

1. Mi az a nemzetközi önkéntes szolgálat?


T-kit
Nemzetközi
önkéntes szolgálat

1.1 Szavak és jelentések

Önkéntesség és önkéntes szolgálat – van-e különbség a kettő között? Mivel minden fogalomnak különböző értelmezései lehetnek attól függően, hogy hol használják őket, először szeretnénk tisztázni, hogy mi miként határoztuk meg a két kifejezés különbségét, valamint szeretnénk kitérni a különbségtétel mögött meghúzódó kérdésekre.

Ha a legelején akarjuk kezdeni, megvizsgálhatjuk a latin *voluntas* szót, amely rokon értelmű a szabad akarat, a személyes döntéssel és a választás lehetőségével. Az önkéntesség azt jelenti, hogy készek vagyunk munkánkat, tudásunkat és jó szándékunkat különböző célok szolgálatába állítani, mint például a szemégyűjtés vagy az iskolás gyerekek korrepetálása.

Most pedig nézzük meg, mit jelent a szolgálat! Ismét latin eredetű kifejezéssel van dolgunk *servitium*, amelynek gyakran a kötelesség, munka, foglalkozás szavakkal írják le a jelentését. E fogalom tehát szorosan összefügg azzal, hogy valakinek valamilyen módon a rendelkezésére állunk. Ez a rendelkezésre állás meghatározott ideig tart, egy előre meghatározott cél érdekében történik, és általában a résztvevők között hasznára válik.

Azaz csakúgy, mint az önkéntesség, az önkéntes szolgálat is spontán, az egyén szabad akaratán alapuló, anyagi ellenszolgáltatástól mentes tevékenységet jelent (bár előfordulhat, hogy a felmerülő költségeinket megtérítik). Emellett az önkéntes szolgálat szervezett tevékenység, amelynek időtartama előre meghatározott, illetve mindig a résztvevők jogait és kötelességeit tisztázó, közösen elfogadott szabályokat és eljárásokat keretbe foglaló megállapodáson alapul. Az önkéntes szolgálat együtt jár a célok és eszközök formálisabb meghatározásával, és ezért általában szakosodott szervezetek kereteiben végezhető, amelyekhez csatlakozva megvalósíthatjuk a saját, önkéntességgel kapcsolatos elképzeléseinket.

Ebben a T-kitben az önkéntes szolgálatról lesz szó.

1.2 Az önkéntes szolgálat különböző dimenziói

Ez a T-kit a nemzetközi önkéntes szolgálatról (International Voluntary Service - IVS) szól. Ebből is következik, hogy az önkéntes szolgálat egyik dimenziója a programok által felölelt földrajzi terület. A különböző országokból érkező résztvevőkkel folytatott munka interkulturális kihívásokat tartogat. A nemzetközi önkéntes szolgálat értékes tapasztalatot jelenthet, de ugyanígy katasztrofává is válhat a megfelelő előkészítés híján. Az interkulturális dimenzió ugyanakkor megjelenhet az országos szintű programokban is, amennyiben valamilyen (vallási, etnikai, szexuális stb.) szempontból különböző csoportokat vonunk be ugyanabból az országból. Az utazási költségek vagy a vízumok megszerzésével kapcsolatos gondok miatt úgy dönthetünk, hogy országos vagy regionális szinten gyűjtünk embereket egy ügryhöz. Mivel ez a T-kit két európai intézmény együttműködéséből jött létre, főleg európai kezdeményezések keretében fogjuk megvizsgálni az interkulturális dimenziót.

Az önkéntes szolgálati programok jellegükben és időtartamukban is igen különbözőek lehetnek. Az időtartam tekintetében elkülöníthetjük a rövid távú, általában építőtábornak nevezett, néhány naptól egy hónapig terjedő időtartamú programokat. Néhány szervezet még hétfévi építőtáborokat is szervez, amelyeken olyan helyi önkéntesek vehetnek részt, akiknek hét közben nincs szabadidejük. Az időtartam szempontjából a másik két kategóriát a középtávú és a hosszú távú programok jelentik.

Az önkéntes szolgálati programok lehetnek csoportosak, amelyekben különböző háttérű egyének vagy kisebb csoportok dolgoznak együtt egy nagyobb, vegyes csoportban. Az építőtáborok általában így működnek. A közép- és hosszú távú programokra inkább az jellemző, hogy egy önkéntes vagy egy kisebb csoport hosszabb idejű kihelyezésével járnak. Ezeket az önkénteseket angolul néha MTV-nek vagy LTV-nek hívjuk (medium term volunteer – MTV, azaz középtávú önkéntes, illetve long term volunteer – LTV, azaz hosszú távú önkéntes).


Az európai ifjúságsegítők képzésével kapcsolatos Együttműködési Program keretében főleg fiataloknak szóló önkéntes szolgálati programokkal találkozunk. A *fiatal* kor meghatározása szervezetenként és országonként változik. A program-szervezők jogi felelőssége miatt általában 18 év az alsó korhatár. A felső határ általában a 25 és 30 éves kor között változik, ami a felsőfokú oktatás befejezésének idejét, a szakmai orientáció és a felnőtt életmód kialakulásának időszakát jelenti.

Attól függően, hogy mely szakterületeken dolgoznak önkéntesekkel, az önkéntes szolgálattal foglalkozó szervezeteknek szükségük lehet arra, hogy önkénteseik bizonyos szakmai háttérrel rendelkezzenek. A meghatározott szakmai tapasztalattal rendelkező önkéntesekkel foglalkozó szervezetek általában felnőtteket küldenek hosszú távú programokra (ilyenek például az ENSZ önkéntesei). A fiatalok önkéntes szolgálatával foglalkozó szervezetek, mint a Youth Action for Peace (YAP) vagy az International Cultural

Youth Exchange (ICYE), általában minden szakmai megkötés nélkül várják a résztvevőket. Sőt, ezekben az esetekben a konkrét projekthez való hozzájárulás mellett épp a különböző képességek és tapasztalatok megszerzésének eszközeként alkalmazzák az önkéntes szolgálatot. A II. számú mellékletben található listában különböző önkéntes szervezeteket és azok tevékenységi körét soroljuk föl.

Összefoglalásként: ez a T-kit 18 évnél idősebb, fiatal résztvevőknek szervezett, különleges szakmai háttérrel nem igénylő, európai-nemzetközi önkéntes szolgálati programokkal foglalkozik. A szóban forgó programok időtartama lehet rövid, közép- vagy hosszú távú, lehetnek egyénre vagy csoportra szabottak. Egy kis képzelőerővel könnyen a saját szükségleteinkhez igazíthatjuk az itt közölt információt. Az 1.5 Az önkéntes szolgálati projektek néhány területe című fejezetben néhány konkrét példán keresztül mutatjuk be a megvalósítható programok palettáját.


1.3 A nemzetközi önkéntes szolgálat háttere

A nemzetközi önkéntes szolgálati programok nem elszigetelten léteznek. Általában mély történelmi gyökereik vannak, és az emberek (fiatalok) és a társadalom szükségleteihez alkalmazkodnak. Ezért röviden áttekintjük a nemzetközi önkéntes szolgálat történetét, valamint az ilyen jellegű programok és a szociális és jóléti rendszerek közötti kapcsolatot.

1.3.1 Egy kis történelem

A kezdetek

Esne, Franciaország, 1920.: fiatal európaiak egy kis csoportja gyűlt össze, hogy az első világháborúban elpusztult épületek újjáépítésében segítsenek. A svájci pacifista, Pierre Cérésóle által szervezett tábor lett az első építőtábor. Cérésóle meggyőződése szerint a segítségre szorulóknak javára végzett munka a háború nyomán keletkezett szakadékok áthidalására szolgáló emberi kapcsolatok kialakításának valamint a béke és megértés terjesztésének eszköze lehet. Ezzel az építőtáborral kezdődött meg a nemzetközi ifjúsági önkéntes programokat meghirdető szervezetek története. Olyan szervezeteké, amelyek programjaiban szigorúan önkéntes alapon mindkét nem képviselői konstruktív légkörben működhetnek együtt, és amelyek teret biztosítanak a személyes fejlődésnek.

Ugyanekkor a legtöbb európai kormány a fiatal férfiaknak szóló, kötelező szolgálatot célzó programok kialakításán fáradozott, mivel az első világháborút követő békeszerződések tiltották a kötelező katonai szolgálatot, ám a kormányok továbbra sem óhajtottak lemondani a fiatal férfiakosság nemzeti értékekre való „neveléséről”, nemzeti identitásuk erősítéséről. A nemzetközi ellenállás következtében azonban egy európai ország sem tudott létrehozni ilyen programokat.

Ez a kormány- és egyéni kezdeményezések, illetve az önkéntes és kötelező szolgálat közötti feszültség a mai napig vörös vonalként húzódik végig a fiatalok önkéntes szolgálati programjainak történetén.

1920–1945: fiatalok önkéntes munka programjai és a fegyveres konfliktusok

Az első világháború nyomán Európa és az európaiak kétségbeejtő helyzetbe kerültek. Néhányak meggyőződésévé vált, hogy a köz javára végzett munkában együttműködő fiatalok találkozásai nyomán olyan, nemzeti határokon átívelő kötődések és barátságok alakulhatnak ki, amelyek a későbbiekben megakadályozzák a konfliktusokat. Számos szervezet (legtöbbjük rendelkezett valamilyen vallásos háttérrel) kezdeményezett e meggyőződés alapján nemzetközi önkéntes programokat. Ezek közül három a mai napig fennmaradt: a Service Civil International (SCI), a Youth Action for Peace (YAP) és az Internationaler Versöhnungsbund.

A maga idejében mindhárom szervezet eléggé forradalminak számított – nem annyira a célkitűzéseik, mint az alapelveik tekintetében. Mindkét nem számára nyitott volt a tevékenységükben való részvétel (egy olyan korban, amikor a nők még mindig az alapvető jogaik elismeréséért harcoltak), és minden katonai jellegű kiképzést kerültk az általuk szervezett táborokban. Ragaszkodtak azon alapelveikhez, hogy a fiataloknak önként kell csatlakozniuk a tevékenységükhöz, amely a mai napig alapvető elvárás maradt.

A harmincas évek elején, az 1929-es válságot követő gazdasági recesszió idején a kormányok eljátszódottak azzal a gondolattal, hogy a fiatalok önkéntesmunka programjait a fiatalok munkanélküliségének orvoslására használják fel. A fiataloknak szóló kormányzati önkéntes programok legismertebb példája akkoriban a német önkéntes szolgálat (Freiwilliger Arbeitsdienst) volt. Az 1931-ben bevezetett program a 25 év alatti munkanélkülieknek lehetővé tette, hogy főleg az ifjúsági és a szociális munka területén 20 hétig terjedő önkéntes munkában vegyenek részt. A programot hamarosan kibővítették, és ezzel együtt nőtt a kormányzati szerepvállalás és szigorodott a szabályozás. A Nemzeti Szocialista Párt hatalomra jutása után bevezette a minden fiatalnak kötelező birodalmi munkaszolgálatot (Reichsarbeitsdienst). Az elvárt munka jellege gyakran változott, a háború diktálta szükségleteknek megfelelően.

1945 után: a civil társadalom lassú térnyerése

Az 1945-ös helyzet nagyon hasonló volt a 27 évvel azelőttihez, a segítségre szorulóknak magas számát, az újjáépítési feladatok nagyságát, a nemzeti elmentétek csillapításának szükségességét tekintve.


De volt egy nagy különbség: a civil társadalom a korábbi tapasztalatokra építve gyorsabban volt képes számos nemzetközi önkéntes program kialakítására. Közvetlenül a háborút követően leginkább az újjáépítésre koncentráltak, ám az 1950-es évek második felére sok szervezet már tevékenységei kiszélesítésének lehetőségeit kereste. Hamar feltűnt, mekkora szükség van a szociális ellátó szektorban (kórházak, időszonok, mozgáskorlátozottak ellátó központjai, gyermek- és ifjúsági központok stb.) a segítségre. Később, a '68-as ifjúsági tiltakozások és tüntetések idején a legtöbb önkéntes munkával foglalkozó civil szervezetben erős igény mutatkozott a politikai arculat kialakítására. Előadásokat és vitákat kezdtek tartani az építőtáborokban, és megkezdődött az együttműködés különböző mozgalmakkal, mint a nukleáris energia ellen küzdő vagy a pacifista mozgalom.

Az újjáépítéssel töltött évek után a legtöbb európai országban újjáéledt a kötelező katonai szolgálatról szóló vita. 1955-re, főleg a kiteljesedő hidegháború miatt, a legtöbb európai ország bevezette az ilyen jellegű szolgálati kötelezettséget. A katonai szolgálatot ellenző fiatalok jelentős ellenállása miatt a legtöbb nyugat-európai kormány kialakította az alternatív katonai szolgálat koncepcióját, amely a köz javára végzett munkát jelentette. Ám a legtöbb esetben ez a szolgálat hátrányokkal járt: hosszabb ideig tartott, kevesebb anyagi támogatással járt stb. Az első 1945 után felnőtt nemzedékkel (1968-at követően) olyan mértékben növekedett a katonai szolgálatot lelkiismereti okokból elutasítók száma, hogy a szociális ellátórendszer fokozatosan függeni kezdett az ilyen önkéntesek munkájától. Ez később, a kötelező katonai szolgálat eltörlésével és a hivatásos hadsereg bevezetésével (lásd még az 1.3.2 Ma is vitatott kérdések című fejezetet) komoly gondokhoz vezetett.

A nemzetek feletti intézmények és szervezetek szerepe

Az UNESCO volt az első, a nemzetközi önkéntes szolgálat területén aktívvá váló nemzetek feletti szervezet. Az UNESCO 1948-ban alapította a Nemzetközi Önkéntes Szolgálat Koordinációs Bizottságát (Co-ordinating Committee of International Voluntary Service, CCIVS). A CCIVS alapítása óta az e területen működő civil szervezetek ernyőszervezeteként működött. Célja a tagszervezetek közötti tapasztalatcsere elősegítése, a nemzetközi önkéntes programok feltételeinek javítása, illetve az ilyen lehetőségekről szóló információ terjesztése.

Az Európa Tanács és az Európai Bizottság – két alapvető fontosságú európai intézmény – az 1990-es években vált aktív szereplővé ezen a területen. Az Európa Tanács célja ezen a téren a tagországok ösztönzése az önkéntesek mobilitását elősegítő egyre kedvezőbb jogi feltételek megteremtésére. 2000 márciusában az Európa Tanács elfogadta a „Fiatalok hosszú távú transznacionális szolgálatának támogatásáról és terjesztéséről szóló európai egyezményt”, amely meghatározta az e területre vonatkozó minimális minőségi normákat (lásd a www.coe.int honlapot).

Az Európai Bizottság az 1990-es évek eleje óta a Fiatalok Európáért (Youth for Europe) program keretében támogatta a nemzetközi önkéntes szolgálati projekteket. A Bizottság 1996-ban alapította az Európai Önkéntes Szolgálat (European Voluntary Service, EVS) elnevezésű programját, amely az EU-tagországokban pénzügyi támogatást nyújt a fiatalok (18–25 éves korig) elsősorban hosszú távú önkéntes szolgálati projektjeihez. 2000 óta az EVS támogatása a csatlakozás előtt álló országokra is kiterjed (lásd még 2.3.2 Támogatók és támogatási lehetőségek).

Ötletek képzésekhez

A hosszú távú önkéntes szolgálatra való felkészülés során az önkénteseknek hasznára válhat, ha egy kis történelmi kutatómunkát végeznek. A következő kérdések alapján folyhat a kutatómunka:

- Milyen ifjúsági önkéntes szolgálati programok léteznek hazánkban? Mióta működnek ezek?
- Ki és milyen céllal indította be ezeket a programokat?
- Milyen programok működtek korábban?
- Miért szűntek meg ezek?
- Milyen szerepet töltött be a kormány korábban az önkéntes szolgálat területén, és ma milyen szerepet tölt be?

Az önkéntesek az előkészítő hétvégére felkészülhetnek kutatási eredményeik rövid összefoglalójával, amelyet egy poszter vagy egyéb kreatív eszközök segítségével mutathatnak be. Eredményeiket csoportokban is megvitathatják, és megbeszélhetik, hogy milyen meglepő vagy érdekes dolgokat tudtak meg.

E feladat során az önkéntesekben tudatosulhat, hogy ezek a programok milyen szerepet töltenek be a társadalmi környezetben. Ez a tudatosság hozzájárulhat az interkulturális érzékenység kialakulásához is.


Utoljára, de nem utolsósorban meg kell említenünk az Association for Voluntary Service Organisations-t (AVSO), az e területen működő civil szervezetek legfőbb civil ernyőszervezetét. A legfontosabb, nemzetközi önkéntes szolgálattal foglalkozó civil szervezetek közül néhányan 1989-ben létrehoztak egy munkacsoportot azzal a feladattal, hogy felkutassa és leírja a nemzetközi önkéntes szolgálat terjedésének nemzeti és nemzetközi szinten meglévő akadályait, és irányítsa az ezek megszüntetését célzó törekvéseket. A II. számú melléklet az összes itt felsorolt szervezetről tartalmaz részleteket.

1.3.2 Ma is vitatott kérdések

Jelenleg két fő vita folyik a nyugat-európai országokban az önkéntes szolgálat körül. Egyrészt folyik egy vita az önkéntesek szerepéről a szociális ellátás terén, amely általában a kormányok feladatkörébe tartozik. Emellett jelentős probléma az önkéntes szolgálat és a munkaerőpiac között fennálló érzékeny kapcsolat. T-kitünk terjedelmi korlátai ellenére is fel akarjuk hívni a nemzetközi önkéntes szolgálat területén tevékenykedők figyelmét e politikai vitákra és az ezekben betöltött szerepükre.

Az önkéntesek szerepe a szociális ellátásban

A kötelező katonai szolgálat eltörlésével számos ország (pl. az Egyesült Királyság, Franciaország és Belgium) szembesült a szociális ellátás területén korábban az alternatív katonai szolgálatot teljesítők által elvégzett munka pótlásának kihívásával. Az e probléma körül folyó vita központi elemét képezi a fiataloknak kialakítandó – önkéntes vagy akár kötelező – kormányzati programok kérdése, amelyek keretében a fiatalok által teljesített önkéntes szolgálat szolgálna a hiányzó emberi erőforrások pótlását.

Az önkéntes szolgálati programok akár a szervezők eredeti szándékai ellenére is hozzájárulhatnak a szociális ellátórendszer működéséhez. Ha az önkéntesek által elvégzett munkára fordított időt összesítenénk és megpróbálnánk kifejezni a gazdasági értékét, meglepő eredményre jutnánk. A kormányok nagymértékben függenek a szociális ellátórendszerükben megjelenő önkéntes munkától. A politikai vitákból kiderül, hogy igen korlátozott hajlandóság mutatkozik a szociális ellátásban szükséges emberi erőforrások teljes körű finanszírozására. A kormányok így felismerik, hogy rászorulnak az aktív polgárok erőfeszítéseire, akik készek idejüket, energiájukat és erőforrásaikat a közösség javára fordítani.

Jó példa erre az Egyesült Királyság, ahol a Thatcher-korszakban a kormány jócskán kihasználta az önkéntesség hagyományait a szociális ellátórendszer drasztikus karcsúsítása során. Ma a brit kormány nagymértékben elismeri az önkéntes programok keretében nyújtott hozzájárulások jelentőségét és a programok oktatási értékét. 2000-ben Ezredfordulós önkéntesek (Millennium Volunteers) néven még egy nagy országos önkénteskampányt is indítottak (www.millenniumvolunteers.gov.uk). Más országokban is indítanak hasonló kormányzati önkéntes szolgálati programokat, bár a szakszervezetek szerint az önkéntes munkát fizetett állások kiváltására használják föl, és éppen ez jelenti a következő neuralgikus pontot.

Az önkéntes szolgálat és a munkaerőpiac érzékeny kapcsolata

Valóban, gyakran heves verseny alakul ki a fiatalok munkaerő-piaci integrációját célzó és a fiatalok önkéntes munkáját elősegítő programok között. Az önkéntes szolgálati programok gyakran nem kapják meg a megfelelő elismerést és nehézségekbe ütköznek, mivel alig van olyan ország, ahol az önkéntesség tartalma jogilag meg lenne határozva – az ember vagy a munka, vagy az oktatás világához tartozik. Ennek következtében az önkéntesek

Megfontolandó kérdések

Az országos vagy nemzetközi önkéntes szolgálati programok szervezőinek tisztában kell lenniük ezekkel a vitákkal. Az alábbi kérdések megválaszolása hozzásegíthet annak a konkrét politikai helyzetnek a megértéséhez, amelyben dolgoznunk kell:

- Önkénteseink fizetett munkaerőt váltanak ki? Erről van írott megállapodás a fogadó szervezettel?
- Hol húzzuk meg az önkéntesek és a fizetett alkalmazottak által nyújtható szolgáltatások közötti határt?
- Célja a programnak, hogy az önkéntesek szakmai minősítést szerezzenek? Ezt hogyan követjük nyomon?
- Az önkéntes szolgálat célja a fiatalok munkaerő-piaci integrációjának elősegítése?
- Mi a kormány politikája a civil önkéntes programokkal kapcsolatban?
- Létezik-e az önkéntes munkával vagy a nemzetközi önkéntes szolgálattal kapcsolatos szabályozás?


T-kit
Nemzetközi
önkéntes szolgálat


helyzete igen kényes (például az adózás vagy a társadalombiztosítás terén). Különböző szervezetek és államok is szorgalmazzák az önkéntesek jogi státuszát tisztázó törvényhozást¹. Németországban például jogi státusszal rendelkeznek az önkéntes szociális évüket (Freiwilliges Soziales Jahr) vagy az Európai Önkéntes Szolgálatukat végzők.

Állj ki a véleményedért!

- Tájékozódj hazádban a kötelező katonai szolgálat eltörlésével kapcsolatos vitáról!
- Alakítsd ki saját álláspontodat! Beszéljess szervezeted önkénteseivel és alkalmazottjaival erről!
- Derítsd ki, kik a fő politikai szereplők és mi az ő álláspontjuk ebben a vitában!
- Vedd fel a kapcsolatot más szervezetekkel: más, önkéntes munkával foglalkozó civil szervezetekkel, az alternatív katonai szolgálatot teljesítők lobbiszervezeteivel, a szociális ellátásban működő szervezetekkel stb.!
- Építsetek ki kisebb hálózatokat; ez segítésekre lehet a lobbimunkában, ha a nemzetközi önkéntes szolgálat vagy az általános önkéntesség a kormány vagy a törvényhozás napirendjére kerül.

1.4 A nemzetközi önkéntes szolgálatban való részvétel okai

Idealista vagy pragmatista vagy?

Különböző személyeknek és szervezeteknek eltérő véleménye lehet a nemzetközi önkéntes szolgálat hasznáról a társadalom egésze és az önkéntesek szempontjából. Bizonyos szervezetek szerint a nemzetközi önkéntes szolgálat célja a tolerancia kialakítása, az interkulturális tanulás, a szociális és kulturális fejlődés, a helyi közösség általános fejlődésének elősegítése. Más szervezetek az önkéntes tevékenységekben a hátrányos helyzetű fiatalok teljesítményének és különböző képességeik fejlesztésének, bizonyos esetekben akár társadalmi beilleszkedésük elősegítésének az eszközét látják.

Nemcsak az adott szervezet általános célkitűzéseinek megértése szempontjából fontos tisztában lennünk azzal, hogy miért akar valaki emberi és anyagi erőforrásokat fordítani a nemzetközi önkéntes szolgálatban való részvételre, hanem azért is, mert pontosan meghatározott alapvető célkitűzés híján nehéz megítélni egy-egy projekt sikerességét. Ezért kérjük, hogy töltsd ki az alábbi kérdőívet:

Kérdőív: Miért csinálod?

Ikszelj be egy kört a „Nem értek egyet.” (bal szél) és az „Egyetértek.” (jobb szél) közötti skálán!

Munkavállalási esélyek – Állampolgári felelősségvállalás spektrum	Nem értek egyet	Egyetértek
Az önkéntes szolgálat, amint a neve is mutatja, arra való, hogy másokat szolgáljunk.	<input type="radio"/>	<input type="radio"/>
Az önkéntes szolgálat a társadalommal kapcsolatos politikai állásfoglalás, amely megmutatja, miben van hiány (szociális gondoskodás, rászoruló közösségek segítése stb.).	<input type="radio"/>	<input type="radio"/>
Az önkéntes szolgálat jó előkészület egy jobb munka megszerzésére.	<input type="radio"/>	<input type="radio"/>
Az önkéntes szolgálat egy emberbarát életszemlélet.	<input type="radio"/>	<input type="radio"/>
Az önkéntes projektek jól mutatnak az önéletrajzodban.	<input type="radio"/>	<input type="radio"/>
Személyes fejlődés – Szervezeti haszon spektrum	Nem értek egyet	Egyetértek
Az önkéntesek különlegesen motivált munkaeőrt jelentenek egy projektben.	<input type="radio"/>	<input type="radio"/>
Fontos, hogy az önkéntesek új dolgokat tanuljanak az önkéntes szolgálatuk során.	<input type="radio"/>	<input type="radio"/>
Az önkéntesek az önkéntes szolgálat legfontosabb szereplői.	<input type="radio"/>	<input type="radio"/>
Bár önkéntesek, fontos, hogy jó és hatékony munkát végezzenek.	<input type="radio"/>	<input type="radio"/>
Az önkéntes szolgálatnak értékes tapasztalatokkal kell gazdagítania az önkéntest.	<input type="radio"/>	<input type="radio"/>
Pontszám:		

Add össze a válaszaidhoz kapcsolódó pontokat! Amennyiben 40 fölötti pontszámot szereztél, minden valószínűség szerint idealista vagy, amennyiben 20-nál kevesebbet, valószínűleg pragmatista. Az alábbiakban többet is megtudhatsz ezekről a típusokról.

¹ Az önkéntes tevékenységről és az önkéntes jogviszonyról szóló törvényt várhatóan 2005 tavasza során fogadják el. További információ a www.onkent.es.hu honlapon található. – A szerk.


A következő típusok a különböző jellemzési szempontok végleteit írják le. A legtöbb szervezetben keverednek ezek a végletes jellemzők.

Ezek segítségével megvizsgálhatjuk saját szervezetünket, és megállapíthatjuk, hogy mindenki ugyanabból az okból vesz-e részt az önkéntes szolgálatban.

A haszonelvűség és a felelősségtudat közötti spektrum


• Idealizmus

Az idealista szervezetek a nemzetközi önkéntes szolgálatban való részvételük indoklásában elsősorban a felelősségvállalásra hivatkoznak. A felelősségvállalás ebben az értelemben az egyének aktív társadalmi szerepvállalását, nemcsak a mások, de a közösség egésze iránti elkötelezettségük felvállalását is jelenti. Az önkéntességet kifejezetten emberbaráti alapon értelmező szervezetek szerint a nemzetközi önkéntes szolgálatot megvalósító projektek célja az, hogy a fiataloknak lehetővé tegyünk, hogy más egyének és a társadalom egésze számára hasznos módon töltsék el szabadidejüket, és ezáltal fejlesszük a felelősségtudatukat.

• Pragmatizmus

A spektrum másik végén azokat találjuk, akik a haszonelvűséget hangsúlyozzák. Ez alatt az egyén munkavállalási esélyeit értjük, azaz azon minősítések és képességek egészét, amelyek lehetővé teszik az egyén számára, hogy megszerezzen egy adott állást vagy megvalósítson egy bizonyos karriert.

Azok a szervezetek, amelyek szerint a fiataloknak sokoldalúan bevethető munkaerővé kell válniuk ahhoz, hogy sikeresek legyenek az életben, épp erre látnak nagy lehetőséget a nemzetközi önkéntes szolgálatban. Inkább a résztvevők képességeinek fejlesztése és munkavállalási esélyeik javítása miatt verbuválnak fiatalokat a nemzetközi önkéntes programokban való részvételre, mint a közösség számára realizálható haszon reményében.

A személyes fejlődés és a szervezeti haszon közötti spektrum


• Idealizmus

Az idealista szervezetek indítéka a nemzetközi önkéntes programok működtetésére az, hogy az önkéntesek jelentette létfontosságú emberi erőforrásokat céljaik elérésére és a célcsoportjuk számára konkrét szolgáltatások biztosítására hasznosítsák. Főleg tevékenységük minőségét és eredményeit tartják szem előtt, és azt vizsgálják, hogyan segíthetnek az önkéntesek ezek bővítésében és a hatékonyság növelésében. Ez esetben a szervezet szempontjából nincs értelme a nemzetközi önkéntes programokban való részvételnek, ha nem származik belőle konkrét haszon a szervezet számára.

• Pragmatizmus

A pragmatista szervezetek figyelme az önkéntesekre összpontosul, ők képezik a fő célcsoportjukat. A projektjeik helyi közösségre gyakorolt hatását pusztán elméleti kérdésnek tartják, és munkájuk céljának az önkéntesek segítségét tekintik a tapasztalatszerzésben, látókörük szélesítésében; abban, hogy egyre többet tudjanak meg önmagukról, és hogy személyiségük ezáltal a lehető legtöbbet fejlődjön.

A felelősségvállalást hangsúlyozó szervezetek a nemzetközi önkéntes szolgálatot valószínűleg a szervezeti haszon szempontjából vizsgálják, míg a haszonelvűségből kiinduló szervezetek az önkéntes személyes fejlődésére koncentrálnak. Ezek között az ellentétes elképzelések között folyamatos átmenet van, és a két véglet között számtalan álláspont lehetséges. A gyakorlati életben minden szervezetnek meg kell találnia a megfelelő egyensúlyt a közösségi vagy szervezeti és a személyes haszon között. Ezek közül a szempontok közül egyik sem zárja ki a másikat, sőt csak ezek együttes teljesülésével válhat egy program sikeressé. Az önkéntes nem lehet teljesen elégedett a megszerzett tudással és tapasztalattal, ha nem érzi, hogy a helyi közösség számára is hasznos projektben vett részt.


1.5 Az önkéntes szolgálati projektek néhány területe

„Menj az emberek közé, élj közöttük, szeresd őket, tanulj tőlük. Indulj ki abból, amit tudnak, abból építkezz, amijük van, és a legjobb vezetőkkel dolgozz, hogy a munka befejeztével az emberek elmondhassák: »Ezt mi magunk értük el.«” (Lao-ce, i.e. 700)

A nemzetközi önkéntes szolgálati projektek változatos területeket ölelhetnek föl. E fejezetben megpróbálunk áttekintést nyújtani ezek közül néhányról. A különféle projektek tematikus felosztása nehéznek bizonyulhat, mivel egy-egy projekt gyakran több eltérő területet is érinthet egyszerre.

Ennek ellenére minden önkéntes szolgálati projekt néhány közös elemre épül: az eltérő kulturális háttérű egyének együttéléséből és közös felelősségvállalásából adódó találkozásokra és kölcsönhatásokra. Nem az a cél, hogy tanítsuk azokat, akikkel dolgozunk, hanem képességeink közös fejlesztése, a tapasztalatcsere, az együttélés és a közösségben való fejlődés. Az adott terület alapos ismerete nélkül is lenyűgöző eredmények jöhetnek létre, ha tapasztalt projektvezetők keze alatt jó csapatmunka valósul meg. Az önkéntesek tevékenységeikkel nem a fizetett alkalmazottak munkáját helyettesítik, hanem új elemekkel gazdagítják és színesítik a fogadó szervezet mindennapi munkáját és életét.

Szociális projektek

A szociális projektekben különböző nehézségekkel küzdő személyekkel dolgoznak az önkéntesek. A projektek a menekültekkel, kisebbségekkel, gyermekekkel, idősekkel vagy hátrányos helyzetű fiatalokkal folytatott munkára fókuszálhatnak. Példaként hozhatjuk fel a városi szegény gyermekeknek játékos programokat szervező csoportokat, az idősek kreatív elfoglaltságáról gondoskodó szervezeteket stb. A művészetet gyakran használják fel az adott célcsoporttal folytatott munkában. Más projektek erősebben fókuszálhatnak egy-egy adott témára (például a környezet állapotára, a kulturális örökségre), miközben különleges szükségletekkel rendelkező résztvevőkkel működnek (lásd 6.1 Önkéntes szolgálat hátrányos helyzetű fiatalok számára).

Jó példa: a Raval Pluricultural

Az SCI Catalunya „Raval Pluricultural” elnevezésű projektjének célja, hogy megkönnyítse Barcelona egyik hátrányos helyzetű negyedében, Ravalban lakó különböző bevándorló közösségek együttélését. Évről évre megrendeznek egy nemzetközi építőtábor, ahol az önkéntesek a bevándorlók gyermekeivel dolgoznak, akik a szabadidejüket a „casa”-nak nevezett különleges központokban töltik. A nemzetközi környezet elősegíti a fiatalok saját identitástudatának megerősödését, ugyanakkor megtanítja őket a többiek máságának tiszteletére és a multikulturalizmusban rejlő gazdagság megbecsülésére. A nyaranta megrendezendő táborok közötti időben a helyi önkéntesek által szervezett programok segítik a közös munka eredményeinek kikristályosodását. A különböző események között szerepelt egy, a fiatalok által a bevándorlás témakörében készített munkákat bemutató kiállítás, amelyet Barcelona több pontján is meg lehetett tekinteni. A cél a szülők érdeklődésének felkeltése és a „convivencia” (együttélés) folyamatába való fokozatos bevonásuk volt, a többi szülővel és a helyi közösség képviselőivel való találkozások és eszmecsereik által. Ezek az események arra is jók voltak, hogy a résztvevők és a különböző helyi intézmények között új kapcsolatok alakuljanak ki. Az ilyen, intézmények és civil szervezetek közötti partnerség hasznos lehet különböző problémák kezelésében nagyvárosok olyan részein, ahol a rendőri munka hagyományos módszerei alkalmatlannak bizonyulnak.

További információ: SCI Catalunya:
sci@pangea.org; <http://www.pangea.org/sci>

Környezetvédelmi projektek

Számos szervezet foglalkozik a természeti környezet védelmével, például biotópok létrehozásával, faültetéssel, a tenger és a folyók személteljesítésével vagy tanósvények létrehozásával védett területeken. A környezetvédelmi projektek foglalkozhatnak a hulladék-kibocsátás csökkentésével és a hulladék újrahasznosításával is. Az ilyen projektek növelik a résztvevők, a helyi lakosság és az odalátogatók környezettudatosságát, bemutatják a környező természet gazdagságát és védelmének fontosságát.


Jó példa: a Legambiente

Az olasz környezetvédő önkéntes szervezet, a Legambiente évente megrendezi környezetvédelmi napját. 2001-ben például 400 000 önkéntesük vett részt a Földközi-tenger kiválasztott partszakaszainak megtisztításában, a tengeri környezetszennyezés elleni küzdelem és a környezettudatosság terjesztése jegyében. Körülbelül 3 000 önkéntes 150 helyszínen búvárként, a víz alatt végezte a szemétyűjtést. Sok, Európai Önkéntes Szolgálatát töltő fiatal vett részt az akcióban, az évek során pedig számos helyi közösség tette napi feladatává a szemétyűjtést, az aktivisták példáját követve.

További információ:
legambiente.vol@tiscaline.it
www.legambiente.com

Oktatási projektek és szakmai képzések

Minden projektnek vannak pedagógiai elemei. Az oktatási projektek célkitűzése azonban kifejezetten bizonyos képességek elsajátítása vagy ismeretek (például az egészség vagy a rasszizmus témakörében) megszerzése egy meghatározott célcsoport körében. Az oktatási projekteknek főleg a fejlődő országokban jut fontos szerep. Ezek a projektek gyakran állandó jelleggel működnek, és a nemzetközi önkéntesek és a helyi szükségleteket jól ismerő helyi önkéntesek (például írás-olvasást vagy alapvető matematikai készségeket oktató önkéntes tanárok) együttműködésére építenek. Az önkéntesek például könyvtárépítésben vagy az oktatási segédanyagok készítésében vehetnek részt. Bár néhány ilyen projekt esetében szükség lehet valamilyen különleges felkészülésre, léteznek olyan projektek is, amelyek a csoporton belüli tanulásra alapoznak (például fazekasfoglalkozások, mezőgazdasági képzés stb.). Az ilyen projektek keretében létrehozott termékek külön bevételi forrásként is szolgálhatnak.

Jó példa: a „Carlos ABC-je”

Ez a hondurasi oktatási önkéntes program „ludotékák” (játékos könyvtárak) létrehozásával foglalkozik, mivel az oktatás egyéb formái nem elérhetők. A központok európai önkéntesek segítségével épülnek, akik az anyagi háttér előteremtésében is részt vesznek. A ludotékák iskolákhoz vagy helyi közösségekhez kötődnek, tevékenységük változatossága és sikere pedig jórészt az önkéntesek lelkesedésén és szorgalmán múlik.

További információ: ICYE:
icye@icye.org; www.icye.org

Mentési munka, megelőzés, újjáépítés

Vannak olyan szervezetek is, amelyek az emberi tevékenység által előidézett vagy természeti katasztrófák utáni munkálatokban való segítségnyújtásra jöttek létre. Általában helyi, állandó ügyeletet biztosító önkéntesekkel dolgoznak, akik gyakori képzéseken vesznek részt és jól ismerik a különböző helyzetekben szükséges teendőket. A nemzetközi önkéntesek rövid távú projektek keretében vehetik ki a részüket ebből a munkából a megelőzési munkálatok terén vagy a közvetlen vészhelyzet komoly szakértelmet igénylő megszüntetését követő munkálatok során, amikor a terep már viszonylag biztonságos, ám még nagy szükség van a segítő kezekre. Az ilyen programokban részt vevő önkéntesek többek közt erdőtüzfolyást végezhetnek a helyi száraz évszak idején, segédkezhetnek újjáépítési munkálatokban, a veszélyeztetett területeken történő katasztrófavédelmi oktatásban vagy a katasztrófákat követő élelmiszer-, ivóvíz- és orvosi ellátás megszervezésében.

Jó példa: a Concordia

Vihar utáni újjáépítés. A francia Concordia szervezet számos projekt és építőtábor szervezésével vette ki a részét egy 1999-es vihar pusztításait felszámoló takarítási és újjáépítési munkálatokból. A projektek helyszínei nemzeti parkok és a helyi infrastruktúrához kapcsolódó objektumok voltak. Az önkéntesek a közvetlen vészhelyzet megszüntetését követően a nemzeti parki alkalmazottak vezetésével dolgoztak.

További információ:
concordia@wanadoo.fr
www.concordia-association.org


Elmaradott területek fejlesztése, felújítási munkák

Különösen a kevésbé fejlett országokban számos vidéki közösség küszködik az infrastruktúra hiányosságaival. Az önkéntesek munkája segíthet a helyzet enyhítésében: például egyszerű vécék felállításával kivethetik a részüket a betegségek visszaszorításából, kutak létesítésével az ivóvízellátás javításából; az önkéntesek gyakran segédkeznek iskolaépületek felépítésében is. Az ilyen területeken szervezett projektek gyakran oktatási elemekkel is rendelkeznek. Az iparosodott országokban gyakoriak a felújítási munkákra összpontosító projektek. Az ilyen projektek leggyakrabban az elhanyagolt közösségi épületek felújítását vagy fejlesztését célozzák. Az önkéntesek a diákokkal együtt festhetik ki az iskolaépületet, javíthatják a megrongálódott bútorokat, vagy sportpályákat alakíthatnak ki.

Jó példa: az UNA csereprogramjai

1995 óta az UNA több mint 100 építőtábor szervezett Walesben, az Egyesült Királyságban, a gazdasági nehézségekkel és az elvándorlás problémájával küzdő Carmantheshire megyében. A projektek során történelmi ösvényeket tárnak fel, melyeket korábban munkába járásra, állatok terelésére vagy zarándoklatra használtak. Az ösvényekből turistautak hálózata alakul ki, ami mentén az önkéntesek tájékoztató táblákon jelenítik meg a helytörténeti érdekességeket. A projekt többrétű haszonnal jár: javul a helyi közlekedés, a turizmus, a helyi gazdaság állapota, ismertebbé válik a helyi kulturális örökség, és megoldódik az épített és a természeti környezet megóvása.

További információ:
unaexchange@btinternet.com
www.unaexchange.org

Béke és békéltetés

A nemzetközi és interkulturális projektek jól használhatók a párbeszéd kialakítására és a konfliktushelyzetek feloldására. A békével és békéltetéssel foglalkozó projektek gyakran vegyítik a tanulás és a kétkezi munka elemeit. Különböző háttérű személyek részvételével alkalom nyílik a különböző élettapasztalatok kölcsönös megismerésére vagy olyan témák megvitatására, mint az emberi jogok és a békekultúra. A résztvevők megszervezhetnek valamilyen építési vagy felújítási munkát, amely demonstrálja, hogy képesek az együttműködésre. Az együttélés és a feladatok közös megoldása, ha rövid időre szól is, nagyon jelentős tapasztalatokkal járhat a résztvevők számára.

Jó példa: a Mostari interkulturális fesztivál – MIFOC

Ezt a programot két francia és kilenc helyi szervezet együttműködése hozta létre. Az eredetileg egy interkulturális fesztivál rendezésére létrehozott projektnek három fő pillére van: az európai csereprogramok, a civil társadalmat erősítő helyi társadalmi események és a fesztivál. A francia szervezetek emellett a térségben kialakult helyzetet ismertető tájékoztatómunkát végzik Franciaországban.

További információ:
mostarinterculturalfestival@yahoo.com
www.kolaps.org

A kulturális örökség megőrzése

A katasztrófa-elhárításhoz hasonlóan a kulturális örökség megőrzésére szervezett projektekben is gyakran szakemberek mellett látnak el feladatokat az önkéntesek. A különösebb szaktudással nem rendelkező önkéntesek részvétele elősegíti az egyszerűbb konzerválási módszerek kialakítását. Az ilyen projektek érzékenyebbé teszik az önkénteseket és a helyi lakosságot is környezetük értékeire. A kulturális örökség fogalmába egyaránt beletartozik a tárgyi és az eszmei örökség, mint például a népi bölcsesség vagy a kézművesség.

Jó példa: az Union Rempart

A francia Union Rempart minden évben megrendezi a világ különböző pontjairól érkező önkénteseket foglalkoztató műemlékvédelmi projektjeit. A sémignani kastélyt például azzal a céllal újították fel, hogy helyet adjanak különböző kulturális és oktatási tevékenységeknek, valamint egy, a térség művészeti hagyományait ápoló és azt a helyi fiataloknak átadó konzervatóriumnak. Az önkéntesek a kastély környékének takarításában és az épület alapjainak felújításában vettek részt.

További információ:
contact@rempart.com
www.rempart.com