendezvények megszervezése, több napot vesz igénybe, a szervezéstől a lebonyolításig. A szülők a közösségi rendezvényeket nagyon szeretik, mert átélhetik azokat az eseményeket, ami az ő gyerekkorukból is kimaradt.”

4.11. Nyírmihálydi

„Nyelvi integráció segítése a Gyerekházban”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
„Kincsem” Biztos Kezdet Gyerekház	<u>Kulcskifejezések</u> Biztos Kezdet Gyerekház korai képességgondozás
A jó gyakorlat leírása	
<p>„Nyírmihálydi lakosságszáma a 2 174 fő, ebből a 0-5 év közöttiek száma 240 fő. A Gyerekház a település központjában (Polgármesteri Hivatal mögött), jól megközelíthető helyen található. A településen élők több mint 50 %-a roma származású.</p> <p>A Nyírbátori Kistérség 4 településén működik Biztos Kezdet Gyerekház, mely települések közül Nyírmihálydi községben nagy problémát jelent otthon <i>a cigány nyelv kizárólagos használata</i>. A településen élők mintegy 80%-a beszéli a cigány nyelvet, melynek kizárólagos használata nem csupán a Gyerekházban, hanem a helyi óvodában és általános iskolában is nagy gondot okoz a kommunikáció, a szocializáció, a tanulás terén. A településen élők nagy része bár beszél magyarul, az elsődleges nyelv, amelyet használnak, az a cigány nyelv. A felnövekvő gyermekek ezt tanulják elsőként, otthon, családi körben a legtöbben csak ezt használják és csak az otthonukon kívül hallanak magyar szavakat, kifejezéseket.</p> <p>Az érintett családokból érkező gyerekek <i>általában értik a magyar nyelvet, viszont kizárólag cigányul fejezik ki magukat a Gyerekházban is.</i></p> <p>Ez a probléma a Gyerekházban <i>kiemelten jelenik meg a gyerekek fejlődésének nyomon követése</i> (megfigyelés, regisztráció a dokumentációs rendszerben) <i>során</i>, a kommunikáció területén minden roma nyelvű gyermekünk esetében nagy hiányosságok mutatkoznak. A megfigyelések során nagy segítség, hogy a Gyerekház egyik munkatársa beszéli a cigány nyelvet.</p> <p>Célunk – a roma kultúra és a helyi szokások megőrzése mellett – <i>a magyar nyelv használatának ösztönzése</i>, a nyelvi készségek megadása annak érdekében, hogy a gyermek élete későbbi szakaszaiban (óvoda, iskola) sikereket érjen el, illetve a magyar nyelvű írásos és szóbeli kommunikáció megalapozása.</p> <p>Kiemelten kezeljük a <i>szülők, nagyszülők szemléletének, gondolkodásának, értékrendjének formálását</i>: lássák meg, milyen előnyei lehetnek annak, ha gyermekük</p>	

mindkét nyelven ügyesen kommunikál.

A Gyerekház – *mint kétnyelvű terep – biztosításával, a magyar nyelv ismeretével és eszköztudásként való használatával támogatjuk a sikeres integrációt, a gyerekek önállóságának, magabiztosságának kialakulását.*

A napi találkozások és beszélgetések során folyamatosan *felhívjuk a szülők figyelmét* az otthoni nyelvhasználatra, illetve arra, hogy miért fontos a magyar nyelv gyakoribb és pontosabb gyakorlása a gyermekek számára.

A napi programjaink része *mondókák tanulása, mesék, versek hallgatása, hőcögtető játékok, babusgatók tanulása, illetve tanítása a szülőknek – közös játék szülő-gyerek között, magyar nyelven.*

A *védőnő bevonása* a munkába: kértük, hogy mutassa meg, miért fontos a babatorna, illetve a babamasszázs a mama és a baba közötti kapcsolat a kommunikáció kialakulásánál (a gyakorlatok során a magyar nyelvet használjuk).

A Gyerekházon belül a magyar nyelvet használjuk, és erre ösztönözzük a szülőket is – jelezve, hogy csak így értjük mindannyian egymást.

A Gyerekház munkatársai minden esetben és *a közös játék során is magyarul beszélnek a gyerekekhez, - melyet mindig nagy figyelemmel és felkészültséggel igyekszünk teljesíteni - ezzel egyfajta mintát kívánunk állítani a szülők elé.*

4.12. Ópályi – a.

„Új családok bevonása a közösségi ház segítségével”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Ópályi Biztos Kezdet Gyerekház	<p><u>Kulcskifejezések</u></p> <p>Biztos Kezdet Gyerekház közösségfejlesztés szakmaközi együttműködés</p>
A jó gyakorlat leírása	
<p>„Amikor megkezdtem a munkámat az Ópályi Biztos Kezdet Gyerekházban, a közvetlenül mellettünk lévő Közösségi ház már sikeresen bevonzott több családból is fiatalokat és az idősebb korosztályt egyaránt. Havi szinten megrendezett közösségi programjaik kiváló lehetőségnek bizonyultak arra, hogy több generációt egyszerre megszólítsunk, egyúttal új, később akár napi rendszerességgel járó kisgyermekes családot is elérjünk.</p> <p>Célunk, hogy:</p> <p>a Közösségi ház programjaiba bekapcsolódva egyszerre több generációt szólítsunk meg sikeresen, hogy újabb családokkal ismertessük meg a Gyerekház programját; erősítsük az egyesület által fenntartott egyéb intézményekkel a munkakapcsolatunkat.</p> <p>Az első hónapban aktívan bekapcsolódtunk a Közösségi ház életébe és a gyorsan kialakult remek munkakapcsolatban köszönhetően, már egy hónapon belül közös rendezvénnnyel vártuk az érdeklődőket. A főzést a Közösségi ház dolgozói rendezték, a Gyerekház szülők segítségével. A programoknak a Gyerekház udvara adott otthont, míg az ebédet a Közösségi ház tágas teraszán fogyasztottuk el. A nagyobb családok örömmel vették, hogy a kisgyermekeket sem kell másra bízni, nem kell a család egy tagjának otthon maradni velük. A megjelent kisgyermekes szülőkkel a családias hangulatban közvetlenül tudtunk szót váltani, ők pedig a már rendszeresen járó anyukákkal együtt beszélhettek házuk fontosságáról és a pozitív tapasztalatokról. A gyermekeknek mindig változatos programokkal készültünk, ami gyakran a szülő aktív részvételét is megkövetelte. A közös reggeli torna, az ügyességi feladatokkal tarkított Csillagtúránk és a szalonnasütések mind remek keretet adtak</p>	

ezeknek a rendezvényeknek.”

4.13. Ópályi – b.

„Mosás”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Ópályi Biztos Kezdet Gyerekház	<u>Kulcskifejezések</u> Biztos Kezdet Gyerekház egészségügy
A jó gyakorlat leírása	
<p>„A házunkban járó családokban sem fürdőszoba, sem vezetékes vízellátás nincs. Az édesanyák kézzel mosnak és a vizet kb. három háznyi távolságból, az utcai pumpakútból hordják. Nagyon sok időt töltenek a vízhordással, a ruhák kicsavarása erősen igénybe veszi a karjukat, mely emiatt igen gyakran fáj. Sajnos, ha nem csavarják ki erősen, a ruhák sokkal később száradnak meg.</p> <p>Céljaink:</p> <ul style="list-style-type: none"> - annak elérése, hogy az édesanyák tudatosabban neveljék gyerekeiket: ismerjék föl, hogy azáltal, hogy a szennyes ruhát a Gyerekházban mossák, sokkal több idejük szabadul fel, amit gyerekeikkel közösen tölthetnek. - a mosás alatti idő kihasználása: mondókák, versek, mesék tanulása, amit átadhatnak nagyobb gyerekeiknek; - az alapvető higiéniai szokások elsajátítása; <p>a mosás hatékonyságának növelése: a ruhák színek szerinti szétválogatva mosása, a fehér, elkoszolódott darabok fehéritése.</p> <p>Először ajánlatot tettünk a lehetőség kihasználására. A mosott ruhákat házunkban terítettük ki és az öblítő illata átjárta a szobát, ami nagyon tetszett az anyukáknak. Kis idő múlva a szürkésfehérből hófehér ruhákat varázsoltunk. Ez volt a legnagyobb élmény. Hazaérve családtagjaik sem hitték el, hogy ez ugyanaz a ruha. Otthonukba büszkén dicsekedtek az édesanyák és lassan egyre tisztább ruházatban jöttek hozzánk a családok. Ezzel egyidejűleg természetesen egyre több mosnivalót hoztak magukkal. Mára már beosztást kell készíteni a mosásról, különben a közösségi házban elhelyezett három mosógéppel sem tudnánk kimosni a felhozott szennyes ruhákat.”</p>	

4.14. Szatmárcseke

„Majd én is óvodás leszek!”	
Gyerekház neve település neve	A jó gyakorlat szakterületi/beavatkozási területként besorolása
Csillagfény Biztos Kezdet Gyerekház	<p><u>Kulcskifejezések</u></p> <p>Biztos Kezdet Gyerekház szakmaközi együttműködés korai képességgondozás szülői kompetenciafejlesztés prevenció/mentálhigiéné</p>
A jó gyakorlat leírása	
<p>„A BK gyerekházak a 0-5, kiemelten a 0-3 éves gyerekeket és szüleiket fogadják. <i>A gyerekház egyik fontos feladata, hogy „felkészítsék” a gyerekeket az óvodai életmódra, segítsék a zökkenőmentes átmenetet, az óvodai „befogadást” megelőzően.</i> A mai törvényi előírások a 3 éves korhatárral ezt még sürgetőbbé teszik, hiszen sok 3 évesnek még <i>megterhelő az óvodai környezetre és napirendre való átállás, egyáltalán az anyától való elválás.</i></p> <p>Ezt igyekeznek gyermekcentrikusan előkészíteni ez a jó gyakorlat, ami azon is alapszik, hogy a szatmárcsekei óvoda és a BK gyerekház szomszédos telken helyezkedik el és közvetlen átjárással fizikailag is könnyű a kapcsolódás, de természetesen a fiatal óvodavezető nyitottsága és a BK ház munkatársainak lelkülete is fontos hozzávalója a gyerekbarát megvalósításnak.</p> <p>Célok:</p> <p>történjen meg a gyerekek „felkészítése” az óvodai életmódra, a szülőtől való elválásra és alakuljon ki a gyerekek és szülők biztonságérzete, kapcsolata az óvónőkkel, dajkákkal, legyen biztosított a zökkenőmentes átmenet a gyerekek és szülők számára, ismerjék meg az óvoda tereit, eszközeit, azok használatát, az óvodai szokásrendszert.</p> <p>A korábbra tolódott és kötelezővé tett óvodáztatás miatt <i>az óvónőkben is felmerült az igény a befogadást megelőző időszakra vonatkozó ismerkedés lehetőségének biztosítására.</i> Nagyon elismerik a gyerekház munkáját és nyitottak voltak a szervezett programokon túli kötetlen együttlétekre a leendő óvodásaikkal és szüleikkel.</p> <p>Kihasználva, a fizikai közelséget, a két vezető megbeszélte, hogy nagyjából <i>heti-kétheti</i></p>	

rendszerességgel meglátogatják egymást a leendő óvodások és a volt gyerekházas gyerekek. Igyekeznek *a szülőket is bevonni*, hogy legyenek jelen mindkét helyszínen, így ők is részesei lehetnek egy természetes leválási folyamatnak, hiszen mind az óvónők, mind a gyerekházass kollégák segítik őket is a helyes szülői minták alkalmazásában.

Közös rendezvények az óvodával rendszeresen megvalósultak eddig is, akár úgy, hogy a BK házass gyerekek vettek részt óvodai programokban (pl. szőlőprézelés, Kiske-báb égetés stb.), akár úgy, hogy az oviból mentek vissza a volt gyerekházass gyerekek a házass családi napjára, Gyereknapra. Ezek továbbra is rendszeresen zajlanak.

Ennek a programnak azonban pont az a célja, hogy *nincs - külön erre az alkalomra szervezett - program*. Nem szerveznek előre meg semmit, hanem *„csak” együtt töltik a délelőtti részét*, vagy az oviban, vagy a BK házassban. Akár úgy, hogy a Gyerekházából átmennek az oviba az érintett szülők, gyerekek és kollégák, akár úgy, hogy az oviból jönnek vissza délelőltre a szülővel a volt gyerekházassok. Nincs semmi külön program, élük az aznapra tervezett óvodai vagy BK foglalkozásokat, teendőket. *Együtt játszanak* újra, hiszen a gyerekek ismerik egymást már a gyerekházából, részt vesznek az aktuális foglalkozáson, a már ovisok is nagyon örülnek a régi mondókáknak, jól megszokott hancúrozásnak, amikor a gyerekházassban vannak. Amikor az oviban vannak, akkor pedig büszkén segítik a még nem óvodás „kicsiket”, hogy ide tesszük le a cipőnket, itt pisilünk, stb. A nap fénypontjaként *együtt tízóraznak*.

Teljesen *észrevétlenül válnak bennfentessé az óvodában a leendő ovisok*, olyan *biztonságra tesznek szert*, ami csak hosszú beszoktatással érhető el majd később. A gyerekházass munkatársaknak és a szülőknek alkalmuk van megfigyelni, hogy *melyik kicsi hol tart a leválásban*, meg is beszélük a tapasztalataikat és segítik a folyamatot, hogy felkészüljenek a váltásra. Az óvónőknek szintén alkalmuk van nyugodt körülmények között megismerni a kicsiket, kialakítani az első kapcsolódásokat.”

4.15. **Teklafalu**

<p align="center">„Szolgáltatás kiterjesztése mikro-térségre 8 település bevonásával”</p>	
<p align="center">Gyerekház neve település neve</p>	<p align="center">A jó gyakorlat szakterületi/beavatkozási területként besorolása</p>
<p align="center">"Tekla" Biztos Kezdet Gyerekház</p>	<p align="center"><u>Kulcskifejezések</u> Biztos Kezdet Gyerekház Bevonás</p>
<p align="center">A jó gyakorlat leírása</p>	
<p>„Teklafalu településen a Biztos Kezdet Gyerekház 2010. április 1-én indult pályázati támogatással a kisgyermekes családok megsegítésére, a szülői szerep megerősítésére, a gyermeki képességek kibontakoztatására. A falu népessége akkor 343 fő volt. Az évek során <i>a népesség csökkenésével (290 fő)</i> és a rendszeresen járó gyerekek óvodába kerülésével <i>csökkent a ház látogatottsága</i>. A kötelező óvodáztatással még inkább veszélyben éreztük a ház fennmaradását. Egy havi teamen fogalmazódott meg bennünk az ősz folyamán, hogy valamit tennünk kell, <i>további családok bevonására van szükség</i>. A mikro-térségünk 9 hátrányos helyzetű kistelepülésből áll, nagyrészt hátrányos helyzetű családokkal. Azt tapasztaltuk, hogy a családok nem ismerik a gyerekházat, gyakran még a létezéséről se tudnak.</p> <p>Az a célunk, hogy <i>a mikro-térségben élő családoknak</i> lehetőséget biztosítsunk arra, hogy <i>gyermekükkel bekapcsolódjanak a gyerekház életébe</i>, ezzel segítve gyermekük fejlődését, közösségbe való beilleszkedését és célunk még a szülői kompetenciák megerősítése, ezzel segítve a szülő-gyermek kapcsolatot.</p> <p>2014. októberében fogalmazódott meg bennünk, hogy a térségben élő családok behordását szeretnénk megvalósítani. A település <i>védőnőjétől kértünk segítséget</i>, hogy <i>falvanként gyűjtse össze a 0-3 éves gyerekeket</i>. Ez a lista meglepetés volt, hiszen nem gondoltuk, hogy ennyi gyermek érintett. (54 gyermek+ Gyöngyösmellék) Kiemelném, hogy a települések mindössze 2 és 7 km közötti távolságban vannak!</p> <p>Első lépésnek egy <i>kibővített team megszervezését</i> láttuk a legfontosabbnak, ahol <i>bemutathatjuk a ház munkáját a polgármestereknek</i>. A gyerekház mentorának közreműködésével, a helyi polgármesterrel is megosztottuk kezdeményezésünket, aki teljes mértékben támogatott minket. Megbeszélte a polgármesterekkel a team időpontját, majd erről hivatalos meghívót is kaptak. Meghívottak listáján szerepelt a</p>	

Gyermekjóléti Szolgálat munkatársa, a védőnő, az óvodavezető és a gyerekház fejlesztő pedagógusa.

2015. február 4-én került sor a megbeszélésre. A polgármester köszöntője és tájékoztatása után a település előző polgármestere (aki jelenleg a mikro-térség központjának, Kétújfalunak a polgármestere) mesélt a ház létrejöttéről, történetéről. Elmondta, hogy miért érezte fontosnak döntéshozóként, hogy egy ilyen szolgáltatás legyen a településen. Bemutatásra került a gyerekház története, szakmai munkája. *Tájékoztattuk a jelen lévő polgármestereket, hogy mi a gyerekház célja és feladata* és felajánlottuk a lehetőséget, hogy az Ő településükről is fogadjuk a családokat, amennyiben megoldják a családok behordását. Minden falu vezetője jelezte, hogy támogat minket és rendelkezésünkre bocsátja falubuszt előzetes egyeztetés után. További segítségként felajánlották, hogy ha szükséges vásárolnak gyereküléseket is. A következő héten *egyeztettük a polgármesterekkel*, hogy melyik nap legyen településüknek a nyílt nap, mikor tudják biztosítani a falubuszt. Február 16-án *a védőnővel és a Gyermekjóléti Szolgálat munkatársával* egyeztettük az időpontokat illetve elosztották *egymás között a családokat*. Családlátogatások folyamán beszéltek gyerekházunkról és a nyílt napokról, valamint telefonos elérhetőséget kértek tőlük. A nyílt napokról minden család meghívót is kapott.

Minden *nyílt nap* előtt egyeztettünk telefonon a családokkal, hogy részt kívánnak-e venni, és ha igen mikor és hol tudnak buszra szállni.

Heti rendszerességgel azonos napon és időpontban indulnak a falubuszok a településekről, és minden esetben előző napon felhívjuk a családokat telefonon, hogy megerősítsük őket, illetve ha valami oknál fogva nem tudnak jönni, jelezni tudják.”

4.16. *Összegzés a jó gyakorlatokról*

Az elmúlt évek számos kutatása bizonyította, hogy a köznevelési rendszerben –és sok esetben azon kívül – működő intézményeknek és szervezeteknek nem áll rendelkezésükre olyan erőforrás, amely alkalmas lenne saját fejlesztések elindítására és fenntartására. Más a helyzet abban az esetben, ha ezek a szereplők lehetőséget kapnak már meglévő, kidolgozott, kipróbált programok alkalmazására.

Ekkor ugyanis látszólag nem kell mást tenni, mint a rendelkezésre álló „használati utasításban” foglaltak szerint eljárni és működtetni a programot.

A fentebb olvasott jó gyakorlatok szerzői elsősorban az általuk létrehozott innovációk leírására, a tartalmi elemek bemutatására koncentráltak. A szövegek mindegyike inspiráló, számos ötletet ad és gondolkodási folyamatokat indíthat el azokban a gyerekházakban, amelyek most kezdik el majd tevékenységüket.

A jó gyakorlatok leírásai - és a fenti esetekben is ezt láttuk – elsősorban a tartalomra koncentráltak. A céljuk az volt, hogy minél részletesebben rögzítsék az „innovációt”, minél pontosabban tudják közvetíteni a megismeréshez szükséges tartalmi elemeket.

A szakmabeli olvasók számára az alapkérdés más. Számukra elsősorban az kérdés, hogyan, milyen módon tudják a maguk számára „átvenni” ezeket a megoldásokat? Az is nyilvánvaló, hogy minden „innovátor” arra törekszik, hogy saját elképzeléseiből is bele tudjon valamennyit építeni a létrehozandó modellbe. Elvi probléma, hogy melyik az a pont, amikor még adaptációról, és melyik az a pont, amikor új innovációról beszélünk?!

Az alábbi ábra segítségével erre is igyekszünk válaszolni. Tapasztalataink alapján állíthatjuk, hogy a „felhasználók” a valóságban az innovációnak a lényegi elemét igyekeznek alaposan megismerni - jelen esetben ezt az egyes alapötletek jelentik - és azt helyezik el az adott környezetbe, az új kontextusba. Szakmai szempontból ez sem egyszerű feladat. Példáinknál maradva az innováció „magjának” tekinthetjük például a „kölcsonös segítség” gondolatát, vagy éppen egy hiányzó szolgáltatás megvalósítását. Nyilvánvaló, hogy az adaptáció nyomán az egyes helyeken arra fognak törekedni, hogy a már meglévő (vagy könnyen megteremthető) megoldással igyekezzenek a jó példa nyomán egy újabb jó példa (jó gyakorlat) megvalósítását/megvalósulását elősegíteni.

1. ábra Az adaptációs segítség kontextusa.

Forrás: A pedagógiai jó gyakorlat szakmai elvárásairól készült koncepció a jó gyakorlat fogalmának és kritériumrendszerének kialakításához (Stratégiai vitaanyag) OFI /TÁMOP 3.1.1.II szakasz) 24.o.

A „rész-egész” kapcsoltrendszerében, egymáshoz való viszonyulásban gondolkodva arra a következtetésre lehet jutni, hogy az új program(elem) sikeres beemelése a szervezet egészébe hosszabb, több lépcsőben lezajló folyamat eredménye lehet. A következő ábra abban segíthet, hogy az adaptációhoz szükséges szempontokat alaposabban átgondolhassuk.

Nézzük ebben az esetben is a lehetséges lépéseket, tennivalókat:

1. A téma kiválasztása és a témaválasztás megerősítése

Ebben a fázisban a kulcskérdés a szervezet vezetőjének és a belső/külső munkatársaknak az együttműködése.

- Vezetői döntést igényel, hogy a kiválasztott téma beleillik-e (beilleszthető-e) az intézmény profiljába?
- Vezetői felelősségi körbe tartozik a programmal kapcsolatos anyagi jellegű feltételek átgondolása, végső soron annak a mérlegelése, hogy a program fenntartható-e annak befejezéséig a rendelkezésre álló feltételek mellett.

Ekkor érdemes tisztázni azokat a szakmai célkitűzéseket is, amelyek a program kiválasztását motiválták.

2. Az átvett program szakmai megtervezése

- A program időtervének elkészítése és beillesztése az intézmény/szervezet időháztartásába. (Érdemes abból kiindulni, hogy minden új feladat alakít kisebb vagy nagyobb mértékben a munkatársak időbeosztásán).
- A programban szerepet vállaló személyek kiválasztása, tevékenységük szakmai és időtervének elkészítése nem könnyű feladat. El kell dönteni, hogy az adott személy vagy személyek alkalmasak-e az adott feladat végrehajtására.
- A program tartalmi tervezése
 - i. A gyerekház működtetésének melyik szakaszában ajánlott használni a programot?
 - ii. Mihez kapcsolódik a program? (az intézményben már működő programhoz illeszkedik vagy teljesen új dologról van szó).

A program bevezetésének ez az egyik legfontosabb szakasza, gyakorlatilag ekkor kell az adaptációt megoldani. Mire lehet támaszkodni?

- *Szakmai háttér biztosítása:* azoknak a tudományos, művészeti, gyakorlati stb. ismereteknek a biztosítása, amelyekre az adott szakembereknek szükségük van ahhoz, hogy szakmai szempontból sikeres lehessen az adaptáció. Ebben vagy a vezetőnek vagy az adaptációt irányító személynek kulcsszerepe lehet.
- *Szakmai háttér létrehozása:* azoknak a készségeknek és módszertani eljárásoknak a felhasználása, amely a tervezők birtokában vannak. (Vagy ha ilyenek nincsenek, akkor ezeknek a megtanulása/átvétele/beszerzése stb.)

3. Az adaptációs folyamat első ellenőrző állomása

Ebben a fázisban érdemes az addig végzett munkával kapcsolatban kérdéseket feltenni: pl. „Mit tudtam megoldani és miben kell változtatnom?“, „Vannak-e olyan kérdések vagy problémák, amelyek további vezetői döntéseket igényelnek?“

4. A program megvalósításának terve(zése) - a kidolgozás fázisa (Az alapkérdés: „Hogyan valósítsam meg?“)

Ez a szempont a programadaptáció különösen hangsúlyos eleme. Itt szerepel a tennivalók – Lásd: ábra!– rendszere. Fontos, hogy ez a leírás reális, részletes, közvetlenül alkalmazható megoldásokat kínáljon. Tartalmazhat alternatívákat, elágazásokat is.

5. A program eredményes és hatékony működtetéséhez szükséges források, szakirodalom elérhetőségének biztosítása

Nem kell hosszasan érvelni amellett, hogy a folyamatos szakmai tájékozódás (önképzés) az egyik legfontosabb tennivaló. Ehhez fontos az intézményi háttér, az ott rendelkezésre álló infrastruktúra (PC – és inter/intranet használat és elérhetőség, könyv és médiatár stb.).

Emellett jó megoldásnak látjuk azt is, ha a fejlesztők/megvalósítók lehetőséget kapnak más intézményekben zajló programok megtekintésére, szakmai műhelyeken és konferenciákon történő részvételre.

2. ábra

Forrás: A pedagógiai jó gyakorlat szakmai elvárásairól készült koncepció a jó gyakorlat fogalmának és kritériumrendszerének kialakításához (Stratégiai vitaanyag) OFI /TÁMOP 3.1.1.II szakasz) 25.o.

Befejezés

A kötet végére érve felvetődhet a kérdés, hogy mi volt a célja a kötet megjelentetésével a projektnek? A szerkesztő úgy látja, hogy az alapvető szándék az volt, hogy az újonnan induló gyerekházak munkatársai segítséget kapjanak a mindennapi munkájukhoz. Emellett azonban azt is fontosnak tartották a szerzők, hogy olyan szövegeket is közöljenek, amelyek bepillantást engednek a már működő intézmények mindennapjaiba.

A két célkitűzés nyelvi összehangolása nem volt könnyű feladat. A működés/működtetésről szóló fejezetek sokban –és talán sok helyütt – *felhasználói kézikönyvre* emlékeztetnek, így e részek olvasása nem könnyű. A sok esetben elvont szövegrészek élőbbé válnak, ha az olvasók a jó gyakorlatokról szóló részekkel ismerkednek majd, hiszen itt –és más helyütt is – a terepen dolgozókat szólaltattuk meg. Ezekben a fejezetekben igyekeztünk megőrizni az *élőnyelv* sajátosságait. A szövegek olvasását lábjegyzetekkel segítjük.

A Függelékben kaptak helyet a fontosabb fogalmak magyarázatai, a jogszabályok, valamint egy rövid, további olvasásra is ösztönző irodalomjegyzék.

Budapest, 2017. június 2.

A Szerzők

Függelék

A.

Fogalomtár

Alacsony küszöbű szolgáltatás

“A gyerekházak alacsonyküszöbű, mindenki előtt nyitva álló intézmények, alappillérei egy befogadó, toleráns közösség kialakulásának, a gyermekeket érintő szegregáció megelőzésének.”¹⁷ A Biztos Kezdet Gyerekház program alapszolgáltatásai a gyermekek fejlődését közvetlenül támogató szolgáltatásokra, a szülőkre irányuló szolgáltatásokra, a helyi közösségre irányuló szolgáltatásokra és a társszakmák közötti együttműködést segítő szolgáltatásokra irányulnak.

Biztos Kezdet Dokumentációs rendszer: A Biztos Kezdet Gyerekházak szakmai módszertani munkáját az EFOP 1.4.1 kiemelt projekt által biztosított dokumentációs rendszer is támogatja, amelyet minden Gyerekháznak kötelezően - lehetőleg naprakészen - vezetnie kell. A dokumentációs rendszer biztosítja a Gyerekházak működésének átláthatóságát, a szakmai munka minőségi mutatóit is. Tartalmazza a gyermekek fejlődési mutatóit az elvégzett felmérések, vizsgálatok, szűrések eredményeit, a különböző szolgáltatások – gyerekekre, szülőkre, helyi közösségekre és szakmai partnerekre irányuló tervezését és megvalósulásának részleteit. Jól követhető a Gyerekházakban működő szakmai munka minősége a team ülések és partnerség dokumentálása által, illetve az esetleges fejlődési elmaradásokra adott reakciók, válaszok által is.

Biztos Kezdet Gyerekház: Olyan kisgyermekes családokat érintő szolgáltatás, amely hozzájárul az egyéni és társadalmi hátrányokból fakadó kockázatok csökkentéséhez, elkerüléséhez és a szegénység újratermelődésének megakadályozásához. Négy alapszolgáltatás jellemzi:

- A gyermekek fejlődését közvetlenül támogató szolgáltatások
- A szülőkre irányuló szolgáltatások
- A helyi közösségre irányuló szolgáltatások
- A társszakmák közötti együttműködést segítő szolgáltatások.

Biztos Kezdet indikátorok: Mutatószámok, melyek a BK program megvalósulásának ellenőrzését szolgálják. Általában a szolgáltatásokat rendszeresen igénybe vevő gyerekek elvárt száma (fő) kerül megfogalmazásra.

Az *uniós pályázatok* esetén az indikátorokat az aktuális felhívások tartalmazzák. Jelen esetben a Felhívás így fogalmaz:

“Biztos Kezdet Gyerekház esetén a rendszeres igénybe vételt az jelenti, ha legalább heti két alkalommal (havi szinten a munkanapok 40%-ában) megjelenik a gyerek és szülője a Gyerekházban.”¹⁸

A *hazai finanszírozású* Gyerekházak esetében a finanszírozásról szóló kormányrendelet az

¹⁷ Bass László - Darvas Ágnes - Ferge Zsuzsa - Simon Mihály: A gyerekszegénység továbbra is kulcskérdés. Esély 2008/4

¹⁸ *Jó kis hely - Biztos Kezdet Gyerekházak és kistéleplési komplex gyermekprogramok támogatása c. pályázati Felhívás (2016)*

alábbiakat tartalmazza:

“Ha a Biztos Kezdet Gyerekházban a szolgáltatást adott hónapban átlagosan heti

a) ötnél kevesebb gyermek veszi rendszeresen igénybe olyan településen, ahol legfeljebb ezer állandó lakos él,

b) hétnél kevesebb gyermek veszi rendszeresen igénybe olyan településen, ahol ezernél több, de legfeljebb kétezer állandó lakos él,

c) tíznél kevesebb gyermek veszi rendszeresen igénybe olyan településen, ahol kétezernél több állandó lakos él, a tárgyévi működési támogatás adott hónapra számított részét vissza kell fizetni.”¹⁹

Biztos Kezdet mentor: A Gyerekház mentora a program filozófiájának érvényesülését segíti és támogatja. Ez a munka valójában a Gyerekházak munkájának külső szakmai-módszertani erősítésére irányul. Minden Gyerekháznak külön mentora van. A mentorok helyszíni látogatásait havonta legalább egy alkalommal biztosítják - minden új Gyerekházban, ill. indokolt esetben a már több éve működő házakban is. A mentor a Gyerekház szervezeti tanulási folyamatainak a koordinátora és facilitátora is egyben.

Egyéni bánásmód

Olyan nevelői, gondozói, fejlesztői magatartás és gyakorlat, ami abból indul ki, hogy nincs két egyforma kisgyermek. Ez a közelítési mód a gyerekházi munkatársaktól, szakemberektől pszichológiai, pedagógiai ismereteket követel, valamint minden egyes kisgyermek szükségleteinek megismerését.

Az egyéni bánásmód gyakorlati alkalmazásakor szem előtt kell tartani a gyermekek életkori- és egyéni sajátosságait, a gyermekek fejlettségét, pillanatnyi fizikai és érzelmi állapotát. Ahhoz, hogy mindez megvalósuljon, biztonságot adó, szeretetteljes légkörnek kell körbe ölelnie a kisgyermeket a Gyerekházban.

Egyéni támogatási terv (egyéni foglalkozási terv): a gyerekházaskok által készített dokumentum, melynek célja a fejlődésükben eltérő gyerekekkel és szüleikkel kapcsolatos beavatkozások, a fejlődést segítő foglalkozások megtervezése.

Megjelenik benne:

- a gyerekre vonatkozóan a fejlesztő (külső szakember vagy megfelelő kompetencia esetén a gyerekházask munkatárs) által meghatározott területek - a Gyerekházban megvalósuló - támogatásának tevékenységi formája, módja, időtartama;
- a szülőre vonatkozóan a gyerekházaskok, (szükség/lehetőség esetén külső szakemberek) támogatásának tevékenységi formája, módja, időtartama,
- a tervezett időtartam végén az eredmények és a folyamat értékelése.

¹⁹ 191/2008. (VII. 30.) Korm. rendelet a támogató szolgáltatás és a közösségi ellátások finanszírozásának rendjéről, 19. § (3b)

Esélyegyenlőség

Egyenlő hozzáférés azonos módon való biztosítását jelenti a lehetőségekhez, az erőforrásokhoz. A személyt nem korlátozza semmi, hogy megvalósítsa önmagát, sem fizikális (akadálymentes környezet), sem szellemi értelemben.

Esetkonzultáció

Az észlelő- és jelzőrendszer tagjaival való együttműködés egyik formája. Célja: az esetek megoldása a jelzőrendszeri munka során. Feladata: az adott eset kapcsán zajló információcsere, tájékoztatás. Ezen a megbeszélésen nem vesz részt az összes érintett szakember. Nagyobb és kisebb településen is hatékonyan alkalmazható. Valójában a kistelepülésen található Gyerekházakban eredményesebb, mivel nagyon közel vannak egymáshoz az ellátórendszeri tagok.

Esetmegbeszélés

Team megbeszélés, amely egy konkrét eset valamennyi érintettjének részvételével valósul meg. Az aktuális problémára, annak cselekvési tervére, és az ehhez kapcsolódó intézkedésekre reagál.

Halmozottan hátrányos helyzet

“ Halmozottan hátrányos helyzetű

- a) az a rendszeres gyermekvédelmi kedvezményre jogosult gyermek és nagykorúvá vált gyermek, aki esetében az (1) bekezdés a)-c) pontjaiban meghatározott körülmények közül legalább kettő fennáll,
- b) a nevelésbe vett gyermek,
- c) az utógondozói ellátásban részesülő és tanulói vagy hallgatói jogviszonyban álló fiatal felnőtt.”²⁰

Hátrányos helyzet

67/A. § (1) “Hátrányos helyzetű az a rendszeres gyermekvédelmi kedvezményre jogosult gyermek és nagykorúvá vált gyermek, aki esetében az alábbi körülmények közül egy fennáll:

- a) a szülő vagy a családbafogadó gyám alacsony iskolai végzettsége, ha a gyermeket együtt nevelő mindkét szülőről, a gyermeket egyedül nevelő szülőről vagy a családbafogadó gyámról - önkéntes nyilatkozata alapján - megállapítható, hogy a rendszeres gyermekvédelmi kedvezmény igénylésekor legfeljebb alapfokú iskolai végzettséggel rendelkezik,
- b) a szülő vagy a családbafogadó gyám alacsony foglalkoztatottsága, ha a gyermeket nevelő szülők bármelyikéről vagy a családbafogadó gyámról megállapítható, hogy a rendszeres gyermekvédelmi kedvezmény igénylésekor az Szt. 33. §-a szerinti aktív korúak ellátására

²⁰ 1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról 67/A. § (2)

jogosult vagy a rendszeres gyermekvédelmi kedvezmény igénylésének időpontját megelőző 16 hónapon belül legalább 12 hónapig álláskeresőként nyilvántartott személy,

c) a gyermek elégtelen lakókörnyezete, illetve lakáskörülményei, ha megállapítható, hogy a gyermek a településre vonatkozó integrált településfejlesztési stratégiában szegregátumnak nyilvánított lakókörnyezetben vagy félkomfortos, komfort nélküli vagy szükséglakásban, illetve olyan lakáskörülmények között él, ahol korlátozottan biztosítottak az egészséges fejlődéséhez szükséges feltételek.”²¹

Havi team/kibővített team: havonta egyszer a nyitvatartási időn kívül, kötelezően szervezett megbeszélés. Helyszíne lehet a Gyerekház vagy egyéb szakmai partnerszervezet székhelye. Mindig témája az előző hónap tevékenységeinek szakmai értékelése és a következő hónap megtervezése, eseti témák lehetnek pl.: a családokkal kapcsolatos rendszerszintű beavatkozások megbeszélése, a ház működésével kapcsolatos stratégiai szintű együttműködések, vagy egy-egy esemény megszervezéséhez kapcsolódó tervezés.

Résztevők: a Gyerekház összes munkatársa, meghívott lehet: szülő(k) mentor, szakmai partnerek, szakemberek, fenntartó.

Amennyiben a havi/kibővített team külső helyszínen szerveződik (pl.: jelzőrendszeri megbeszélés, esetmegbeszélés, együttműködés féléves megtervezése az óvodával, stb.), akkor is érvényesnek kell lennie annak, hogy nyitvatartási időn kívül és minden munkatárs részvételével zajlik. Ezekben az esetekben a Gyerekházban kell az előző hónap tevékenységeinek szakmai értékelését és a következő hónap megtervezését lebonyolítani.

Heti team: hetente egyszer a nyitvatartási időn kívül, lehetőség szerint állandó napon, kötelezően szervezett megbeszélés a Gyerekházban. Mindig témája az előző hét tevékenységeinek szakmai értékelése és a következő hét megtervezése, operatív tevékenységek megbeszélése. Tervezi és vezeti a Gyerekház vezetője.

Résztevők: a ház összes munkatársa, meghívott lehet: szülő(k) – cél, témától függően bekapcsolásuk a ház szakmai tevékenységébe - mentor, szakember(ek).

Integráció

“Egységesülést, beilleszkedést, beolvasztást, hozzácsatolást jelent. A társadalmi integráció egyenlő jogokat és lehetőségeket jelent minden emberi lény számára. Akkor beszélhetünk társadalmi integrációról, ha tovább javítjuk az életlehetőségeket.”

Integráló tér

A Gyerekház működésben használt kifejezés azt jelent, hogy a ház működésének valamennyi elemében törekedni kell az integráció megteremtésére és elősegítés. Ez vonatkozik a fizikai

²¹ 1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról 67/A. § (1)

környezet kialakítására, a szolgáltatásokra és a munkatársak attitűdjére.

Jelzőrendszer

A gyermekvédelemhez kívülről kapcsolódó egyes szervek számára a Gyermekvédelemről és a Gyermekjóléti Igazgatásról szóló 1997. évi XXXI. törvény 17.§-a jelzési, együttműködési kötelezettséget állapít meg. Ennek a jelzőrendszernek kell felismernie és jeleznie, ha gyermek bántalmazását, elhanyagolását vagy egyéb veszélyeztetettségét észleli. Az észlelő- és jelzőrendszer működésének célja a problémák időben történő felismerése és azok mihamarabbi enyhítése, megoldása, valamint a már kialakult veszélyeztetettség és krízishelyzet következményeinek enyhítése, az ehhez vezető okok feltárás és a probléma forrásának feloldása.

Kiégés

“A kiégés során olyan állapotba kerül az egyén, amikor már telítődtek benne azok a problémák, melyekkel akár napi szinten szembesülnie kell. Így a kiégés során a személyek megnövekvő mennyiségű negatív stresszt tapasztalnak, élnek meg, s az egykori motivált és érzelmekben gazdag személyiség ennek hatására megváltozik. A kiégés során az egyén kimerül, ez a kimerülés mind szellemi, érzelmi, mind testi szinten jelentkezhet.”²²

Különleges bánásmód

Törvényileg meghatározott, hogy a kiemelt figyelmet igénylő gyermekekkel szemben kell érvényesíteni. Ebbe a besorolásba tartoznak: a sajátos nevelési igényű gyermekek, tanulók; a beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermekek, tanulók; a kiemelten tehetséges gyermek, tanulók.

Sajátos nevelési igényű gyermek, tanuló az a különleges bánásmódot igénylő gyermek, tanuló, aki a szakértői bizottság szakértői véleménye alapján mozgásszervi, érzékszervi, értelmi vagy beszéd fogyatékos, több fogyatékoság együttes előfordulása esetén halmozottan fogyatékos, autizmus spektrum zavarral vagy egyéb pszichés fejlődési zavarral (súlyos tanulási, figyelem- vagy magatartásszabályozási zavarral) küzd.

Beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermek, tanuló az a különleges bánásmódot igénylő gyermek, tanuló, aki a szakértői bizottság szakértői véleménye alapján az életkorához viszonyítottan jelentősen alulteljesít, társas kapcsolati problémákkal, tanulási, magatartásszabályozási hiányosságokkal küzd, közösségbe való beilleszkedése, továbbá személyiségfejlődése nehezített vagy sajátos tendenciákat mutat, de nem minősül sajátos nevelési igényűnek.

Kiemelten tehetséges gyermek, tanuló: az, aki átlag feletti általános vagy speciális képességek birtokában magas fokú kreativitással rendelkezik, és felkelthető benne a feladat iránti erős motiváció,

²² <http://kieges.hu/mi-a-kieges/>

elkötelezettség.²³

Konzultáció a szülővel: személyes jellegű megbeszélés/beszélgetés a szülővel/szülőkkel. Két céllal szerveződik: 1. minden alkalommal, amikor a gyermek fejlődési jellemzőit/állapotát rögzítik gyerekházások a dokumentációs rendszerben (a gyermek fejlődésével kapcsolatos megfigyelések, szükséges beavatkozások, folyamatok megbeszélése), 2. a szülők kérésére vagy a gyerekházások kezdeményezésére - eseti jelleggel, szükség szerint (a gyermeket, a szülőt, a családot érintő történés, siker/kérdés/probléma megbeszélése).

Közösségi program a Gyerekházban: A Gyerekházon belül vagy kívül szervezett program, melynek célja az összetartozás érzésének, a "mi-érzésnek" az erősítése. A Gyerekházon belüli közösségi programok segítik a gyerekházasi szülői közösség kialakulását, formálódását, a ház közösségi térként való működése támogatja a helyi közösségi folyamatokat, az integrációt, a szülők, családok kultúrájának egymás jobb megismerését, elfogadását. Ezeket a programokat a Gyerekház tervezi, szervezi, meghívottja lehet a gyerekházasi családokon kívül bárki a településről, esetleg a környező településekről. Felelős: a Gyerekház vezetője.

A Gyerekházon kívül szervezett közösségi programok segítik, hogy a ház beágyazódjon, szerves részévé váljon a település életének, lehetőséget nyújt a disszeminációs tevékenységre. Ezt is szervezheti a Gyerekház, de jellemzően ezeket helyi partnerszervezetek tervezik, vezetik, ilyenkor a ház aktív résztvevője a programnak. A ház programjának, részvételének minőségéért felelős: a Gyerekház vezetője.

Koragyerekkor: A gyerekek 0-5/6 esetleg 7 (bizonyos megközelítések szerint 0-3) év közötti időszaka, mely alapvető fontossággal bír (többek között) a későbbi egészséges testi, lelki és szociális fejlődés szempontjából egyaránt. Jelentősége azért nagy, mert fontos megalapozója a későbbi fejlődésnek: "kedvező feltételek mellett védő tényezője, míg kedvezőtlen körülmények esetén akár fejlődési hátrányok, kockázatok hordozója is lehet." Komplexitását mutatja, hogy több szakterület foglalkozik a témával, pl.: személyiséglélektan, fejlődéslélektan, a neurobiológiai kutatás, pedagógia, szociológia, stb.

Korai fejlesztés: A koragyerekkort érintő speciális támogatási forma. "Korai fejlesztésre akkor van szükség, ha a gyermek egy vagy több fejlődési területen elmarad az életkorának megfelelő szinttől: ez lehet a mozgásfejlődés, az értelmi fejlődés, a hallás- és látásfejlődés, a beszéd és nyelvi fejlődés, a szociális-, érzelmi fejlődés vagy a viselkedés. A szakemberek a hátrányok leküzdésére egy tervszerűen felépített fejlesztő programot állítanak össze, amely magában foglalja a családnak nyújtandó segítséget is. A korai fejlesztéssel csökkenteni lehet a lemaradást, a nap mint nap felmerülő nehézségek megoldhatóbbá válnak. A gyerekek segítséget kapnak ahhoz is, hogy

²³ 2011. évi CXCV. törvény a nemzeti köznevelésről 2. Értelmező rendelkezések 4. §

könnyebben be tudjanak illeszkedni a családba, a közösségekbe. A fejlesztés során a cél, hogy azok a képességek fejlődjenek, amelyeknél az elmaradás jelentkezik. Ebben a fejlesztési formában 5 éves koráig vehet részt a gyermek.”²⁴

Műhelymunka: Eseti jelleggel szervezett munkaforma, melynek célja lehet ismeret-, tudásbővítés, szakmai párbeszéd, valami kifejlesztése, közös szakmai tevékenység, ezért minden esetben ún. „produktummal” zárul. A téma függvényében lehet meghívott előadója is.

Vezeti: a Gyerekház vezetője, vagy munkatársa, esetleg külső szakember. Résztevő lehet: bárki. Helyszíne: lehet a Gyerekház vagy egyéb külső helyszínen.

Összevont team: A komplex program során bevezetett/kipróbált, negyedévente, a nyitvatartási időn kívül szervezett munkaforma, melynek célja: közös feladatok, problémák megbeszélése, információk megosztása, tudásbővítés, jó gyakorlatok átadása.

Résztevői: a térségben található Gyerekházak vezetői, munkatársai, vezetője a helyszínt biztosító Gyerekház vezetője. Meghívottak lehetnek: mentor, fenntartó. Helyszíne: rotáló rendszerben a résztvevő Gyerekházak települései. A hálózatosodás egyik hatékony, bevált, ajánlott formája.

Prevenció

“Megelőzést jelent, azon lépések, melyek minimalizálják, illetve kiküszöbölik azokat a társadalmi, pszichológiai és szociális feltételeket, melyek érzelmi, fizikai betegségeket vagy társadalmi-gazdasági problémákat okoznak vagy hozzájárulnak ezek kialakulásához.”²⁵

Rendkívüli team: Lehetőség szerint a nyitvatartási időn kívül szervezett eseti megbeszélés, melynek célja egy-egy rendkívüli esemény, sürgős megoldást igénylő probléma elemzése, javaslatok gyűjtése, intézkedések/feladatok megtervezése. Résztevők: a Gyerekház összes munkatársa, meghívott lehet: szülő(k) mentor, szakmai partnerek, speciális szakemberek, fenntartó.

Szupervízió

Hatékony személyiségfejlesztő módszer. Tanulási folyamat, amely elsősorban a hivatásbeli személyiség kompetenciák fejlesztését szolgálja.

Szülőknek szervezett programok a Gyerekházban: A házon belül vagy kívül szervezett program, melynek célja a szülők/leendő szülők, várandósok szülői, állampolgári, munkavállalói kompetenciáinak direkt/indirekt fejlesztése, támogatása. Ezeket a programokat a Gyerekház tervezi, szervezi, meghívottja lehet a gyerekházasi szülőkön, leendő szülőkön, várandósokon kívül bárki a településről, esetleg a környező településekről. Felelős: a Gyerekház vezetője. Az ún. “szülő programokon” gyakran vesznek részt külső szakemberek: védőnő, (gyerek-, házi-,

²⁴ <http://fpsz.hu/korai-fejlesztes/>

²⁵ <https://hu.wikipedia.org/wiki/Preven%C3%B3>

szülész/nőgyógyász) orvos, diatetikus, mentőstiszt, családsegítő, stb., akik szaktudásukkal különböző munkaformák (szülőcsoport, beszélgetőkör, előadás, konzultáció, tanácsadás, stb.) keretein belül igyekeznek támogatást nyújtani.

Társadalmi kirekesztés

A különböző javaktól való megfosztottságot jelenti, amely a szegénység kialakulásához vezető folyamat végtermékeként jelentkező társadalmi jelenség.

Team-munka a Gyerekházban: Adott célra/feladatra, adott időtartammal szervezett, rugalmas, kooperációra épülő **munkaforma**, melyet a Gyerekház vezetője tervez, szervez, irányít. Eredménye: közös megállapodás feladatokról, felelősökről, határidőkről. Produktuma minden esetben: feljegyzés/emlékeztető, jelenléti ív. A nyugodt, hatékony szakmai megbeszélés feltételeit meg kell teremteni (nem folyosón, nem gyerekek között, stb.). Felelőse: a Gyerekház vezetője, egyes feladatok/témakörök szükség szerint delegálhatóak a munkatárs(ak) vagy egyéb résztvevők számára. Időtartama változó, a feldolgozandó feladatok/témák szerint.

Veszélyeztetettség

“Olyan - a gyermek vagy más személy által tanúsított - magatartás, mulasztás vagy körülmény következtében kialakult állapot, amely a gyermek testi, értelmi, érzelmi vagy erkölcsi fejlődését gátolja vagy akadályozza”²⁶

Védelembe vétel

Ha a szülő vagy más törvényes képviselő a gyermek veszélyeztetettségét az alapellátások önkéntes igénybevételel megszüntetni nem tudja, vagy nem akarja, de alaposan feltételezhető, hogy segítséggel a gyermek fejlődése a családi környezetben mégis biztosítható, a gyámhatóság a gyermeket védelembe veszi.²⁷

A védelembe vétellel egyidejűleg a gyermek gondozásának folyamatos segítése és ellátásának megszervezése, a szülői nevelés támogatása érdekében a gyámhatóság a gyermek részére a gyermekjóléti szolgálat családgondozóját rendeli ki és a veszélyeztetettség okának megszüntetése érdekében intézkedést tesz. A kirendelt családgondozó a gyermekre vonatkozó egyéni gondozási-nevelési tervet készít.

²⁶ 1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról 5.§ n)

²⁷ 1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról 68.§

B.

Amit a Biztos Kezdet Gyerekházak jogi környezetéről tudni kell²⁸

I. A Biztos Kezdet Gyerekházak munkájának törvényi meghatározása

13/2017. (III. 31.) EMMI utasítás a Szociális és Gyermekvédelmi Főigazgatóság Szervezeti és Működési Szabályzatáról

Megjelent: Hivatalos Értesítő 2017/16. (III. 31.) **Hatályos:** 2017. 04. 02 - től

I. Utasítások

3. § (1) Ez az utasítás a közzétételét követő napon lép hatályba.

(2) Hatályát veszti a Szociális és Gyermekvédelmi Főigazgatóság Szervezeti és Működési Szabályzatáról szóló 26/2015. (VI. 19.) EMMI utasítás.

II. FEJEZET

A FŐIGAZGATÓSÁG SZERVEZETE ÉS FELADATAI

1. A Főigazgatóság szervezeti felépítése

2. § (3) A Főigazgatóság központi szervből, valamint területi szerveként működő megyei és fővárosi kirendeltségekből (a továbbiakban: kirendeltség) áll.

(5) A kirendeltségek illetékességi területe a fővárosra, illetve a megyékre terjed ki.

III. FEJEZET

A FŐIGAZGATÓSÁG VEZETŐI ÉS MUNKATÁRSAI

5. A kirendeltségigazgatók

(6) A felzárkózással kapcsolatos koordinációs kirendeltségigazgatói munkát igazgatóhelyettes segíti

a) a Baranya,

b) a Bács-Kiskun,

c) a Békés,

d) a Borsod-Abaúj-Zemplén,

e) a Fejér,

f) a Hajdú-Bihar,

g) a Pest és

h) a Szabolcs-Szatmár-Bereg

megyében működő kirendeltségeken.

1. függelék

²⁸ A kiadvány megjelenését követően a jogszabályok változhatnak. Ahhoz, hogy a jogszabálygyűjtemény aktuális legyen, a változásokat mindenkinek folyamatosan figyelemmel kell kísérnie.

A szervezeti egységek feladatai

Támogatáskezelő Főosztály

Fő feladata a hazai projektekhez, programokhoz kapcsolódó pénzügyi, lebonyolítási feladatok ellátása, valamint a projektek, programok megvalósításának szakmai ellenőrzése. A Támogatáskezelő Főosztály vezetője feladatait a gazdasági igazgató irányítása mellett látja el. Tartós távolléte vagy akadályoztatása esetén helyettesítését a Pénzügyi Lebonyolítási Osztályt vezető főosztályvezető-helyettes látja el.

Szakmai Ellenőrzési Osztály

Fő feladatai:

1) pályázati úton nyújtott támogatások lebonyolítása, így különösen a Biztos Kezdet Gyerekházak, az utcai szociális munka, az alacsonyküszöbű ellátás, a krízisközpontok, titkos menedékházak, a fejlesztő foglalkoztatás és a szociális intézményi foglalkoztatás pályáztatásával (tervezésével, végrehajtásával, ellenőrzéssel és beszámolóval) kapcsolatos feladatok ellátása;

A gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény

Megjelent: Magyar Közlöny 208/2016 (XII. 20.) **Hatályos:** 2017. 01. 01 - től

25. § A Gyvt. 15. § (2) bekezdése a következő d) ponttal egészül ki:

(A személyes gondoskodás keretébe tartozó gyermekjóléti alapellátások:)

„d) Biztos Kezdet Gyerekház.”

28. § A Gyvt. 32. § (6) bekezdése a következő c) ponttal egészül ki:

[Nem kell az (5) bekezdés szerint megállapodást kötni]

„c) Biztos Kezdet Gyerekház”(esetén.

29. § A Gyvt. 35. § (6) bekezdése helyébe a következő rendelkezés lép:

„(6) A Biztos Kezdet Gyerekház szolgáltatásban, a gyermekjóléti szolgáltatásban, valamint a mini bölcsőde, a munkahelyi bölcsőde, a családi bölcsőde, a napközbeni gyermekfelügyelet és az alternatív napközbeni ellátás formájában biztosított napközbeni ellátásban részesülők érdekvédelmére a fenntartónak érdekképviselői fórumot nem kell működtetnie. E szolgáltatások és ellátások esetén a panaszjog gyakorlására a 36. §-ban foglaltakat kell alkalmazni.”

30. § A Gyvt. 38/A. §-a helyébe a következő rendelkezés lép:

„38/A. § (1) A Biztos Kezdet Gyerekház célja a szociokulturális hátrányokkal küzdő, elsősorban a rendszeres gyermekvédelmi kedvezményben részesülő gyermekek egészséges fejlődésének biztosítását támogató, fejlődési lemaradását kompenzáló, a szülői kompetenciákat erősítő, a szülő és az óvodába még nem járó gyermek számára együttesen nyújtott társadalmi felzárkózást segítő prevenció szolgáltatás biztosítása.

(2) A Biztos Kezdet Gyerekház a gyermek sikeres óvodai beilleszkedése, valamint a gyermek és a család sikeres társadalmi integrációja érdekében együttműködik különösen a család- és gyermekjóléti szolgálattal, a család- és gyermekjóléti központtal, a védőnői szolgálattal, az óvodával,

a helyben elérhető egyéb, a gyermekek és a gyermekes családok számára szolgáltatást nyújtó intézménnyel, valamint szükség esetén a gyermekvédelmi jelzőrendszer egyéb tagjaival.

(3) A fenntartó a Biztos Kezdet Gyerekház szolgáltatóként vagy más intézmény szervezeti és szakmai tekintetben önálló egységeként működteti.”

37/A. § (1) Ha e törvény másképp nem rendelkezik, a Biztos Kezdet Gyerekház kivételével a személyes gondoskodást nyújtó ellátás megszűnik

a) a határozott idejű elhelyezés esetén a megjelölt időtartam - illetve a meghosszabbított időtartam - leteltével,

b) a jogosultsági feltételek megszűnésével.

42. § (1) A Gyvt. 139. §-a a következő (1b) bekezdéssel egészül ki:

„(1b) Biztos Kezdet Gyerekház szolgáltatás esetén az (1) bekezdés szerinti nyilvántartás kizárólag a 138. § (1) bekezdés a)–c) és f) pontjában foglaltakat tartalmazza.”

(2) A Gyvt. 139. §-a a következő (3b) bekezdéssel egészül ki:

„(3b) Biztos Kezdet Gyerekház szolgáltatás esetében csak a (2) bekezdés a), c) és d) pontja szerinti adatokat kell nyilvántartásba venni.”

49. § A Gyvt. j) 94. § (2) bekezdésében az „a személyes gondoskodást nyújtó gyermekjóléti alapellátásokat” szövegrész helyébe az „– a Biztos Kezdet Gyerekház kivételével – a személyes gondoskodást nyújtó gyermekjóléti alapellátásokat” szöveg,

139. § (1b) Biztos Kezdet Gyerekház szolgáltatás esetén az (1) bekezdés szerinti nyilvántartás kizárólag a 138. § (1) bekezdés a)-c) és f) pontjában foglaltakat tartalmazza.

A személyes gondoskodásban részesülő személyekről az ellátó személy vagy az intézmény vezetője nyilvántartást vezet. A nyilvántartás tartalmazza

a) a 138. § (1) és (2) bekezdésében meghatározott adatokat,

b) az ellátás igénybevételének és megszűnésének időpontját,

Értelmezéshez segítség a fejezet szerzőjétől.

Tehát a nyilvántartás tartalma jelenleg:

1. ellátás igénybevételének időpontja (keletkezés és megszűnés)

2. 138. § (1) bekezdés a-c) pontjai és f) pontjában foglalt adatok:

a) a gyermek, a fiatal felnőtt, a szülő vagy más törvényes képviselő, illetve tartásra köteles személy személyazonosító adatait, valamint társadalombiztosítási azonosító jelét,

b) a 4. § (1) bekezdés b) pontja szerinti személy esetében a Magyarországon tartózkodás jogcímét, hozzátartozó esetén a rokoni kapcsolatot,

c) a jogosultsági feltételekre és az azokban bekövetkezett változásokra vonatkozó adatokat,

f) a gyermek, a nagykorúvá vált gyermek, a fiatal felnőtt hátrányos vagy halmozottan hátrányos helyzetének megállapítását, megjelölve a hátrányos, halmozottan hátrányos helyzet megállapításának okát.

2017. január 1. előtt nem volt 139. § (1) b) pont, a 138. § változatlan decemberi tartalommal került átvételre.

448/2016. (XII. 19.) Korm. rendelet egyes szociális és gyermekvédelmi tárgyú kormányrendeletek módosításáról

Megjelent: Magyar Közlöny 208/2016 (XII. 19.) **Hatályos:** 2016. 12. 22 - től

8. A támogató szolgáltatás és a közösségi ellátások finanszírozásának rendjéről szóló 191/2008. (VII. 30.) Korm. rendelet módosítása

29. § (1) A támogató szolgáltatás és a közösségi ellátások finanszírozásának rendjéről szóló 191/2008. (VII. 30.) Korm. rendelet (a továbbiakban: Tkr.) 1. § (2) bekezdés b) pontja helyébe a következő rendelkezés lép:

(E rendelet alkalmazásában)

„b) szolgáltatás:

bd) a Biztos Kezdet Gyerekház

10. § (1) Ha a nappali szociális ellátás, a bentlakásos szociális intézményi ellátás, a gyermekek napközbeni ellátása, a Biztos Kezdet Gyerekház, a gyermekek átmeneti otthona, a családok átmeneti otthona, a gyermekotthon vagy az utógondozó otthon elhelyezésére szolgáló ingatlan – ide nem értve a Gyvt. 44/B. § (3) bekezdés d) pontja szerinti ingatlant –, támogatott lakhatás esetén a lakhatási szolgáltatást biztosító ingatlan, illetve fejlesztő foglalkoztatás esetén a foglalkoztatási hely használatának joga határozott időre szól, vagy ha a bejegyzés feltétele ellátási szerződés fennállása, és az ellátási szerződést határozott időre kötötték, a működést engedélyező szerv támogatott lakhatás esetén a lakhatási szolgáltatást biztosító adott ingatlant, az adott fejlesztő foglalkoztatási helyet, egyéb esetben a szolgáltatást arra az időszakra jegyzi be, ameddig az ingatlan az engedélyes használatában van, illetve ameddig az ellátási szerződés hatályban van (a továbbiakban együtt: határozott idejű bejegyzés).

Hatályos: 2017. április 1- től

19. § (3a) Biztos Kezdet Gyerekház esetén a Kormány az engedélyesre vonatkozó létesítési, használati és üzemeltetési tűzvédelmi előírások érvényesítésének szakkérdésében az engedélyes címe szerint illetékes, első fokon eljáró tűzvédelmi szakhatóságot szakhatóságként jelöli ki.

23. § (1) A fenntartó köteles az általánosan illetékes működést engedélyező szervnek a változást követő tizenöt napon belül bejelenteni, ha

a) – nappali szociális ellátás, bentlakásos szociális intézményi ellátás, támogatott lakhatás, fejlesztő foglalkoztatás, gyermekek napközbeni ellátása, Biztos Kezdet Gyerekház, gyermekek átmeneti otthona, családok átmeneti otthona, gyermekotthon és utógondozó otthon esetén – a szolgáltatásba korábban erre a célra nem szolgáló épületet (épületrészt) vont be, vagy a szolgáltatásból korábban

erre a célra szolgáló épületet (épületrészt) vont ki, ide nem értve a Gyvt. 44/B. § (3) bekezdés d) pontja szerinti épületet (épületrészt),

31. § (2) Munkahelyi bölcsődével, családi bölcsődével, napközbeni gyermekfelügyelettel – kivéve a kizárólag a Gyvt. 44/B. § (3) bekezdés d) pontja szerinti szolgáltatást nyújtó engedélyest – és Biztos Kezdet Gyerekházzal kapcsolatos adatmódosítási eljárásban a változással összefüggésben a 19. § (2), (3), illetve (3a) bekezdése szerinti szakkérdéseket vizsgálni kell, illetve a szakkérdésekkel kapcsolatban a szakhatóságot meg kell keresni, ha

a) az engedélyes címe megváltozik, a közterület átnevezéséből, átszámozásából adódó címváltozás kivételével,

b) a szolgáltatásba az engedélyes elhelyezésére korábban nem szolgáló épületet (épületrészt) kívánnak bevonni, ide nem értve a Gyvt. 44/B. § (3) bekezdés d) pontja szerinti épületet (épületrészt), vagy

c) az adatmódosítás célja valamely e bekezdés szerinti szolgáltatás bejegyzése, és az ehhez kapcsolódó követelményeket korábban nem vizsgálták meg.

38. § (1) A működést engedélyező szerv az ellenőrzésről készült jegyzőkönyvet megküldi

a) a fenntartónak,

b) az engedélyesnek,

c) költségvetési támogatással működő engedélyes, valamint finanszírozási szerződéssel működtetett, szenvedélybeteg részére nyújtott alacsonyküszöbű ellátás, utcai szociális munka, fejlesztő foglalkoztatás, Biztos Kezdet Gyerekház és krízisközpontként működő családok átmeneti otthona esetén másolatban – elektronikus levélben – az igazgatóságnak.

Hatályos: 2017. április 1- től

369/2013. (X. 24.) Korm. rendelet a szociális, gyermekjóléti és gyermekvédelmi szolgáltatók, intézmények és hálózatok hatósági nyilvántartásáról és ellenőrzéséről

Megjelent: http://njt.hu/cgi_bin/njt_doc.cgi?docid=164398.336737 **Hatályos:** 2013. 12. 01 - től

32. § (3) A működést engedélyező szerv helyszíni szemlét tart

b) nappali szociális ellátás, bentlakásos szociális intézményi ellátás, támogatott lakhatás, fejlesztő foglalkoztatás, gyermekek napközbeni ellátása, Biztos Kezdet Gyerekház, gyermekek átmeneti otthona, családok átmeneti otthona, gyermekotthon és utógondozó otthon esetén, ha a férőhelyek száma emelkedik, a szolgáltatásba korábban erre a célra nem szolgáló épületet (épületrészt) kívánnak bevonni, vagy a szolgáltatásból korábban erre a célra szolgáló épületet (épületrészt)

kívánnak kivonni, ide nem értve a Gyvt. 44/B. § (3) bekezdés d) pontja szerinti épületet (épületrészt),

15/1998. (IV. 30.) NM rendelet a személyes gondoskodást nyújtó gyermekjóléti, gyermekvédelmi intézmények, valamint személyek szakmai feladatairól és működésük feltételeiről

Megjelent: http://njt.hu/cgi_bin/njt_doc.cgi?docid=34254.335407 **Hatályos:** 2013. 03. 08 - től

5/A. § (1) A Biztos Kezdet Gyerekháznak biztosítania kell

a) a gyermekek számára rendszeres szakmai szolgáltatásként legalább képesség-kibontakoztató foglalkozást, állapotfelmérést, fejlesztést és étkeztetést,

b) a szülőknek a gyermekkel együtt történő részvételét a foglalkozásokon, a szülők számára személyiség- és kompetenciafejlesztést célzó, valamint egyéb preventív célú programokat,

c) legalább havi egy közösségi rendezvény megszervezését a szülők, illetve a helyi közösség számára.

(2) A Biztos Kezdet Gyerekház az (1) bekezdésben foglaltakon túl a Gyvt. 38/A. § (1) bekezdésében meghatározott célokat szolgáló, a helyi szükségleteknek megfelelő és kellően indokolt tevékenységeket is elláthat, így különösen

a) a szülők részére védőnői, orvosi, dietetikus, egyéb egészségügyi tanácsadást biztosíthat,

b) legalább havi egy alkalommal - szakember bevonásával - szülői csoportos beszélgetéseket szervezhet,

c) fogyatékossgal élő vagy eltérő fejlődésű gyermekek szülei számára konzultációs lehetőséget biztosíthat fogyatékossgal élő vagy eltérő fejlődésű gyermekek számára ellátást, szolgáltatást nyújtó szolgáltatók, intézmények képviselőivel,

d) különböző módszerek alkalmazásával segítheti a szülőket, hogy visszajelzést kapjanak a gyermekkel való kommunikációjukról, nevelési módszereikről,

e) a környező aprófalvakban, tanyás területen élő gyermekek és szülei számára heti rendszerességgel játékos foglalkozásokat szervezhet,

f) biztosíthatja a környező aprófalvakban, tanyás területen élő, nem megfelelően fejlődő gyermekek számára a megfelelő szakemberhez való hozzáférést.

(3) A Biztos Kezdet Gyerekház a gyermek és család sikeres társadalmi integrációja érdekében legalább havonta egy alkalommal csoportmegbeszélést szervez a család- és gyermekjóléti szolgálat, a védőnői szolgálat, az óvoda, egyéb gyermekintézmény, valamint szükség esetén a gyermekvédelmi jelzőrendszer egyéb tagjának részvételével.

(4) A Biztos Kezdet Gyerekház minden munkanap 8 és 13 óra között, legalább négy óra időtartamban nyitva tart.

(5) A Biztos Kezdet Gyerekház nyújtotta szolgáltatás rendszeres igénybe vevőjének számít

a) az a 0-2 éves gyermek, aki hetente legalább egy alkalommal,

b) az a 2-5 éves, nem óvodás gyermek, aki legalább heti három alkalommal látogatja szülőjével a Gyerekházat.

5/B. § (1) A Biztos Kezdet Gyerekházban munkaviszony vagy munkavégzésre irányuló egyéb jogviszony keretében kell foglalkoztatni

a) heti 40 órában egy főt vezetői munkakörben és

b) heti 30 órában legalább egy főt nem vezetői munkakörben.

(2) A Biztos Kezdet Gyerekházban vezetői munkakörben foglalkoztatott személynek rendelkeznie kell az alábbi képesítések valamelyikével:

a) felsőfokú pedagógiai végzettség,

b) felsőfokú egészségügyi végzettség,

c) pszichológusi végzettség,

d) szociálpedagógiai végzettség,

e) a 2. számú melléklet I. Rész I. Alapellátások cím 2.B) pontjában a bölcsőde magasabb vezetőjére/vezetőjére meghatározott képesítési előírások valamelyike,

f) egyéb felsőfokú végzettség mellett Biztos Kezdet Gyerekházban eltöltött legalább két éves szakmai tapasztalat.

(3) A Biztos Kezdet Gyerekházban nem vezetői munkakörben foglalkoztatott személynek legalább középfokú végzettséggel vagy Biztos Kezdet Gyerekházban eltöltött legalább egyéves szakmai tapasztalattal kell rendelkeznie.

5/C. § (1) A Biztos Kezdet Gyerekháznak vagy a Biztos Kezdet Gyerekháznak helyet biztosító, más szolgáltatást is befogadó integrált térnek meg kell felelnie a létesítési, használati és üzemeltetési tűzvédelmi előírásoknak, amelyet a Biztos Kezdet Gyerekház vagy a Biztos Kezdet Gyerekháznak helyet biztosító integrált tér helye szerint illetékes tűzvédelmi hatóság - a fenntartó kérésére - állapít meg és évente ellenőriz.

(2) A Biztos Kezdet Gyerekházban vagy a Biztos Kezdet Gyerekháznak helyet biztosító integrált térben biztosítani kell

a) legalább egy, felnőttek és gyermekek fogadására egyaránt alkalmas fogadóhelyiséget,

b) legalább egy, 25 négyzetméteres, természetes fénnel megvilágított, a (3) bekezdésben foglaltak szerint kialakított játszósobát,

c) legalább egy, fejlesztő foglalkozások megtartására, a szülőkkel való beszélgetésre, csoportmegbeszélésre alkalmas helyiséget,

d) legalább egy felnőtt WC-t,

e) legalább egy gyermek WC-t vagy a felnőtt WC használatát lehetővé tevő szűkítőt,

f) legalább egy fürdőszobát, gyerekfürdetésre alkalmas káddal vagy zuhanyzóval, mosógéppel, kézmosóval és ruhaszárító eszközzel felszerelve,

g) legalább egy teakonyhát, tűzhellyel, hűtőszekrénnyel, kenyérpíróval, vízforralóval, előkészítő konyhalappal vagy asztallal felszerelve,

h) legalább kettő személyi számítógépet, melyek közül az egyik a Biztos Kezdet Gyerekház foglalkoztatottainak, a másik a szülők rendelkezésére áll,

i) lehetőség szerint konyhakert művelésére alkalmas területet és

j) babakocsi tárolására alkalmas fedett helyet.

(3) A játszósobában biztosítani kell *a)* egy könnyen kialakítható, puha és könnyen tisztán tartható játszó-mászó felületet,

b) nyitott, a gyermekek számára hozzáférhető magasságú polcokat és rajtuk elhelyezett játékokat,

c) könyves sarkot polccal és alacsony ülőalkalmatossággal, és

d) pihenésre, alvásra alkalmas pihenőhelyet könnyű matracokkal és takaróval.

(4) A Biztos Kezdet Gyerekház helyiségei - a játszószoba, a WC, a fürdőszoba és a konyha kivételével - többfunkciósak is lehetnek.

C.

A gyerekházban dolgozó munkatársak és feladataik:

Gyerekház vezető: aki heti 40 órában

- a Gyerekház nyitvatartási idejében jelen van, és a gyerekház munkatársai munkáját irányítja.
- irányítja a családokkal való munkát, a heti, havi team üléseket, a Gyerekház dokumentációs tevékenységét, a gyerekek megfigyelésére, és állapotfelmérésére vonatkozó tevékenységeket
- a fejlesztő szakember által készített fejlesztési terveket ismeri, a házban folyó munkát annak megfelelően végzi, munkatársai tevékenységét ennek megfelelően irányítja
- vezeti a Gyerekház heti és havi rendszerességű team megbeszéléseit.
- szaktudásával hozzájárul az általa vezetett Gyerekház, illetve a közeli településeken működő Gyerekházak tevékenységéhez
- mentorral együttműködve értékeli, és fejleszti a Gyerekház tevékenységét
- részt vesz a kiemelt projekt által kidolgozott 120 órás Biztos Kezdet Gyerekház képzésen

Kapcsolatot tart

- a Gyerekház kötelező partnereivel: a védőnői és gyermekjóléti szolgálattal
- egyéb szakmai partnerekkel (óvoda, bölcsőde, házi orvos, gyerekorvos, fogorvos stb.)
- egyéb partnerekkel (civil szervezetek, helyi intézmények, RNÖ stb.)
- fenntartóval

Felsőfokú pedagógiai és/vagy egészségügyi és/vagy bölcsődei szakgondozói végzettség és minimum 2 év szakmai gyakorlat szükséges.

Gyerekház munkatárs(ak), aki(k) minimum heti 30 órában

- a Gyerekház teljes nyitvatartási idejében jelen van és felelős a gyerekek és szülők napi tevékenységéért
- a heti tevékenységeket előre megtervezi, a gyerekek tevékenységét megfigyeli
- a szülőket bevonja a gyerekek összes napi tevékenységébe
- vezeti az előírt dokumentációt
- kapcsolatot tart a családokkal, törekszik a leginkább rászoruló családok bevonására és programban való rendszeres részvételére,
- a Gyerekház nyitvatartási idején túl felkészül a munkára, dokumentál, családlátogatást tart, részt vesz a heti és havi team-megbeszéléseken
- felelős a ház tisztaságáért, a gyerekek ellátásáért.
- részt vesz a kiemelt projekt által kidolgozott 120 órás Biztos Kezdet Gyerekház képzésen

Legalább középfokú végzettségű, előnyös, ha pedagógiai, egészségügyi vagy bölcsődei gondozói végzettsége van.

D

Olvasásra ajánlott irodalom

Az alábbi kötetek a gyerekházak eddigi történetéhez megismeréséhez nyújtanak elméleti és gyakorlati tudnivalókat.

Biztos Kezdet és a Gyerekházak - Mit és hogyan tegyünk a Gyerekházakban - Szomor Éva 2010. május

Biztos Kezdet Gyerekház program - Koscsóné Kolkopf Judit, Gyermeknevelés, 3. évf. 2. szám 161–175. (2015)

Budakeszi levél -Korai szocializáció - Szomor Éva, 2014. február

Mi a gyerekházi munka, vagy hogyan is dolgozunk a Gyerekházban? - Szomor Éva, 2012.február

A Biztos Kezdet Gyerekházak hálózatának szolgáltatási és szervezeti modellje, 2009. október

A génektől a társadalomig: a koragyermekkori fejlődés szinterei, Biztos Kezdet Kötetek I. - Budapest 2011, Nemzeti Család- és Szociálpolitikai Intézet (korábban Szociálpolitikai és Munkaügyi Intézet) – Gyerekesély projekt

A koragyermekkori fejlődés természete – fejlődési lépések és kihívások, Biztos Kezdet Kötetek II. - Budapest 2011, Nemzeti Család- és Szociálpolitikai Intézet (korábban Szociálpolitikai és Munkaügyi Intézet) – Gyerekesély projekt

Biztos Kezdet Módszertani Kézikönyv I. kötet - Gyerekek, Szociálpolitikai és Munkaügyi Intézet,

Biztos Kezdet Módszertani Kézikönyv II. kötet - Szülők, Szociálpolitikai és Munkaügyi Intézet,

Biztos Kezdet Módszertani Kézikönyv III. kötet - Közösségek, Szociálpolitikai és Munkaügyi Intézet,

A koragyermekkori fejlődés megalapozása - Kézikönyv a Biztos Kezdet program munkatársai számára, Szociálpolitikai és Munkaügyi Intézet,

A Biztos Kezdet Gyerekház működésének módszertani ismérvei - Budapest 2013, Emberi Erőforrások Minisztériuma

Hátsó borítóra

Jelen kötettel elsősorban az induló Biztos Kezdet Gyerekházak munkatársait szólítjuk meg, de olvasása hasznos lehet a már működő Gyerekházakban dolgozók számára is. A kötet szerzői remélik, hogy a gyerekházak dolgozói kívül írásaik eljutnak a fenntartókhoz, a gyerekházak munkáját támogató szakemberekhez és önkéntesekhez, valamint a szakmai partnerekhez. Fontos lenne, hogy a kötet anyaga elérhető legyen a szülők számára is.

A kötet első felében a Gyerekházak működtetéséhez nélkülözhetetlen elméleti anyag mellett bemutatjuk a mindennapok tevékenységét támogató szakmai megoldásokat, valamint a szakmai partnerekkel történő együttműködés különféle formáit.

A kötet második felében „jó gyakorlatok” leírásai találhatóak. Ezek olyan szemelvények, amelyek bevált, többéves igazolt tapasztalatokra épülnek s ezért más gyerekházak érdeklődését is felkelthetik, munkájukhoz ötleteket adhatnak.

A kötetet Melléklet zárja. Található benne egyrészt egy fogalomgyűjtemény, amelynek a megírását az indokolta, hogy a munkatársak és partnereik által használt fogalmak szakmailag egységes tartalmat és jelentést kapjanak, ezzel is hozzájárulva a szakmai párbeszéd kialakításához és fenntartásához. Másrészt itt helyeztük el a gyerekházak jogi környezetét bemutató törvény(jogszabály) gyűjteményt.

A Szerzők remélik, hogy a kötettel használható ismereteket, új tudástartalmakat, innovatív megoldási módokat nyújtanak át az Olvasóknak.

SZÉCHENYI 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE