


Grupa wsparcia dla młodzieży
trudnej

1. Tytuł projektu

GRUPA WSPARCIA DLA MŁODZIEŻY TRUDNEJ

2. Beneficjenci projektu

Projekt skierowany jest do młodzieży trudnej w wieku od 11 do 17 lat przebywających w rodzinach zastępczych.

3. Realizator projektu

Miejski Ośrodek Pomocy Rodzinie Grudziądzu – prowadzący spotkania koordynator rodzinnej pieczy zastępczej Ilona Wszelak. Osoba prowadząca grupę wsparcia posiada doświadczenie w postaci prowadzenia grup wsparcia w Klubie Młodzieżowym funkcjonującym przy Centrum Profilaktyki i Terapii w Grudziądzu w okresie od stycznia do czerwca 2015 r.

4. Analiza sytuacji problemowej i uzasadnienie realizacji projektu

Grupa wsparcia skierowana jest do młodzieży trudnej, pochodzącej z rodzin zastępczych. Grupa wsparcia daje im możliwość uzewnętrznienia często skrywanych frustracji i potrzeb. Wspólne lub podobne problemy zbliżają młodych ludzi, przełamują bariery i uczą ich nowych rzeczy. Pomoc może przyjmować formę dostarczania pożytecznych informacji, relacjonowania własnych doświadczeń związanych z danym problemem, słuchania i akceptacji doświadczeń innych, empatycznego zrozumienia i nawiązania kontaktów społecznych z osobami o podobnych trudnościach. Najlepszą alternatywą zapewnienia pomocy młodym ludziom jest oddziaływanie grupowe, ponieważ w grupie mogą identyfikować i przeżywać konfliktowe uczucia. Dorastanie to okres pełen sprzeczności, przeżywanym konfliktom często towarzyszy silny lęk i niepokój oraz poczucie osamotnienia. Młodzi ludzie mogą odnieść sporo korzyści z możliwości otwartego zbadania różnorodnych problemów związanych z własnym rozwojem na tym etapie życia. Muszą nauczyć się radzenia sobie z rosnącą swobodą i towarzyszącymi jej obowiązkami. Udział w grupie umożliwia dzielenie się wspólnymi problemami rodzinnymi i wynikającymi z wieku dojrzewania i ułatwia podejmowanie odpowiednich wyborów.

Rodziny zastępcze spokrewnione w osobach babć i dziadków borykają się z różnymi problemami wychowawczymi wobec swoich podopiecznych. Często sami popełnili wiele błędów wychowawczych wobec swoich biologicznych dzieci i powielają je w stosunku

do wychowanków. Niewydolność wychowawcza procentuje niezrozumieniem młodych ludzi w tak trudnym dla nich okresie, jakim jest adolescencja. Grupa wsparcia pozwala młodym ludziom odkrywać, że nie tylko oni mają problemy, dokonywać właściwych wyborów, uczyć komunikowania się z rówieśnikami i dorosłymi, uczyć się podejmowanie tego, co oferują inni oraz dawania w zamian czegoś z siebie.

5. Termin i miejsce realizacji projektu

od września 2015r., sala w Caritasie

6. Założenia projektu

- spotkania raz w tygodniu po 2 godziny, młodzież podzielona na dwie grupy wiekowe.

Załączników- 1

1. Harmonogram zajęć grupy wsparcia

Załącznik Nr 1

Harmonogram zajęć grupy wsparcia

Lp.	Cele zajęć	Temat zajęć	Metody i formy pracy	Czas trwania
1	Integracja grupy, wzajemne poznanie, określenie oczekiwań.	Poznajemy się.	Ćwiczenia i zabawy dobrane do wieku uczestników. Zabawy ruchowe, praca w grupach, dyskusja, twórczość plastyczna. Zabawy np. „Sałatka owocowa”, „Co lubię”, „Krzeseła”.	4h
2	Poznanie sposobów eliminowania niewłaściwych zachowań w grupie. Korekcja zaburzonych relacji w obszarze: ja-rówieśnicy, ja-zadania.	Ustalenie zasad i norm w grupie- "Kontrakt", tworzymy udaną grupę- uczymy się i bawimy.	Tworzymy udaną grupę. Role w grupie. Grupowe podejmowanie decyzji (karty ćwiczeń 1-10-16) „Tratwa ratunkowa”, „Maszyna”, „Współpraca”, Relaksacja.	4h
3	Rozwój empatii i społecznego zaufania. Korekcja w obszarze: ja-ja, ja-rówieśnicy, ja-zadanie.	Budujemy zaufanie i samoświadomość, „JA”.	Ćwiczenia i zabawy z karty ćwiczeń (2-15) np. „Styl życia”, „Ślepiec”.	4h
4	Diagnozowanie uczestników zajęć.	Diagnoza poszczególnych uczestników grupy.	Technika projekcyjna „Dom-drzewo – osoba”, rozmowy indywidualne, obserwacja.	4h
5	Rozwijanie samoświadomości. Kształtowanie poczucia własnej wartości. Korekcja w obszarze: ja-ja, ja-rówieśnicy.	Moje zalety i wady. Jestem wartościowym człowiekiem. Moje mocne strony. Oceniam samego siebie.	Burza mózgów, praca w grupach, zabawy ruchowe, ćwiczenia plastyczne. Karta ćwiczeń (3- 11) np. „Moje zalety i wady”, „Podium”.	4h
6	Zapoznaję się z zagrożeniami wynikającymi z eksperymentowania ze środkami psychoaktywnymi.	„Uzależnieniom mówimy nie!”	Przyczyny sięgania po środki psychoaktywne i zagrożenia wynikające z ich używania. Etapy uzależnienia. Konsekwencje karne za posiadanie, używanie i sprzedaż narkotyków.	4h

7	Wskazanie zagrożeń wynikających z przynależności do grup nieformalnych.	Przyczyny i skutki wstępowania młodych ludzi do grup nieformalnych. Wpływ grupy na poszczególnych jej członków. Alternatywy dla grup nieformalnych.	Ćwiczenia w oparciu o program „Jak żyć z ludźmi”.	4h
8	Rozwijanie umiejętności asertywnych. Korekcja w obszarze: ja-ja, ja-rówieśnicy, ja-zadanie.	Uczymy się rozpoznawać zachowania asertywne.	Dyskusja, praca w grupach. Karta ćwiczeń (6-8) np. „Rozpoznajemy zachowania asertywne”, „Moje prawa asertywne”.	4h
9	Rozwijanie umiejętności podejmowania decyzji.	Jak podejmować decyzje, zyski i straty oraz rozwiązania alternatywne.	Ćwiczenia w oparciu o program „Jak żyć z ludźmi”.	4h
10	Odreagowanie emocji związanych ze stresem.	Co to jest stres, na czym polega i jak sobie z nim radzić.	Burza mózgów, dyskusja, ćwiczenia relaksacyjne. Karta ćwiczeń (7- 14) np. „Stres”.	4h
11	Rozwijanie umiejętności rozpoznawania i nazywania uczuć. Korekcja w obszarze: ja-ja, ja-rówieśnicy.	Poznajemy własne uczucia i nazywamy je (radość, złość...).	Pogadanka, Karta ćwiczeń- Uczucia, zabawa np. „Jakie to uczucie”, „Nielubiana osoba”.	4h
12	Rozwijanie umiejętności porozumiewania się z innymi. Korekcja w obszarze: ja- ja, ja- rówieśnicy, ja-dorośli.	Co to jest komunikacja. Rodzaje komunikacji (werbalna i niewerbalna)	Dyskusja. Karta ćwiczeń (5- 7) „Aktywne słuchanie”, zabawy np. „Głuchy telefon”, „Głośno-cicho”.	4h

7. Finansowanie

Projekt finansowany ze środków własnych MOPR w Grudziądku w kwocie 50 zł m-cznie na każde spotkanie. Z ww. kwoty zostanie zakupiony poczęstunek, w tym słodczyce, herbata, cukier oraz materiały papiernicze potrzebne do realizacji powyższych zajęć (długopisy, ołówki, kredki, pisaki, kartki A4 białe i kolorowe itp.