

Miejski Ośrodek Pomocy Rodzinie
w Grudziądzu

PROJEKT SOCJALNY

„MAMO NIE JESTEŚ SAMA”

*„My, ludzie, jesteśmy prowadzeni dziwnymi drogami.
Dla każdego powinniśmy mieć cierpliwość i nadzieję,
każdemu też powinniśmy pozwolić spróbować, co jeszcze może zrobić
ze swoim życiem. Dopóki trwa życie, dla każdego istnieje nadzieja”*

Thomas Carlyle

Uważa się, że rodzina jest naturalnym i najbardziej wyjątkowym środowiskiem wychowawczym. Warto przypomnieć jej główne funkcje. Dziecko w rodzinie zaspokaja swoje podstawowe biologiczne i psychologiczne potrzeby takie jak potrzebę bezpieczeństwa, zależności, miłości. Określone systemy wartości, normy społeczne, modele osobowe, wzory zachowań są przekazywane w największym stopniu w rodzinie. Wreszcie to także teren socjalizacji dziecka, na którym uczy się współdziałania w grupie, pełnienia ról społecznych oraz przyjmowania obowiązków. Istotne jest również, aby rodzice byli punktem odniesienia i wzorem dla dzieci, które mogą liczyć na ich wsparcie, radę i pomoc. Niewątpliwie wpływ na jakość spełnienia owych funkcji mają wzory i modele dzieciństwa oraz wewnętrzna struktura rodziny. Projekt pod nazwą „Mamo nie jesteś sama” ma być niejako sygnałem dla lokalnego społeczeństwa, iż problem samotnego rodzicielstwa jest bardzo rozpowszechniony i wiąże się z wieloma trudnościami. Samotne rodzicielstwo oczywiście nie odnosi się jedynie do samotnych matek ale również do mężczyzn jednak jest to zjawisko o wiele bardziej rzadkie. Kobiety, które samotnie wychowują dzieci żyją ze swoistym piętnem społecznym, odnosi się to przede wszystkim do dyskryminacji w wielu płaszczyznach życia społecznego. Zatem, samotne matki są narażone na wykluczenie społeczne. Istotne jest aby przekazać społeczeństwu wyraźny sygnał, iż na zjawisko samotnego rodzicielstwa nie należy pozostawać obojętnym

W ramach programu Centrum Aktywności Lokalnej, Miejski Ośrodek Pomocy Rodzinie w Grudziądzu wyszedł z inicjatywą zorganizowania imprezy w plenerze dla podopiecznych tutejszego ośrodka. Impreza odbędzie się w dniu 13.06.2008 r. w godzinach od 11.00 do 15.00. na terenie leśnictwa Białochowo.

Adresaci projektu

Projekt adresowany jest do samotnych matek oraz ich dzieci, które są w wieku do 13 lat. Z rodzin niepełnych korzystających z pomocy tutejszego ośrodka została wyłoniona grupa 40 osób, w tym 13 matek oraz 27 dzieci.

I. Cel główny projektu socjalnego

Projekt „Mamo nie jesteś sama” powstał z myślą o kobietach samotnie wychowujących dzieci, które stanowią w naszym społeczeństwie coraz liczniejszą grupę. Dużym wyzwaniem dla rodzin niepełnych jest prawidłowe funkcjonowanie we własnym domu jak i w społeczeństwie. Kobieta zmuszona jest pełnić zarówno rolę matki jak i ojca, cała odpowiedzialność za wychowanie dziecka spoczywa na niej. Zatem niezmiernie ważne jest aby w rodzinie panowały dobre relacje, o które należy przez cały czas dbać i pielęgnować. Biorąc pod uwagę powyższe celem głównym projektu jest wzmocnienie więzi pomiędzy matką a dzieckiem.

II. Cele szczegółowe

1. Zwiększenie wiedzy i umiejętności w zakresie relacji mama – dziecko.
2. Propagowanie do spędzania wolnego czasu matek z dziećmi.
3. Integracja środowisk samotnych matek.
4. Wsparcie samotnych matek zagrożonych wykluczeniem społecznym.
5. Atrakcyjne zorganizowanie wolnego czasu poza terenem Grudziądza, na łonie natury.
6. Edukacja leśna, integracja z przyrodą.
7. Współpraca z innymi podmiotami.

III. Miejsce projektu

Projekt zostanie zorganizowany w plenerze, z dala od miejskiego zgiełku, w leśnictwie Białochowo położonym kilka kilometrów na północ od Grudziądza. Należy ono do nadleśnictwa Jamy, które obejmuje wiele kompleksów leśnych. Piękne krajobrazy, dużo zieleni, cisza te aspekty na pewno sprawiają, że uczestnicy imprezy będą mogli poczuć się częścią natury. W takich warunkach będzie można odnaleźć spokój, zrelaksować się i odpocząć od codziennych problemów.

IV. Program imprezy

1. Edukacja leśna - ścieżka dydaktyczna.
2. Konkursy i zabawy z nagrodami.
3. Rozmowa z psychologiem.
4. Nauka tańca.
5. Ognisko z kiełbaskami.
6. Pamiątkowe zdjęcia rodzinne.

V. Oczekiwane efekty

1. Wzmocnienie więzi pomiędzy matką a dzieckiem.
2. Dostarczenie niezapomnianych wrażeń.
3. Aktywizacja środowiska lokalnego.
4. Aktywny wypoczynek na łonie natury połączony z edukacją leśną.

VI. Realizatorzy projektu i ich rola

Projekt realizowany będzie przez Miejski Ośrodek Pomocy Rodzinie w Grudziądzu – Zespół Pracy Socjalnej Numer 1.

Partnerzy:

- Nadleśnictwo Jamy.
- Krzysztof Okoński właściciel Sklepu z Artykułami Papierniczymi ul. Kościelna 10.
- Hurtownia Napojów „Posejdon”
- Stowarzyszenie na Rzecz Dzieci Niepełnosprawnych Ruchowo w Grudziądzu
- Wolontariusze- studenci AWFIS w Gdańsku- Monika Skwarek, Wojciech Modrzejewski

Organizator projektu zapewni wszystkim uczestnikom dojazd na miejsce imprezy oraz poczęstunek: żywność, słodycze. Ponadto pracownicy socjalni z Zespołu Pracy Socjalnej Numer 1 będą brali czynny udział w organizowaniu i przebiegu imprezy. Na imprezie obecny

będzie psycholog z MOPR, który służyć będzie pomocą i radą. Uczestnicy imprezy będą mogli podzielić się z nim swoimi problemami oraz uzyskać wsparcie i fachowe porady. Podczas imprezy planowane jest pamiątkowe rodzinne zdjęcie, które uczestnicy otrzymają w pięknych ramkach.

Rola partnerów:

- Nadleśnictwo Jamy – udostępni teren, na którym odbędzie się impreza oraz zostanie rozpalone ognisko, ponadto zapewni zaplecze sanitarne oraz zorganizuje ścieżkę dydaktyczną o tematyce przyrodniczo – leśnej.
- Krzysztof Okoński właściciel Sklepu z Artykułami Papierniczymi ul. Kościelna zasponsoruje bloki i kredki dla uczestników imprezy.
- Firma „Posejdon” zasponsoruje napoje dla uczestników imprezy.
- Stowarzyszenie na Rzecz Dzieci Niepełnosprawnych Ruchowo w Grudziądzu- zapewnienie sprzętu do gier i zabaw.

VII. Zestawienie kosztów organizacji imprezy

1. Koszty transportu 250 zł.
2. Koszty wyżywienia (bułki, masło, ser, słodycze i tp.) 1200 zł.
3. Koszt ramki do zdjęć o wymiarach 18 x 13 (13 sztuk x 3,50 zł) 45,50 zł.
4. Koszt wywołania zdjęć o wymiarze 18 x 13 (13 sztuk x 1,50 zł) 19,50 zł.
5. Inne koszty, np. nagrody konkursowe 85 zł.

Całkowity koszt realizacji powyższego projektu wyniesie 1600 zł. Środki pieniężne będą pochodziły z budżetu Miejskiego Ośrodka Pomocy Rodzinie.

Projekt opracowali:

- Anna Baran
- Jarosław Michalski

Osoby biorące udział w realizacji projektu:

- Aleksandra Kieloch
- Ewa Dziadkowiec
- Janina Józefiak