
WOLONTARIAT W SZKOLE
Organizacja i prowadzenie szkolnego wolontariatu

„Wykwalifikowana kadra systemu oświaty gwarancją rozwoju ucznia”.

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

Praca zbiorowa pod redakcją Małgorzaty Miszteli

Wydawca:
Stowarzyszenie
Centrum Wolontariatu
ul. Nowolipki 9b, 00-151 Warszawa
tel. (22) 635 27 73; infolinia 0 800 300 594
www.wolontariat.org.pl

Copyright © Centrum Wolontariatu, Warszawa 2012

Wydanie II
Wydano w projekcie „Wykwalifikowana kadra systemu oświaty gwarancją rozwoju ucznia” współfinansowanym ze środków Unii Europejskiej
w ramach Europejskiego Funduszu Społecznego

PUBLIKACJA BEZPŁATNA

www.wolontariat.org.pl 3

Wolontariat w szkole
Organizacja i prowadzenie szkolnego wolontariatu

Spis treści

Zaproszenie .. 4

1. Dlaczego warto realizować szkolny wolontariat? ... 6

2. Jak zorganizować i prowadzić wolontariat w szkole? ..14

 • Tworzenie Szkolnego Klubu Wolontariatu ..14

 • Rola nauczyciela – opiekuna szkolnego wolontariatu ..16

3. Aspekty prawne wolontariatu szkolnego ..22

4. Inspiracje – przykłady przedsięwzięć wolontariackich ...30

5. Scenariusze zajęć ..45

6. Przykłady przydatnych formularzy ...51

7. Przykładowy program wolontariacki ...57

8. Polecana literatura dotycząca wolontariatu ..65

9. Ważne adresy ..66

10. O Stowarzyszeniu Centrum Wolontariatu ..67

Drodzy Nauczyciele,

Publikacja, do której lektury serdecznie Państwa zachęcam, to praktyczny poradnik

zarówno dla tych, którzy chcą dopiero zorganizować wolontariat wśród swoich

uczniów, jak i nauczycieli z doświadczeniem na tym polu, którzy jednak nadal

poszukują pomysłów na działania i cennych wskazówek, dzięki którym wolontariat

w szkole może się rozwijać i angażować więcej młodych ludzi.

Liczę, że lektura tej publikacji w interesujący sposób pokaże korzyści jakie wolontariat

przynosi zarówno uczniom, ich rodzicom, gronu pedagogicznemu, jak i środowisku

lokalnemu, które dzięki wolontariackim inicjatywom staje się środowiskiem

bardziej obywatelskim, aktywnym i współpracującym. Z drugiej strony pragnę zachęcić Państwa do myślenia

o wolontariacie jako o aktywności, która nie musi wynikać jedynie z altruistycznych pobudek, ale także takiej, dzięki

której wolontariusz może zdobyć wiele potrzebnych umiejętności, ważnych w jego dalszej karierze edukacyjnej

i zawodowej.

Zaletą poradnika jest fakt, że napisany został z udziałem praktyków – aktywnych i zaangażowanych opiekunów

szkolnych kół wolontariatu. Dziękując Państwu za dotychczasowe działania na rzecz rozwoju wolontariatu

oraz edukacji pozaformalnej w szkole, ufam, że poradnik będzie przydatnym narzędziem edukacji obywatelskiej

pomocnym w kształtowaniu postaw prospołecznych młodzieży, szczególnie odpowiedzialności i zaangażowania

w życie społeczne.

Życzę inspirującej lektury!

Mirosław Sielatycki

Podsekretarz Stanu w Ministerstwie Edukacji Narodowej

www.wolontariat.org.pl 5

1. Dlaczego warto realizować szkolny wolontariat?

Organizując wolontariat w strukturach szkoły, musimy podjąć próbę odpowiedzi na pytanie: czy szkoła

jest właściwym miejscem na tworzenie struktur wolontarystycznych?

Odpowiedź na to pytanie dokonana zostanie w oparciu o dwa kryteria – kryterium funkcji i kryterium

podmiotów.

Do podstawowych funkcji szkoły zaliczamy:

 funkcję dydaktyczną (przekaz wiedzy, kształtowanie rozwoju intelektualnego, przygotowanie do

kontynuowania nauki na wyższym poziomie kształcenia, dostosowanie treści do potrzeb rynku pra-

cy, kształtowanie motywacji do ustawicznego kształcenia i rozwoju);

 funkcję wychowawczą (kształtowanie dojrzałych postaw moralnych i społecznych – w tym postawy

prospołecznej, wspomaganie wychowawczej roli rodziny, tworzenie kultury pozytywnych wzorów,

kształtowanie umiejętności współpracy i poczucia odpowiedzialności, przeciwdziałanie przemocy

i uzależnieniom);

 funkcję opiekuńczą (zaspokajanie podstawowych potrzeb ucznia, niezbędnych dla prawidłowego

rozwoju fizycznego i psychospołecznego uczniów).

Czy te funkcje mogą być zaspakajane także przez wolontariat?

Czy wolontariat w szkole dostarcza wiedzy, wychowuje, kształtuje postawy, pozwala zaspokoić podsta-

wowe potrzeby uczniów?

Odwołując się do funkcji dydaktycznej, możemy stwierdzić, że szkolny wolontariat jest szansą dla wo-

lontariuszy na zdobycie nowej wiedzy i nowych umiejętności. Sami wolontariusze twierdzą, że dzięki

zaangażowaniu wzrasta ich poziom wiedzy z zakresu problemów świata, wykluczenia społecznego oraz

zagadnień, z którymi bezpośrednio stykają się w swojej pracy, czyli niepełnosprawności, bezdomności

i uchodźctwa. Dzięki przeprowadzanym wśród wolontariuszy badaniom1 można przyjąć tezę, że obsza-

ry zarówno nowej wiedzy, jak i umiejętności wolontariuszy są ściśle związane z obszarami ich zaanga-

żowania.

1. Braun K. „Młodzież – Wolontariat – Wychowanie”, Wydawnictwo KUL, 2012.

www.wolontariat.org.pl 7

0

20

40

60

80

100

120

problemy świata (101 odpowiedzi)

cierpienie (57)

godność człowieka (64)

niepełnosprawność (20)

choroby (28)

głód (18)

bezdomność (63)

uchodźctwo (40)

problemy Trzeciego Świata (8)

0

20

40

60

80

100

120

140

komunikacja interpersonalna (73)

praca z dziećmi (128)

praca z osobami starszymi (23)

opieka nad niepełnosprawnymi (13)

udzielanie pierwszej pomocy (61)

organizacja akcji (59)

praca metodą projektu (46)

Nowe umiejętności wolontariuszy

Obszary nowej wiedzy wolontariuszy

Istota zmian wobec potrzebujących

Warto wspomnieć o jeszcze jednym wymiarze związanym z realizacją funkcji dydaktycznej szkoły. Wo-

lontariusze, prowadząc lekcje koleżeńskie, mogą przyczynić się do nadrabiania zaległości szkolnych

uczniów, którzy mają problemy z nauką. Zatem wolontariat przyczynia się do wzrostu poziomu wiedzy

nie tylko wolontariuszy, ale także innych uczniów szkoły, na rzecz których wolontariusze podejmują

działania pomocowe.

Biorąc pod uwagę funkcję wychowawczą szkoły, można stwierdzić, że wolontariat przyczynia się do

kształtowania postaw prospołecznych młodzieży. Poznając problemy innych ludzi, podejmują aktywną

działalność na rzecz ich rozwiązania. Dzięki systematycznemu zaangażowaniu, zachowania pomocowe

mają szansę przekształcić się w postawę – czyli stałą gotowość niesienia pomocy innym w różnych sy-

tuacjach życiowych. Istotę zmian, które zachodzą w wolontariuszach pod wpływem ich zaangażowania

prezentuje poniższy wykres.

0

20

10

30

50

70

40

60

80

90

pomagam częściej (84)

staram się poznać problem (52)

przygotowuję się do pomocy (22)

szukam specjalistów, dzięki którym

będzie mozliwa lepsza pomoc (6)

www.wolontariat.org.pl 9

W odniesieniu do funkcji opiekuńczej szkoły, można stwierdzić, że dzięki chęciom i zaangażowaniu wo-

lontariuszy możliwe jest wyjście naprzeciw potrzebom uczniów pochodzących z ubogich rodzin, któ-

rych rodzice potrzebują pomocy i wsparcia. Dobrze przygotowani wolontariusze mogą przygotować

zbiórki na rzecz chorych, czy ubogich uczniów szkoły oraz wspomóc swoją pracą działalność świetlicy

szkolnej pełniącej opiekę nad uczniami.

Jak wynika z powyższych treści, zaangażowanie w wolontariat możemy rozpatrywać w dwóch wymia-

rach:

• intrapersonalnym – który umożliwia wolontariuszom, dzięki własnemu zaangażowaniu, poznanie i

określenie siebie, kształtowanie zainteresowań, weryfikację posiadanych umiejętności, doskonalenie

kompetencji zawodowych, rozwijanie kreatywności;

• interpersonalnym - który daje możliwość doświadczania kontaktu z drugim człowiekiem, wrastania

w problemy innych, rozwijania umiejętności pomagania i ćwiczenia postawy odpowiedzialności za

innych.

W środowisku szkolnym bardzo ważną zbiorowość stanowią nauczyciele. Bez ich zaangażowania nie

ma możliwości organizacji wolontariatu uczniów. Nad przebiegiem pracy wolontariuszy musi bowiem

zawsze czuwać jakiś nauczyciel. Wśród nauczycieli – opiekunów szkolnego wolontariatu zdecydowaną

większość stanowią osoby, dla których bezinteresowna służba potrzebującym jest wartością, sami byli

lub są wolontariuszami i w tym duchu podejmują działania wychowawcze z młodzieżą.

Dzięki prowadzeniu Szkolnego Klubu Wolontariusza, nauczyciel ma szansę lepiej poznać uczniów – ich

pasje, zainteresowania, ale także problemy i dzięki współpracy z wolontariuszami i instytucjami może

udzielać im pomocy adekwatnej do sytuacji.

W trakcie realizacji projektu „Wykwalifikowana kadra systemu oświaty gwarancją rozwoju ucznia” wśród

14 uczestniczących w nim nauczycielek z mazowieckich szkół przeprowadzono sondę na temat „Co daje

Ci prowadzenie szkolnego wolontariatu?”. Kilka wypowiedzi nauczycielek oraz zbiorcze podsumowanie

wszystkich odpowiedzi przedstawiamy poniżej.

„Bycie opiekunem wolontariuszy w szkole daje mi satysfakcję, stwarza szansę ciągłego doskonalenia, mo-

tywuje do działania oraz utwierdza w przekonaniu, że są młodzi ludzie pełni pomysłów i chęci do służenia

innym. To pasjonujące wyzwanie, trochę jak pielęgnowanie roślinki - czasem z niepozornej cebulki wyrasta

cudowny kwiat dający radość.”

Wioletta - opiekunka wolontariuszy z gimnazjum w Woli Rębkowskiej

„Wolontariat jest jedną z nielicznych rzeczy, w którą „wkręcają się” gimnazjaliści i poprzez wolontariat moż-

na osiągnąć sukces wychowawczy nawet z trudną młodzieżą.”

Paulina – opiekunka wolontariuszy z gimnazjum w Warszawie

„Prowadzenie wolontariatu daje mi satysfakcję z pomagania innym, możliwość spełniania siebie na różnych

frontach, uczy mnie też pokory i szacunku do drugiego człowieka, ale skrzydeł i energii dodaje mi przede

wszystkim patrzenie jak moi wolontariusze przechodzą metamorfozę podczas akcji.”

Jagoda – opiekunka wolontariuszy z gimnazjum i szkoły podstawowej w Radomyśli

„Prowadzenie wolontariatu w szkole daje mi poczucie, że mogę rozwijać w młodych ludziach wrażliwość i

odpowiedzialność, a sama jestem usatysfakcjonowana, kiedy widzę, że są dumni ze swoich działań, nieza-

leżnie od wielkości przeprowadzonej akcji.”

Edyta – opiekunka wolontariuszy z gimnazjum w Jastrzębi

Co daje prowadzenie wolontariatu nauczycielom?

0

2

1

3

5

7

4

6

8

radość

satysfakcję

szansę doskonalenia siebie

wiarę w młodych ludzi

poczucie, że robię coś pożytecznego

uczy pokory

dodaje skrzydeł

www.wolontariat.org.pl 11

Analizując zagadnienie wolontariatu w szkole, warto zwrócić uwagę na instytucjonalny wymiar i za-

stanowić się jakie korzyści wynikają dla szkoły z prowadzenia działań wolontariackich. To zagadnienie

można rozważać w dwóch płaszczyznach – wewnętrznej i zewnętrznej.

W wymiarze wewnętrznym warto podkreślić, że dzięki istnieniu Szkolnego Klubu Wolontariusza niektó-

re trudności uczniów mogą być rozwiązane bez interwencji innych instytucji (np. pomoc w nadrabia-

niu zaległości szkolnych, jednorazowe akcje pomocy materialnej ubogim uczniom). W szkole, w której

wartością jest pomoc innym, uczniowie uczą się wrażliwości i wzajemnej życzliwości. Ponadto, szkolny

klub może bardzo uatrakcyjnić życie szkoły poprzez prowadzone inicjatywy, do których mogą należeć:

• udzielanie korepetycji uczniom z problemami w nauce;

• zbiórki pieniędzy dla potrzebujących uczniów szkoły, poprzez np. zorganizowanie loterii fantowej,

szkolnej dyskoteki bądź uczniowskiej imprezy integracyjnej;

• przeprowadzanie lekcji, wykładów z tematu, który zna uczennica/uczeń;

• zbiórki podręczników i książek;

• działania kulturalne: szkolne spektakle, tworzenie dekoracji, szkolnych gazetek głównie o tematyce

humanitarnej.

W szkole, w której promuje się wrażliwość na potrzeby innych, buduje się miła atmosfera, a nauczyciele

i uczniowie podejmują wspólne działania.

Wewnętrzna organizacja pracy w szkole ma bezpośrednie przełożenie na wymiar zewnętrzny. Wpływa

na wizerunek szkoły w środowisku lokalnym. Dzięki aktywności, szkoła postrzegana jest pozytywnie

przez mieszkańców środowiska lokalnego. Na wyższych poziomach kształcenia, często fakt funkcjono-

wania Szkolnego Klubu Wolontariusza decyduje o wyborze tej szkoły jako dalszej drogi kształcenia.

Wolontariat organizowany w szkole może stanowić także płaszczyznę współpracy z innymi instytucjami

w środowisku lokalnym – Ośrodkiem Pomocy Społecznej, Ośrodkiem Kultury, biblioteką, placówkami

opieki i wychowania. Szkoła realizująca wolontariat staje się szkołą środowiskową – otwartą na potrze-

by pojawiające się w środowisku lokalnym oraz podejmującą działania w odpowiedzi na nie. Nie działa

samodzielnie, ale w partnerstwie z innym instytucjami. Do przykładów takich działań należą:

• zbiórki pieniędzy dla potrzebujących;

• pomoc dzieciom z rodzin wielodzietnych, zastępczych bądź zagrożonych wykluczeniem społecznym;

• odwiedziny w świetlicach środowiskowych, Domach Dziecka, Domach Pomocy Społecznej;

• organizacje imprez o charakterze kulturalnym i integracyjnym dla podopiecznych placówek funkcjo-

nujących w środowisku lokalnym;

• przygotowywanie świątecznych paczek dla seniorów bądź dzieci z Domów Dziecka;

• realizacja bądź udział w partnerskich projektach.

Powyższe treści ukazują, że wolontariat w szkole warto organizować, bo przynosi wielowymiarowe ko-

rzyści – dla uczniów, szkoły i środowiska lokalnego, które dzięki aktywności społecznej staje się środo-

wiskiem aktywnym, współpracującym, w którym problemy społeczne mieszkańców rozwiązywane są

wspólnymi siłami wielu podmiotów.

www.wolontariat.org.pl 13

2. Jak zorganizować i prowadzić wolontariat w szkole?

Aspekty formalne wolontariatu

Jaką formę powinien przybrać szkolny wolontariat? Odpowiadając na to pytanie, można wskazać dwie

podstawowe formy, w jakich zorganizowane mogą być działania wolontariuszy w szkole:

 Szkolny Klub Wolontariusza, który jest wewnętrzną organizacją szkoły i powinien być zatwierdzony

na podstawie regulaminu i programu wychowawczego przez Dyrektora Szkoły lub Uchwałę Rady

Pedagogicznej;

 sekcja w ramach Samorządu Uczniowskiego, wówczas taki klub nie musi być odrębnie zatwierdzany,

ale jego działalność powinna być wpisana w program działań Samorządu Uczniowskiego.

Tworzenie Szkolnego Klubu Wolontariusza (SKW) – krok po kroku

Każdy Szkolny Klub Wolontariusza ma swoją własną historię powstania. Na powstanie każdego złożyły

się inne okoliczności. Poniżej przedstawiony zostanie schemat, który może posłużyć pomocą rozpoczy-

nającym swoją przygodę z wolontariatem w szkole. Niektóre z przedstawionych etapów mogą być w

praktyce zrealizowane w innej kolejności w zależności od wewnętrznych przepisów szkolnych.

 decyzja szkoły/placówki – opiekuna o powołaniu Szkolnego Klubu Wolontariusza, (nie zawsze decy-

zja powstania klubu wolontariusza musi być inicjatywą opiekunów, dyrekcji. Równie dobrze inicjaty-

wa taka może wyjść ze strony uczniów - ważne jest, aby w takiej sytuacji uczniowie poprosili dorosłą

osobę o sprawowanie opieki nad tą inicjatywą – wymóg formalny)

 wytypowanie koordynatora pracy wolontarystycznej – nauczyciela, wychowawcy, opiekuna (najle-

piej kiedy nauczyciel sam chce taką funkcję pełnić) oraz przygotowanie go do prowadzenia Szkolne-

go Klubu Wolontariusza (początkujący opiekun może otrzymać merytoryczne wsparcie w Centrach

 promocja idei wolontariatu na terenie szkoły i środowiska lokalnego.

Praca nad tworzeniem klubu obejmuje obok działań na rzecz potrzebujących również wzbudzanie

zainteresowania uczniów taką formą spędzania czasu i doskonalenia siebie. W działaniach promocyj-

nych wykorzystać można gazetkę ścienną, akcje informacyjne na korytarzach szkolnych, w miejscach

spotkań młodych ludzi. Często informacje o działalności wolontariatu przekazywane są za pośred-

nictwem radiowęzła, ulotek bądź plakatów oraz podczas godzin wychowawczych. Doskonałym spo-

sobem na transfer idei wolontariatu są spotkania z ciekawymi ludźmi – lokalnymi działaczami, bądź

www.wolontariat.org.pl 15

absolwentami, którzy działalność wolontariacką pielęgnują nawet po zakończeniu szkoły.

Promocja Szkolnego Klubu Wolontariusza nie obejmuje tylko obszaru szkoły, czy placówki, przy któ-

rej funkcjonuje grupa młodzieżowa, ale także środowisko lokalne. Promocja ta ważna jest ze względu

na poszukiwanie nowych partnerów do działań (miejsc pracy wolontariuszy, ale także potencjalnych

sponsorów niektórych działań). Tutaj kanałem dystrybucji dobrych praktyk i wypracowanych me-

tod są lokalne media, ulotki i plakaty. Jedną z możliwości jest również zorganizowanie spotkania dla

wolontariuszy oraz podopiecznych i ich rodzin, na którym ukazane zostaną różnorodne płaszczyzny

działania i szerszy wymiar przedsięwzięć całej grupy wolontariuszy.

Działania promocyjne są doskonałą okazją do poinformowania społeczności osiedla, dzielnicy, wsi

czy gminy o działalności klubu.

Przygotowując promocję, warto przemyśleć następujące kwestie:

- do kogo kierujemy promocję naszych działań (uczniów, rodziców, przedstawicieli placówek, z któ-

rymi chcemy współpracować, sponsorów, środowiska lokalnego)?

- jaki jest cel promocji (rekrutacja nowych wolontariuszy, nawiązanie współpracy z nowymi placów-

kami, zdobycie środków finansowych na działania, pokazanie szerszej grupie odbiorców naszych

działań)?

- do jak szerokiej grupy odbiorców ma trafić nasza promocja?

- jakie formy, metody i środki będą najlepsze – pozwolą nam osiągnąć zamierzony cel (promocja

jedno-, czy dwukierunkowa, plakaty, ulotki, prezentacje, spotkania grupowe, indywidualne)?

 warsztaty dla uczniów dotyczące idei wolontariatu, zasad pracy wolontariuszy, etyki pracy wolonta-

riusza (po tych warsztatach wolontariusz powinien wiedzieć czym jest wolontariat, z jakimi obowiąz-

kami się wiąże, co może robić jako wolontariusz i czy chce spróbować swojej przygody z wolontaria-

tem).

 warsztaty z młodzieżą – „mapa potrzeb i zasobów szkoły i środowiska lokalnego” - znalezienie ofert

pracy dla wolontariuszy (pomoc koleżeńska w tej samej szkole, zawiązanie współpracy z placówką

pomocową, w której wolontariusze mogliby świadczyć pomoc, imprezy okolicznościowe, inne pomy-

sły będące odpowiedzią na największe problemy środowiska lokalnego); ważne jest, aby charakter i

zakres pracy był dobrze dobrany do możliwości uczniów – wolontariuszy oraz żeby uczniowie uczest-

niczyli w wybieraniu miejsc pomocy – poznawaniu problemów i poszukiwaniu skutecznych sposo-

bów pomocy, wówczas czują się nie tylko realizatorami pomysłów innych, ale także ich autorami.

 wspólne opracowywanie rocznego planu pracy Klubu Wolontariusza – jeśli plan pracy opracowywa-

ny jest wspólnie z młodzieżą, wówczas uczniowie czują się bardziej odpowiedzialni za jego realizację;

plan pracy powinien uwzględniać zarówno działania stałe – systematyczne, jak i cykliczne bądź jed-

norazowe akcje.

 bezpośrednie - specjalistyczne przygotowanie wolontariuszy do pracy w konkretnym miejscu (spo-

tkanie z pedagogiem w szkole, w placówce z osobą odpowiedzialną za pracę wolontariuszy - zapo-

znanie z zasadami pracy w placówce, oczekiwaniami jakie placówka stawia przed wolontariuszami)

 wprowadzanie wolontariuszy w działania – zawiązanie kontraktu – określenie zasad współpracy, cza-

su pracy wolontariusza, obowiązków, zapoznanie z podopiecznymi, czas próbny, podpisanie porozu-

mienia,

 monitorowanie pracy wolontariuszy - nawiązywanie kontaktu z osobą odpowiedzialną za pracę wo-

lontariusza w placówce, zbieranie informacji na temat pracy wolontariusza, prowadzenie przez wo-

lontariuszy dzienniczków pracy lub innych form dokumentacji przebiegu i czasu pracy,

 prowadzenie grup wsparcia dla wolontariuszy (min. raz w miesiącu) – wzmacnianie pozytywne –

chwalenie na forum grupy za rzetelne wywiązywanie się z podjętych zobowiązań, rozwiązywanie

kwestii spornych, trudnych, szkolenia specjalistyczne, jeśli uczniowie – wolontariusze nie radzą sobie

w pracy, motywowanie wolontariuszy SKW do nauki (żeby pomagać innym trzeba najpierw mieć

dobre wyniki w nauce),

 spotkania wychowawcze (min. raz w miesiącu) mające na celu kształtowanie postawy, dyskusje nad

konkretnym problemem,

 „nagradzanie” wolontariuszy, np. pochwałą, dyplomem na zakończenie roku szkolnego lub listem

gratulacyjnym do rodziców.

Rola nauczyciela - opiekuna szkolnego wolontariatu

Opiekun jest osobą bardzo ważną w całokształcie pracy Szkolnego Klubu Wolontariusza. Jego rola doty-

czy dwóch obszarów działań:

• pierwszy, związany z funkcjonowaniem grupy wolontariuszy, polega na zainicjowaniu powstania

grupy, zachęceniu wolontariuszy do zaangażowania, szkoleniu wolontariuszy, współpracy z rodzi-

cami, wspieraniu wolontariuszy i prowadzeniu dla nich systematycznych spotkań, motywowaniu w

sytuacjach zniechęcenia;

• drugi związany jest ze współpracą z placówkami, w których pracują wolontariusze i koordynacją ich

www.wolontariat.org.pl 17

pracy, polega na nawiązaniu relacji z placówką, odpowiednim przygotowaniu wolontariuszy do dzia-

łań i stałym monitorowaniu aktywności młodzieży.

To, jak ważna w rozwoju wolontariuszy jest osoba opiekuna, świadczyć może fakt, że często opiekun

wolontariatu wymieniany jest przez badaną młodzież jako autorytet bądź wzór do naśladowania. W

odpowiedzi na pytanie – co najbardziej wolontariusze cenią w swoich opiekunach - młodzież wskazuje

na wiarę w to co robią, oddanie, życzliwość oraz to, że za ich słowami idą czyny, że potrafią swoim zaan-

gażowaniem dawać wzór.2

W związku z tym, że organizacja pracy młodych wolontariuszy wymaga tak dużego zaangażowania ze

strony opiekuna, warto pomyśleć o prowadzeniu grupy przez dwóch opiekunów przy jasnym podziale

ról i obowiązków. Jest to bardzo przydatne wówczas, kiedy wolontariusze są uczniami szkoły podsta-

wowej lub gimnazjum i w niektórych placówkach wymagana jest obecność opiekuna w czasie pracy

wykonywanej przez młodzież.

Do jednego z bardziej istotnych zadań opiekuna należy motywowanie wolontariuszy do działań. Każdy,

kto koordynuje pracą wolontariuszy wie, że nie wystarczy na początku zachęcić wolontariusza do pracy,

zdecydowanie trudniej jest utrzymać motywację w sytuacjach trudnych, kiedy wolontariusze chcą zre-

zygnować ze swojej pracy. Poniżej zaprezentowanych zostanie kilka pomysłów, które mogą pomóc w

stałym motywowaniu wolontariuszy do pracy:

 Poznanie motywacji wolontariuszy

Wolontariusze najczęściej przychodzą, bo chcą pomóc osobom potrzebującym, ale oprócz tej mo-

tywacji, często odczuwają inne potrzeby – takie jak chęć bycia w grupie, możliwości samorozwoju,

chęć nauczenia się czegoś nowego. Opiekun, mając wiedzę na temat tych motywów, może tak orga-

nizować pracę wolontariuszy, żeby także te potrzeby mogły być zaspokojone. Jeśli wolontariusz poza

efektami swojej pracy czuje się dobrze w grupie, widzi że się rozwija, wówczas istnieją większe szanse

na trwałość jego zaangażowania.

 Podniesienie znajomości przedmiotu

Łatwiej zabrać się do robienia czegoś, o czym dużo wiemy, zadanie nie wydaje się wtedy takie trud-

ne. Dla kompletnego laika w danej dziedzinie może jawić się jako niewykonalne, co zniechęci go do

działania. Znajomość przedmiotu umożliwia lepszą organizację działania, pozwala na wydzielenie z

dużego zadania mniejszych zadań, które można szybko wykonać, dzięki czemu efektywniej wykorzy-

stujemy czas i nasze umiejętności. Dlatego organizując pracę wolontariuszy, powinniśmy zacząć od

dokładnego zapoznania ich z problemem, którym będą się zajmować.

2. Braun K. „Młodzież – Wolontariat – Wychowanie”, Wydawnictwo KUL, 2012.

 Rozpoczęcie zadania od czegoś prostego

Stopniowanie trudności – jeżeli zaczniemy od czegoś prostego, bardzo prawdopodobne, że na po-

czątku działania wolontariusze będą mogli zobaczyć efekt pracy, a to zachęci ich do dalszej pracy.

Jeśli zaczniemy od czegoś trudnego wolontariusz nie widząc efektów swojej pracy może poczuć po-

rażkę, która zniechęci go do kolejnych działań.

 Analiza celów

Jeśli wolontariusze będą wiedzieli, że cel, który przed nimi został postawiony jest naprawdę ważny,

łatwiej będzie im zaangażować się w zadanie. Jeżeli dane zadanie jest dla nich istotne, może to wzbu-

dzić w wolontariuszach motywację wewnętrzną, czyli tendencję do podejmowania i kontynuowania

działania ze względu na samą treść tej aktywności, nawet w obliczu pojawiających się trudności.

 Analiza pozytywnych konsekwencji zrealizowania celu

Wskazanie pozytywnych konsekwencji, jakie mogą wyniknąć z pracy wolontariuszy i wiążącą się z

tym radość jego podopiecznych.

 Analiza negatywnych konsekwencji niezrealizowania celu

Wskazywanie wolontariuszom na konsekwencje, jakie ich zachowanie przynosi innym; wskazanie

konsekwencji niekorzystnych, szkód i cierpień, jakie ktoś ponosi w związku z tym, że wolontariusz

nie wywiązał się ze swojego zadania. Technika ta rozwija u młodzieży zdolność dostrzegania cudzych

potrzeb i uczuć, w szczególności tych, które mogą być skutkiem działań wolontariuszy.

Formy wspierania wolontariuszy

Wolontariusze nie otrzymują za swoją działalność wynagrodzenia, dlatego bardzo ważne jest docenie-

nie ich pracy w inny sposób. Form wyrażania uznania jest wiele, poniżej przedstawione zostaną niektóre

z nich.

Przynajmniej raz do roku koordynator powinien zorganizować spotkanie nagradzająco - podsumowu-

jące, w którym wezmą udział wolontariusze klubu, pracownicy placówki, w której pomagają wolonta-

riusze i rodzice. Spotkanie ma na celu przypomnienie misji, struktury, metod działania oraz docenienie

pojedynczych wolontariuszy, co jest niezwykle cennym czynnikiem motywującym. Pozwala spojrzeć

wolontariuszom na własną aktywność przez pryzmat klubu, a nie tylko z perspektywy realizowanych

zadań.

www.wolontariat.org.pl 19

Wybrane formy nagradzania wolontariuszy:

 obchodzenie Dnia Wolontariusza (5 grudnia),
 wręczanie znaczka z logo organizacji lub klubu (w wielu klubach zamiast znaczka wprowadza się ko-

szulki z logo Klubu Wolontariusza),

 umieszczenie nazwiska, zdjęcia wolontariusza w raporcie, sprawozdaniu organizacji/instytucji, na ta-

blicy informacyjnej w szkole,

 zapraszanie na spotkania nieformalne zespołu, placówki, w której pomaga wolontariusz (ważne, żeby

poczuł się członkiem zespołu, a nie tylko wykonawcą poleceń),

 wysyłanie listów gratulacyjnych do rodziców,

 dbanie o rozwój wolontariusza, pomoc w zdobywaniu nowych umiejętności - udział w seminariach,

szkoleniach.

Koordynator, który będzie chciał wyrazić uznanie dla zaangażowania wolontariuszy, powinien zadbać, by

nagradzanie odbywało się według określonych, jasnych reguł dla wszystkich ochotników, a nie było tylko

okazjonalnym wydarzeniem. Oto kilka reguł, którymi warto się kierować, nagradzając wolontariuszy:

 wyrażać uznanie często,

 stosować różnorodne formy,

 być szczerym,

 wyrażać uznanie dla wolontariusza, a nie dla wykonanej przez niego pracy,

 pamiętać, by wyraz uznania był „proporcjonalny” do osiągnięć wolontariusza,

 wyrażać uznanie indywidualnie,

 zwracać szczególną uwagę na osiągnięcia, na których nam zależy i których oczekujemy w przyszłości.

Współpraca z rodzicami

Ważnym aspektem działań młodych wolontariuszy jest potrzeba ścisłej współpracy z rodzicami. Począt-

ki tej współpracy związane są już z samym rozpoczęciem pracy wolontariuszy. Rodzice muszą wyrazić

zgodę na zaangażowanie dziecka w wolontariat. W praktyce zdarza się czasami tak, że rodzice z różnych

powodów nie chcą się zgodzić na zaangażowanie dzieci (martwią się, że dziecko będzie miało mniej

czasu na naukę lub obawiają się o zdrowie i bezpieczeństwo dziecka). W takiej sytuacji warto zorganizo-

wać spotkanie z rodzicami i szczegółowo zapoznać ich z ideą wolontariatu, zasadami pracy wolontariu-

szy oraz zadaniami, które mają wykonywać młodzi ludzie.

Dzięki takiemu spotkaniu rodzice mogą dowiedzieć się, że działania wolontarystyczne mają się odby-

wać w czasie nieutrudniającym nauki szkolnej (odwołanie się do regulaminu), mogą dostarczyć nowej

wiedzy i umiejętności, a miejsce wykonywanej pracy dostosowane jest do możliwości wolontariusza.

We współpracy z rodzicami warto zadbać także o zapraszanie ich na różne wydarzenia związane ze

świętowaniem i nagradzaniem wolontariuszy (np. w Dniu Wolontariusza), podczas których będą mogli

zobaczyć sens i efekty pracy swojego dziecka.

www.wolontariat.org.pl 21

3. Aspekty prawne wolontariatu szkolnego

Podstawa prawna działania wolontariatu w szkole

Od 2003 roku obowiązują w Polsce przepisy regulujące wolontariat. Uchwalona przez Parlament „Usta-

wa o działalności pożytku publicznego i o wolontariacie” (Dz. U. z 2003r. poz.. 873 z późn. zm.) w dosyć

precyzyjny sposób określa: kto, gdzie i na jakich zasadach może angażować się działalność wolontariac-

ką. Zapisy ustawy odnoszą się do ogólnych zasad współpracy z wolontariuszami, często jednak odwo-

łują się do przepisów szczegółowych i innych ustaw mających z nią związek. Tak jest np. w przypadku

formalnoprawnych zasad organizacji wolontariatu w szkole. Tu ustawa odwołuje się , przede wszystkim

do przepisów oświatowych. Zgodnie z art. 64 ust. 2 ustawy z dnia 7 września 1991 r. o systemie oświaty

(tekst jedn. Dz.U. z 2004 r. Nr 256 poz. 2572, z późn. zm.), zajęcia dydaktyczno-wyrównawcze i specjali-

styczne organizowane dla uczniów mających trudności w nauce oraz inne zajęcia wspomagające roz-

wój dzieci i młodzieży z zaburzeniami rozwojowymi, jak również nadobowiązkowe zajęcia pozalekcyj-

ne mogą być prowadzone także z udziałem wolontariuszy. Ustawa o działalności pożytku publicznego

i o wolontariacie precyzuje na jakich zasadach ta działalność powinna być prowadzona. Z obydwu

ustaw wynika, że wolontariuszami mogą być osoby z zewnątrz, które chcą świadczyć pomoc uczniom

oraz nauczycielom, a szkoła jest miejscem, które z takiej pomocy może skorzystać, jak również określają,

że wolontariuszami mogą być uczniowie i pracownicy danej szkoły, którzy mogą świadczyć wolontariat

zarówno na rzecz szkoły jak i środowiska lokalnego tj. organizacji pozarządowych innych instytucji pu-

blicznych.

Osoby odpowiedzialne za rozpoczęcie szkolnego wolontariatu

Decyzje dotyczące rozpoczęcia wolontariatu w szkole podejmuje dyrektor szkoły. Jest to jego autono-

miczna decyzja za którą ponosi odpowiedzialność dlatego ważne jest żeby w tak istotnych dla społecz-

ności szkolnej sprawach decyzje o rozpoczęciu wolontariatu skonsultować z radą pedagogiczną oraz

organem prowadzącym szkołę (np. jednostka samorządu terytorialnego, osoba prawna, fizyczna).

www.wolontariat.org.pl 23

Wolontariusze / uczniowie – wiek, zakres odpowiedzialności, zdolność do czyn-

ności prawnych

Wolontariuszem w ramach szkolnego wolontariatu jest uczeń, który świadczy pomoc swoim rówieśni-

kom, działa na rzecz dobra szkolnego i lokalnego środowiska. Zakres wolontariatu, czas, miejsce i sposo-

by jego realizacji określone są w porozumieniu z wolontariuszem. Pamiętać jednak należy, że w związku

z tym, że zawierane z wolontariuszem porozumienie jest umową cywilnoprawną, osoby je zawierające

muszą mieć pełną zdolność do czynności prawnych.

Zgodnie z art. 11 ustawy z 23 kwietnia 1964 r. Kodeks cywilny (Dz.U. Nr 16, poz. 93, z późn. zm.), peł-

ną zdolność do czynności prawnych nabywa się z chwilą uzyskania pełnoletniości. Wynika z tego, że

wolontariuszami w szkole mogą być przede wszystkim osoby, które ukończyły 18 lat. Osoby, które nie

są pełnoletnie, muszą uzyskać na to zgodę co najmniej jednego przedstawiciela ustawowego (najczę-

ściej są to rodzice lub opiekun prawny). Dlatego uprawnione do zawierania umów z wolontariuszami

podmioty, które chcą przyjąć niepełnoletniego wolontariusza, muszą podpisać porozumienie nie z nim,

tylko z reprezentującym go przedstawicielem ustawowym - rodzicem. Dla upodmiotowienia roli ucznia

– wolontariusza, warto również, aby jego podpis także figurował na porozumieniu. Mimo, że ustawa

wyraźnie nie określa wieku wolontariuszy, przyjmuje się, że nie powinni oni mieć mniej niż 13 lat, ma-

łoletni bowiem, którzy nie ukończyli jeszcze trzynastego roku życia, nie ponoszą odpowiedzialności

za wyrządzoną szkodę (art. 426 k.c.). Jednak w sytuacji, gdy uczniowie są wolontariuszami w ramach

zajęć nadobowiązkowych w szkole i działają pod stałą opieką nauczyciela, mogą być wolontariuszami

bez względu na wiek i w ten sposób rozwijać swoje zainteresowania w tym kierunku na takich samych

zasadach, jak rozwijają swoje umiejętności na zajęciach dodatkowych z chemii czy matematyki. W tym

przypadku zawieranie porozumień z uczniami nie jest wymagane.

Porozumienie z wolontariuszem – umowa wolontariacka

Porozumienie z wolontariuszem z ramienia szkoły podpisuje dyrektor szkoły, ponieważ zgodnie z prze-

pisami on kieruje szkołą i jest jej przedstawicielem na zewnątrz, przełożonym służbowym wszystkich

pracowników szkoły, przewodniczącym rady pedagogicznej oraz sprawuje opiekę nad dziećmi i mło-

dzieżą uczącą się w szkole. Ponadto, zgodnie z art. 39 ust. 1 pkt 9 ustawy o systemie oświaty, dyrektor

stwarza warunki do działania w szkole lub placówce: wolontariuszy, stowarzyszeń i innych organizacji,

w szczególności organizacji harcerskich, których celem statutowym jest działalność wychowawcza lub

rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej szkoły lub pla-

cówki.

Dyrektor, który jest jednocześnie kierownikiem zakładu pracy jakim jest szkoła, wyznacza również oso-

bę odpowiedzialną za organizację i prowadzenie wolontariatu. Najczęściej jest to nauczyciel lub pe-

dagog szkolny. W przypadku nieobecności dyrektora szkoły lub placówki zastępuje go wicedyrektor,

a w szkołach i placówkach, w których nie utworzono stanowiska wicedyrektora - inny nauczyciel tej

szkoły lub placówki do tego wyznaczony. (art. 7 Karty Nauczyciela i art. 39 ustawy o systemie oświa-

ty). W każdym jednak przypadku, odpowiedzialność za organizację wolontariatu oraz bezpieczeństwo

uczniów sprawuje dyrektor szkoły.

Jak każda umowa cywilnoprawna również porozumienie podlega zasadzie swobody umów. Oznacza

to, że strony umowy – w tym przypadku wolontariusz i korzystający – mogą taką umowę kształtować

dowolnie, ale uwzględniając w jej treści elementy, które zgodnie

z przepisami muszą się w porozumieniu znaleźć. Chodzi tu o konkretne ustalenia dotyczące wykonywa-

nych przez wolontariusza świadczeń, to znaczy ich zakresu (dokładne wyszczególnienie obowiązków

wolontariusza: określenie, co faktycznie będzie robił),

sposobu (ustalenie, jak wolontariusz będzie wykonywał powierzone mu zadania) oraz czasu (określenie,

ile godzin danego dnia wolontariusz będzie wykonywał świadczenia oraz ile to będzie dni w miesiącu).

Dodatkowo porozumienie musi zawierać zapis mówiący o sposobie rozwiązania go przez strony poro-

zumienia. Ważne jest również określenie miejsca wykonywania świadczeń. W przypadku braku takiego

określenia, przyjmuje się, że wolontariusz powinien wykonywać świadczenia w miejscu, które wynika

z charakteru świadczenia, albo ostatecznie w swoim miejscu zamieszkania.

Wolontariusz w szkole i poza nią

W sposobie organizacji szkolnego wolontariatu możliwe są dwa scenariusze. W pierwszym to szkoła

bierze na siebie cały ciężar organizacji, ubezpieczenia, podpisywania porozumień, szukania wspólnie

z uczniami miejsc gdzie mogą świadczyć swoją pomoc, wpierania i rozwoju wolontariuszy, podnoszenia

ich kompetencji. Gwarantuje niejako kompleksową obsługę programu wolontariackiego.

W drugim przypadku szkoła tylko zachęca uczniów do wolontariatu, przybliża im zasady jego organiza-

cji i zachęca do świadczenia pomocy na rzecz podmiotów zewnętrznych. Organizuje koło wolontariatu,

promuje wolontariat, ale nie ponosi odpowiedzialności formalnej – nie ubezpiecza, nie podpisuje poro-

zumień. Te zadania ceduje na placówki, które na co dzień współpracują z wolontariuszami ze szkolnego

koła wolontariatu. Jest wtedy głównie promotorem wolontariatu, a nie jego organizatorem.

Centrum Wolontariatu rekomenduje pierwsze rozwiązanie. Dzięki takiej organizacji wolontariatu szkol-

nego uczeń bardziej identyfikuje się ze szkołą i jej działaniami społecznymi, szkoła ma większe możliwo-

www.wolontariat.org.pl 25

ści oddziaływania na ucznia i pomocy mu w wolontariacie, uczeń i szkoła traktują program jako własny,

na który mają wpływ - inaczej niż w przypadku tylko pośrednictwa pomiędzy wolontariuszami a środo-

wiskiem lokalnym, gdzie uczniowie mogą świadczyć wolontariat.

W świetle powyższego, warto wyjaśnić jak od strony formalnoprawnej funkcjonuje wolontariat, świad-

czony przez uczniów na rzecz podmiotów zewnętrznych. W znakomitej większości przypadków bo-

wiem, uczniowie swoją aktywność w ramach szkolnego wolontariatu świadczą w organizacjach poza-

rządowych i placówkach publicznych, które działają w środowisku lokalnym.

Czy uczeń w takim przypadku jest wolontariuszem szkoły czy placówki w której świadczy pomoc?

Wyobraźmy sobie sytuację, w której wolontariusze – uczniowie wykonują wolontariat w ośrodku pomo-

cy społecznej lub domu pomocy społecznej. Odwiedzają w nim osoby starsze, wychodzą na wspólne

spacery, prezentują przedstawienie teatralne dla seniorów. Jest to możliwe na mocy porozumienia po-

między szkołą, a ośrodkiem, w którym ustalono taki właśnie zakres świadczeń wolontariuszy.

Choć wolontariusze w tym przykładzie, faktycznie będą wykonywali to świadczenie w ośrodku pomo-

cy społecznej, w dalszym ciągu będą wolontariuszami szkoły. Zakładając rekomendowany przez Cen-

trum Wolontariatu sposób organizacji szkolnego wolontariatu (przytoczony powyżej) wolontariusze

– uczniowie pozostają cały czas wolontariuszami szkoły. To szkoła zawarła z nimi porozumienie albo za-

angażowała uczniów do przygotowania przedstawienia w ramach zajęć nadobowiązkowych (np. kółka

teatralnego), ubezpieczyła ich, przygotowała do świadczenia pomocy – a więc ona za nich odpowiada.

W naszym przykładzie do ośrodka pomocy społecznej szkoła deleguje wolontariusza, wskazując tam

miejsce świadczenia przez niego wolontariatu.

Warto w tym miejscu zwrócić uwagę na fakt, że współpraca z ośrodkiem pomocy społecznej jest często

podejmowana w sytuacjach kiedy wolontariusze chcą pomagać osobom starszym, niepełnosprawnym

w ich miejscu zamieszkania. W sytuacji takiej konieczne jest pośrednictwo instytucji, która na co dzień

opiekuje się takimi osobami lub świadczy im inny rodzaj pomocy czy wsparcia. Pracownicy takiej pla-

cówki znają swoich podopiecznych, ich choroby, słabości, przyzwyczajenia. Jest to wiedza niezbędna

dla bezpiecznego organizowania pomocy przez wolontariuszy. Właśnie OPS jest bardzo często taką in-

stytucją i tylko we współpracy z nim lub inną placówką, pod opieką której są osoby oczekujące wsparcia,

należy kierować wolontariuszy do domów osób indywidualnych.

Analogicznie sytuacja wygląda kiedy wolontariusze będą świadczyć pomoc np. w schronisku dla zwie-

rząt, domu kultury, ogrodzie botanicznym. Są wolontariuszami szkolnego koła wolontariatu, delegowa-

nymi do świadczenia pomocy w wybranym miejscu.

Wolontariat możliwy prawie wszędzie

Ustawa o wolontariacie wskazuje miejsca, które mogą korzystać ze świadczeń wolontariuszy. Łatwiej

jest w tym miejscu wskazać miejsca, które nie mogą współpracować z ochotnikami. Jest to jedynie śro-

dowisko biznesu. Tam nie można angażować wolontariuszy. Wszystkie inne organizacje i placówki są

uprawnione do współpracy z wolontariuszami. Oczywiście, aby podjąć się wolontariatu wolontariusz

powinien posiadać kwalifikacje i spełniać wymagania stosowne dla charakteru powierzonej mu pracy.

Te zaś określają przepisy szczegółowe i regulaminy poszczególnych placówek. Istnieje naprawdę wą-

ska grupa instytucji, których szczegółowe przepisy stanową barierę dla wolontariuszy. W zdecydowanej

większości mogą oni podejmować aktywność.

Za bezpieczeństwo uczniów na terenie szkoły odpowiada dyrektor placówki. Musi on zapewnić im

ochronę także poza szkołą, na przykład podczas szkolnych wycieczek. Jeśli aktywność wolontariacka or-

ganizowana jest przez szkołę (szkolne koło wolontariatu) i wolontariusze grupowo pod opieką nauczy-

ciela – opiekuna szkolnego koła wolontariatu podejmują się udziału w akcji wolonariackiej, to odpo-

wiedzialny za ich bezpieczeństwo jest nauczyciel – opiekun. Jeśli zaś uczniowie podejmują aktywność

samodzielnie np. niezależnie od udziału w szkolnym wolontariacie, poza godzinami nauki, nawiązują

współpracę z wybrana placówką czy organizacją pozarządową – odpowiedzialność ta z nauczyciela

jest zdjęta. Oczywiście należy zrobić wszystko i zabezpieczyć właściwe warunki pracy dla wolontariusza

w wybranej przez niego placówce ale jest to ich - (wolontariuszy) indywidualny wolontariat, a ochronę

choć nie bezpośrednią zapewnia mu ubezpieczenie od następstw nieszczęśliwych wypadków (NNW).

Ubezpieczenie wolontariuszy od następstw nieszczęśliwych wypadków (NNW)

Ubezpieczenie od następstw nieszczęśliwych wypadków wolontariuszy korzystający (w naszym wy-

padku szkoła) obowiązana jest pokrywać w sytuacji, kiedy umowa (porozumienie) z wolontariuszem

zawarta została na czas krótszy niż 30 dni. W takim wypadku należy wykupić dla swoich wolontariu-

szy ubezpieczenie NNW w wybranej firmie ubezpieczeniowej. Procedury postępowania i ubiegania się

o odszkodowanie w przypadku wypadku określają warunki zawarte w danej polisie.

Jeżeli zaś porozumienie z wolontariuszem zawarte jest na czas przekraczający 30 dni, to wolontariusz

objęty zostaje ubezpieczeniem z tytułu nieszczęśliwych wypadków na mocy znowelizowanej „Ustawy

o zaopatrzeniu z tytułu wypadków i chorób zawodowych nabytych w szczególnych okolicznościach”.

Nowelizacja tej ustawy sprawiła, że ubezpieczenie w zakresie NNW w tej sytuacji gwarantuje państwo

www.wolontariat.org.pl 27

poprzez swoje wyspecjalizowane organy, czyli Zakład Ubezpieczeń Społecznych (ZUS).

W sytuacji, kiedy wolontariusz ulegnie wypadkowi, korzystający obowiązany jest:

 wypełnić kartę wypadkową (wzór karty określony jest rozporządzeniem Ministra Pracy i Polityki Spo-

łecznej z dn. 07.01.2009 r. w sprawie statystycznej karty wypadku przy pracy (Dz.U. Nr 14, poz. 80)

 udać się do lekarza celem określenia zakresu uszkodzenia ciała wolontariusza i otrzymania zaświad-

czenia lekarskiego,

 przygotować kopię porozumienia o współpracy, które zawarte zostało z wolontariuszem.

Po skompletowaniu tych dokumentów, należy je przesłać do właściwego dla siedziby swojej szkoły od-

działu ZUS. Na tej podstawie rozpoczyna on procedurę odszkodowawczą.

Procedura ta potwierdza to, że nie ma obowiązku wcześniejszego zgłaszania do ZUS faktu rozpoczęcia

współpracy z wolontariuszem, a tym samym zgłaszania go do ubezpieczenia. Zgłoszenie to ma miejsce

dopiero po wystąpieniu wypadku według zasad opisanych powyżej.

Pamiętać należy, że uczeń, który jest wolontariuszem, w ramach szkolnego koła wolontariatu, powinien

mieć dodatkowo zapewnione ubezpieczenie od następstw nieszczęśliwych wypadków. UWAGA! Nie

należy tego ubezpieczenia mylić z ubezpieczeniem NNW, które każdy uczeń ma wykupione w szkole na

początku roku szkolnego. Na wolontariat konieczne jest oddzielne ubezpieczenie NNW. Jeśli współpra-

ca trwa krócej niż 30 dni – wykupić je należy w wybranej firmie ubezpieczeniowej, jeśli zaś współpracu-

jemy z nim dłużej, ma to ubezpieczenie zapewnione z mocy tzw. ustawy wypadkowej (o czym pisaliśmy

wyżej). Zasada ta obowiązuje, pomimo posiadania ubezpieczenia, które szkoła wykupiła uczniom na

początku roku szkolnego. Na wolontariat obowiązuje osobne ubezpieczenie, które chroni wolontariu-

sza w zakresie wykonywanych przez niego świadczeń wolontariackich. Zakres działania ubezpieczenia

zależy od umowy, jaką szkoła zawrze z firmą ubezpieczeniową. Na rynku jest wiele ofert ubezpiecze-

nia, warto pytać ubezpieczyciela, jakie ryzyka są chronione polisą i wybrać ubezpieczenie spełniające

określone potrzeby, a wynikające z m.in. z zakresu wykonywanych prac, ryzyka jakie może się pojawić,

czasu trwania wolontariatu. Należy również podkreślić, że zgodnie z ustawą o zaopatrzeniu z tytułu

wypadków lub chorób zawodowych powstałych w szczególnych okolicznościach wolontariuszowi, któ-

ry wykonuje świadczenia przez okres dłuższy niż 30 dni przysługuje zaopatrzenie z tytułu wypadku

przy wykonywaniu świadczeń. Wypadkiem uzasadniającym przyznanie wolontariuszowi świadczeń jest

zdarzenie nagłe wywołane przyczyną zewnętrzną, powodujące uraz lub śmierć, które nastąpiło przy

wykonywaniu przez wolontariusza świadczeń na rzecz korzystającego. Dla ustalenia związku wypad-

ku z wykonywaniem przez wolontariuszy świadczeń wystarczy stwierdzenie, że wypadek pozostawał

w związku czasowym, miejscowym lub funkcjonalnym z wykonywanym świadczeniem na rzecz korzy-

stającego. Często zdarza się, że w organizacji działań społecznych (wolontariatu), w czasie wspólnych

akcji, pomagają rodzice i rodzeństwo. Oni również mogą być wolontariuszami, pamiętać należy, aby

również z nimi zawrzeć stosowne porozumienie oraz zadbać o ich ubezpieczenie.

Jakkolwiek przepisy ustawy nie nakazują ubezpieczania wolontariuszy w zakresie odpowiedzialności

cywilnej (ustawa wskazuje na możliwość wykupienia takiego ubezpieczenia), to warto nad wykupie-

niem takiej polisy się zastanowić. Polisa OC chroni, bowiem korzystającego przed roszczeniami osób

lub placówek na rzecz, których świadczył pomoc wolontariusz. Jeśli np. wolontariusz wyrządzi szkodę:

zniszczy komputer, wybije szybę, pod jego opieką dziecko spadnie z huśtawki, placówka korzystająca

z jego pomocy jest chroniona polisą OC i wszelkie roszczenia finansowe kierowane są do towarzystwa

ubezpieczeniowego, które tę polisę wystawiło.

www.wolontariat.org.pl 29

4. Inspiracje – przykłady przedsięwzięć wolontariackich

Możliwości działań realizowanych przez wolontariuszy szkolnych są bardzo liczne. Mogą oni działać za-

równo na terenie szkoły na rzecz wspólnoty szkolnej, jak i poza nią na rzecz środowiska lokalnego lub

też konkretnej grupy odbiorców (np. osób starszych, samotnych, bezdomnych, sierot, zwierząt). Mogą

także włączać się w przedsięwzięcia realizowane w skali ponadlokalnej, od inicjatyw powiatowych,

ogólnopolskich po akcje międzynarodowe.

Zaangażowanie wolontariuszy może mieć charakter zarówno stałej współpracy z zewnętrzną placówką,

jak i jednorazowych lub też cyklicznych działań akcyjnych.

Poniżej proponujemy szereg inspiracji dla działań wolontariuszy SKW na rzecz społeczności szkolnej:

• akcja „Podziel się podręcznikiem”;

• zbiorki pieniężna (np. na żywność dla osób potrzebujących);

• apele szkolne dotyczące idei pomagania;

• opieka nad dziećmi przystępującymi do I Komunii Świętej;

• akcja „czytelnicze środy” dla najmłodszych uczniów (np. podczas przerw);

• korepetycje koleżeńskie;

• kiermasze np. Wielkanocne – sprzedaż wypieków własnych: faworków, gofrów itp.;

• warsztaty prowadzone przez uczniów np. z robienia biżuterii;

• „Dzień bez przemocy”;

• zajęcia z pierwszej pomocy;

• „Tydzień Wolontariatu”, w tym m.in. lekcje „wychowania wolontariackiego” prowadzone przez uczniów;

• przygotowanie Mikołajek, odwiedzenie klas i wręczenie uczniom nagrody lub rózgi;

• organizacja dyskoteki (z której dochód zostanie przeznaczony np. na zakup koszulek dla wolontariu-

szy);

• pomoc nauczycielom przy dyżurach na przerwach;

• pilnowanie młodszych dzieci przez starszych wolontariuszy przy segregacji śmieci;

• wsparcie organizacyjne konferencji, uroczystości szkolnych, min. powitanie gości, oprowadzenie po

szkole;

• happening nt. wolontariatu – akcja informacyjna dla uczniów;

• roztańczone przerwy – zajęcia taneczne prowadzone przez wolontariuszki;

• warsztaty z orgiami;

• wsparcie emerytowanego nauczyciela (np. dostarczenie obiadu).

www.wolontariat.org.pl 31

Przykłady działań wolontariackich w środowisku lokalnym:

• przygotowanie spektakli dla: seniorów, przedszkoli;

• prowadzenie zajęć edukacyjnych dla przedszkolaków (np. czytanie bajek, zajęcia plastyczne);

• odwiedzanie seniorów Domów Pomocy Społecznej w Dniu Babci i Dziadka (z wręczeniem własno-

ręcznie przygotowanych laurek, upominków i łakoci);

• pomoc w akcjach organizowanych przez lokalny Ośrodek Pomocy Społecznej na rzecz jego benefi-

cjentów (np. podczas Dnia Matki, Dziecka, spotkania Wigilijnego dla osób samotnych);

• wsparcie dzieci ze świetlic socjalnych;

• zbiórka artykułów na rzecz schroniska dla zwierząt;

• zbiórka nakrętek (na rzecz chorych spoza szkoły);

• zbiórki maskotek dla hospicjum, szpitala psychiatrycznego lub świetlicy;

• zbieranie karteczek od herbaty Lipton (8 kg = wózek inwalidzki);

• dyżury w schronisku dla zwierząt;

• porządkowanie grobów pod koniec października;

• sprzątanie świata w gminie, np. we współpracy z lokalną organizacją ekologiczną;

• zbieranie baterii;

• pomaganie misjonarzowi.

Poniżej przedstawiamy opisy przedsięwzięć realizowanych przez SKW z województwa mazowieckiego.

Współpraca z przedszkolem – długofalowe działania Szkolnego Koła Wolonta-

riatu z Gimnazjum nr 2 w Wyszkowie

Przykładem długofalowej współpracy Szkolnego

Koła Wolontariatu z placówką publiczną są dzia-

łania wolontariuszy z Gimnazjum nr 2 w Wyszko-

wie, którzy od lat odwiedzają lokalne przedszkole

„Słoneczko”. Wolontariusze czytają dzieciom baj-

ki, baśnie i opowiadania. Pomagają też w wykony-

waniu okazjonalnych prac plastycznych (z okazji

Świąt Bożego Narodzenia, Wielkanocy, Dnia Babci

i Dziadka, Dnia Matki), wcześniej przygotowując

dla dzieci elementy plastyczne. Czasami wręczają

maluchom własnoręcznie wykonane upominki.

Spotkaniom zawsze towarzyszą wspólne zaba-

wy, śpiewy i pląsy. Dużo emocji dostarczają także

koncerty w wykonaniu szkolnych artystów.

W ramach długofalowej współpracy członkowie

SKW pomagają ponadto podopiecznym Świe-

tlicy Socjoterapeutycznej, Hospicjum Domowe-

go, Ośrodka Pomocy Społecznej, Specjalnego

Ośrodka Szkolno – Wychowawczego, seniorom

z wyszkowskich klubów, a także chorym dzieciom

i zwierzętom. Współpracują z trzema fundacjami.

„Najważniejsze jest to, że w realizowane przed-

sięwzięcia zaangażowana jest cała społeczność

szkolna, młodzież i nauczyciele. Wiem i cieszę się,

że większości wolontariuszy idea pomocy towarzy-

szy w szkole średniej, a także w dorosłym już życiu.”

– mówi Elżbieta Świderek – opiekunka szkolnego

wolontariatu w Gimnazjum nr 2 w Wyszkowie.

Program integracyjny „Jesteśmy sobie nawzajem potrzebni” - długofalowe dzia-

łania wolontariuszy z Gimnazjum i Liceum Ogólnokształcącego im. Polskiej Ma-

cierzy Szkolnej w Mińsku Mazowieckim

„Jesteśmy sobie nawzajem potrzebni” to program integracji społecznej między uczniami Gimnazjum

i Liceum Ogólnokształcącego im. Polskiej Macierzy Szkolnej w Mińsku Mazowieckim a dziećmi niepeł-

nosprawnymi ze szkół miejskich i placówek znajdujących się na terenie powiatu mińskiego realizowany

od 2001r. Wolontariusze współpracują ze Specjalnym Ośrodkiem Szkolno-Wychowawczym w Mińsku

Mazowieckim, Szkołą Specjalną w Ignacowie, Ośrodkiem Pomocy Społecznej w Kątach i Stowarzysze-

niem „Krok dalej”.

Podczas tej wieloletniej współpracy wolontariusze, wspierani przez opiekunkę wolontariatu – pedagog

Joannę Stosio, zorganizowali szereg imprez: Andrzejki Integracyjne, kilkakrotnie Integracyjny Dzień

Sportu i spotkanie integracyjno-terapeutyczne „Serca na koń”. Cyklicznie od dziesięciu lat zapraszają

także niepełnosprawne dzieci na Mikołajki Integracyjne. Podczas Mikołajek przygotowują różnorod-

ne atrakcje m.in. gry i zabawy zręcznościowe, występy artystyczne, elementy dogoterapii, spotkania

z klaunem, wystawę zwierząt, wykonywanie ozdób świątecznych, zabawy integracyjne i konkursy ba-

www.wolontariat.org.pl 33

śniowe. Podstawowym założeniem każdej impre-

zy jest współpraca i integracja między dziećmi

niepełnosprawnymi a wolontariuszami. Zdarza

się, że młodzież po raz pierwszy włącza się do

działań wolontariatu właśnie podczas Mikołajek

i zostaje już w szkolnym wolontariacie na dłużej.

Do udziału w Mikołajkach Integracyjnych zapra-

szani są również wolontariusze z innych szkół

ponadgimnazjalnych. W spotkaniach Mikołajko-

wych od 10 lat uczestniczy kilka osób niepełno-

sprawnych, które brały udział w spotkaniach jako

dzieci, a obecnie są dorosłymi ludźmi i zawsze

z chęcią odwiedzają szkołę, z którą się zaprzyjaź-

niły.

Wolontariusze biorą ponadto udział w spotkaniach i uroczystościach, które odbywają się w zaprzyjaź-

nionych placówkach specjalnych np. balach karnawałowych, spotkaniach wigilijnych. Kilkoro szkolnych

wolontariuszy uczestniczyło także w wyjeździe wakacyjnym z dziećmi chorymi na porażenie mózgowe

ze Stowarzyszenia „Krok dalej”.

Spotkania integracyjne dzieci zdrowych i niepełnosprawnych, realizowane od wielu lat, mają na celu

stwarzanie warunków do rozwoju osobowości dzieci zdolnych, zaniedbanych wychowawczo czy opóź-

nionych w rozwoju. Wspólne przebywanie dzieci zdrowych z dziećmi „specjalnej troski” przynosi obo-

pólne korzyści. Dzieci niepełnosprawne bowiem są wspaniałymi przewodnikami dla naszych uczniów

na drodze do poznania wartości człowieka. Dobroć, ufność, przywiązanie, jakimi obdarzają innych,

może zdziałać cuda. Kontakt z osobami niepełnosprawnymi uczy tego, co naprawdę w życiu wartościo-

we – dobro, miłość, zdrowie, pomoc innym.

„Gimnazjaliści i licealiści uczęszczający do naszej szkoły mają szansę wykorzystania swoich zdolności i umie-

jętności dla dobra innych. Dopiero w bezpośrednim kontakcie młodzież poznaje jakie naprawdę są dzieci

niepełnosprawne, wyrabia własny stosunek do tej grupy społecznej. Przygotowujemy uczniów do współby-

cia z osobami upośledzonymi, które mogą spotkać w swoim życiu. Poprzez realizację programu „Jesteśmy

sobie nawzajem potrzebni” chcemy sprawić, aby nasi uczniowie stali się otwartą społecznością dla osób nie-

pełnosprawnych, a niepełnosprawne dzieci nie czuły się w społeczności lokalnej intruzami, tylko osobami

traktowanymi tak, jak ogół obywateli” - mówi Joanna Stosio – opiekunka szkolnego wolontariatu.

„Pierwszy kontakt z osobami niepełnosprawnymi

może sprawiać trudności. Wiele osób martwi się, że

sobie nie poradzi. Boi się, że będzie się niewłaściwie

zachowywać. Po takim spotkaniu najczęściej wszel-

kie obawy znikają, czekamy na następne imprezy

z naszymi przyjaciółmi. Bywa i tak, że niektórzy wo-

lontariusze rezygnują z dalszej współpracy, kontakt

z osobami niepełnosprawnymi jest dla nich za trudny.”

wolontariuszka Emilka

„Przede wszystkim praca w wolontariacie daje nam

radość. Miło jest widzieć dzieci uśmiechnięte i zado-

wolone ze wspólnego przebywania z nami. Fajnie

jest bawić się razem z nimi.”

wolontariuszka Ania

Projekt „Wnuczek” - współpraca wolontariuszy z Zespołu Szkół Elektronicznych

i Licealnych w Warszawie z Domem Pomocy Społecznej

W projekcie „Wnuczek” realizowanym w 2010r. przez Zespół Szkół Elektronicznych i Licealnych w War-

szawie (zwany potocznie „Zajączkiem”) przy wsparciu Stowarzyszenia Praktyków Dramy „STOP – KLAT-

KA”, uczniowie weszli we współpracę z jednym z warszawskich Domów Pomocy Społecznej.

Celem projektu było podjęcie próby nawiązania dialogu międzypokoleniowego pomiędzy grupą mło-

dzieży a beneficjentami placówki pomocy społecznej, którzy często czują się opuszczeni i samotni. Nie-

jednokrotnie znajdują się wśród nich ludzie dobrze wykształceni; o nadzwyczaj ciekawych życiorysach

i wielkiej mądrości życiowej, z którą nie mają się z kim podzielić. W projekcie chodziło o to, aby ta pielę-

gnowana przez całe życie mądrość życiowa znalazła godnego adresata, który przyjmie ją z należytym

szacunkiem i zrozumieniem.

Młodzież z „Zajączka” i innych szkół przygotowana została do spotkania z podopiecznymi jednego

z warszawskich Domów Pomocy Społecznej (DPS) przy pomocy dramowo – dziennikarskich warszta-

tów. Dały one umiejętności i wiedzę potrzebną do zebrania historii i opowieści starszych osób, na pod-

www.wolontariat.org.pl 35

stawie których przygotowana została na koniec projektu krótka etiuda teatralna. Rozmowy młodzieży z

mieszkańcami DPSu ubogacały obie strony – poruszały i otwierały serca, przełamując wzajemne stereo-

typy i obawy przed spotkaniem. Oto fragment historii seniora spisanej przez wolontariusza:

„Leon Frelak – mój wzór. Wzór dla mnie, młodego człowieka, pragnącego być szczęśliwym i dającym sobie

radę z przeciwnościami losu. (…) Leon był młodym, wysportowanym mężczyzną, kiedy to w 1972 roku został

przykuty do wózka. Niefortunny skok do wody spowodował złamanie kręgosłupa z porażeniem nóg i czę-

ściowym porażeniem rąk. Nadal jednak jest pogodnym i ciepłym człowiekiem, z którym rozmowa jest czymś

więcej niż zwykłym dialogiem, ponieważ każde słowo wypowiedziane przez niego uczy, każdy uśmiech daje

siłę i nadzieję, że można jednak mimo wszystko, być człowiekiem pogodnym i radosnym. Można, pomimo

wielkiego bagażu doświadczeń.”

wolontariusz Damian

Uroczyste podsumowanie projektu było bardzo radosnym wydarzeniem. Wszyscy uczestnicy otrzymali

pamiątkowe dyplomy, a wolontariusze upominki przygotowane przez seniorów. Podczas poczęstunku

rozmowom nie było końca. Atmosfera spotkania była niepowtarzalna, a zaintonowane przez pana Kazia

i Mietka piosenki wkrótce śpiewała cała sala.

Według Haliny Ważniewskiej – autorki projektu „Wnuczek” i pedagoga opiekującego się wolontariusza-

mi w „Zajączku”, wielką wartością tego projektu jest także i to, że więzi, jakie zainicjował, pielęgnowane

są długo po projekcie. Kilku wolontariuszy odwiedza regularnie poznanych w DPS seniorów, a w 2012r.

8 uczniów z „Zajączka” przygotowało projekt graficzny folderu informacyjnego o tej placówce.

Zbiórka elektrośmieci – pomoc miesz-

kańcom w wywiezieniu zużytych

sprzętów elektronicznych i elektrycz-

nych – akcja wolontariuszy z Zespo-

łu Oświatowego w Radomyśli (szkoły

podstawowej i gimnazjum)

Jednym z problemów, z którym spotkaliśmy się

podczas naszej pracy wolontariackiej był brak

możliwości wywiezienia zużytego sprzętu elek-

tronicznego przez mieszkańców okolicznych

miejscowości. Większość mieszkańców to ludzie

starsi, którzy nie mają siły na wyniesienie, nie mówiąc o wywiezieniu sprzętu, który zalegał im w piw-

nicach i na strychach. Nawet ci młodsi często byli wobec tego problemu bezsilni, bo nie mieli czym

wywieźć lub nie wiedzieli gdzie. Postanowiliśmy więc, że my się tym zajmiemy i pomożemy ludziom

pozbyć się elektrośmieci, a przy okazji zapobiec ewentualnemu wywożeniu ich do lasów. Poszukaliśmy

w Internecie i wyszukaliśmy projekt, w którym chodziło właśnie o zbiórkę elektrośmieci. Tak więc, biorąc

udział w tym projekcie, mogliśmy pomóc mieszkańcom w ich problemie.

Zapisaliśmy się na listę chętnych do oddania elek-

trośmieci, co było jednoznaczne z pozyskaniem

odbiorcy tego sprzętu z naszej miejscowości i tym

prostym sposobem załatwiliśmy sobie darmowy

transport sprzętu z naszej miejscowości. Później

rozpoczęliśmy przygotowania do akcji na naszym

terenie. Pozyskaliśmy zgody właścicieli sklepów

na rozwieszenie plakatów i zostawienie ulotek

informacyjnych, wykonaliśmy i rozprowadziliśmy

ulotki i gazetki reklamowo - informacyjne w szko-

le i w sklepach, aby ludzie mogli je sobie wziąć

i zapoznać się z terminem zbiórki, rozwiesiliśmy

plakaty w szkole i sklepach. Kolejnym ważnym

krokiem było pozyskanie sponsorów i środków

na akcję. Tu też świetnie sobie poradziliśmy. Po-

www.wolontariat.org.pl 37

prosiliśmy jednego z mieszkańców naszej miej-

scowości o pomoc w organizacji zbiórki. Zgodził

się wypożyczyć nam swój ciągnik i przyczepy

oraz jeździć z nami od domu do domu po odbiór

sprzętu. Ponadto, zorganizowaliśmy kiermasz w

szkole, z którego dochód został przeznaczony na

upominki dla sponsorów. Pozyskaliśmy również

upominki dla każdego uczestnika naszej akcji.

Były to długopisy, smycze, kalendarze, sadzonki

itp. Ostatnim, finałowym działaniem była sama

zbiórka baterii i elektrośmieci. Zbiórkę zorga-

nizowaliśmy tak, że w umówionym dniu ludzie

powystawiali rzeczy, które chcieli oddać przed

domy lub stali i mówili, że trzeba te sprzęty do-

piero wynieść z domu. Wolontariusze z opiekunkami jeździli od domu do domu i wynosili oraz ładowali

sprzęt na przyczepę. Po wszystkim zajęliśmy się przygotowaniem upominków i podziękowań dla insty-

tucji współpracujących z nami podczas akcji.

„Bardzo podobała mi się ta akcja. Uważam, że takie działania są potrzebne. Wystarczy przejechać się do

okolicznych lasów, żeby się o tym upewnić. Ja osobiście byłam odpowiedzialna za stronę promocyjną. Wyko-

nywałam ulotki, plakaty i pisałam z koleżanką artykuły do gazetek. Bardzo mi się taka praca podobała. Na-

uczyłam się robić rzeczy, których wcześniej nie umiałam, stałam się śmielsza i otwarta. Nasza akcja pomogła

wielu ludziom, którzy dalej borykaliby się z problemem, jak i gdzie wywieźć niepotrzebne sprzęty. Ponadto

nauczyliśmy tych ludzi, jak postępować z elektrośmieciami”.

wolontariuszka

„Do akcji dołączyłem już w trakcie jej trwania, ponieważ mój kolega, który brał w niej udział zlekceważył

swoje obowiązki i odszedł. Nie wiem, jak tak można. Ja swoje obowiązki starałem się wykonywać bardzo su-

miennie. W końcu to grupowe działanie i jeśli jeden nawali, to cierpi na tym cała grupa. A najbardziej cierpią

ci, którzy oczekiwali naszej pomocy i zawiedli się. Byłem odpowiedzialny za pozyskiwanie sponsorów. Udało

mi się!!! Ponadto, osobiście wynosiłem sprzęty i ładowałem na przyczepę. Super jest komuś pomóc!!!”

wolontariuszka

Organizacja kiermaszów szkolnych na cele charytatywne - akcja wolontariuszy

z Zespołu Oświatowego w Radomyśli (szkoły podstawowej i gimnazjum)

Samorząd uczniowski, a w nim sekcja wolontariacka w naszym gimnazjum aktywnie włącza się w orga-

nizację akcji wewnątrzszkolnych i pozaszkolnych. Od kilku lat grupa młodzieży pod kierunkiem opie-

kunki organizuje kiermasze świąteczne o tematyce bożonarodzeniowej i wielkanocnej. Na kiermaszach

tych wystawiamy prace uczniów i nauczycieli własnoręcznie wykonane na zajęciach pozalekcyjnych. Na

naszych stoiskach pojawiają się kartki świąteczne, stroiki, wyroby z masy solnej, gipsu i wikliny papiero-

wej oraz inne ozdoby świąteczne.

Zgodnie z harmonogramem tej akcji uczniowie

już od początku października zaczynają zbie-

rać potrzebne materiały i starają się pozyskiwać

sponsorów, aby móc je zakupić. Bardzo często

uzyskujemy wsparcie w ramach programu „Wo-

lontariat studencki”, za które zakupujemy dla nas

materiały plastyczne i dekoracyjne. Wykonywa-

nie ozdób świątecznych zaczyna się już od poło-

wy października. Do tego działania włączają się

również rodzice i inni nauczyciele, którzy np. po-

magają wykonywać nam rurki papierowe do wi-

kliny na lekcjach plastyki lub przynoszą nam róż-

ne kokardki, ozdoby, które można wykorzystać

do naszych prac. Wszystkie prace są zawsze wy-

stawione w szkole, podczas zebrania z rodzicami (czy to grudniowego, czy marcowego), przy kościele

parafialnym w Radomyśli, na Jarmarku w Wiśniewie oraz na Targach Świątecznych w Arche w Siedlcach.

Pieniądze uzyskane z kiermaszu przeznaczamy na zakup pomocy dydaktycznych dla potrzebujących

wychowanków naszej szkoły będących w trudnej sytuacji lub na pomoce dydaktyczne dla uczniów nie-

pełnosprawnych z klasy integracyjnej.

Wypowiedź Jadwigi Niedziółki - opiekunki wolontariuszy:

„Jestem opiekunem wolontariuszy od wielu lat i razem z młodzieżą robiłam różne przedsięwzięcia. Jednym z

wielu działań, dzięki którym pozyskujemy pieniądze na różne cele, było organizowanie kiermaszów w szkole

i poza szkołą. Uczniowie bardzo chętnie brali udział w tym działaniu, wiele tygodni, a nawet miesięcy wcze-

śniej planowali i przygotowywali samodzielnie ozdoby, czy to bożonarodzeniowe, czy wielkanocne. Ja bar-

www.wolontariat.org.pl 39

dzo chętnie im w tym pomagałam, ponieważ posia-

dam również uzdolnienia plastyczne i cierpliwość;).

Swoje prace wystawialiśmy w szkole, przy kościele

parafialnym, w Gminie, a także kilkakrotnie na

Targach Świątecznych w Arche w Siedlcach. Wła-

śnie tam otrzymaliśmy nawet dyplom za mnogość

i pomysłowość ozdób od Prezesa Arche i Prezyden-

ta Siedlec. Uważam, że takie przedsięwzięcia dają

młodzieży wiele satysfakcji, uczą doceniania pracy

rąk ludzkich, a przede wszystkim pokazują im, że

pomagać można ludziom na wiele sposobów i każ-

da pomoc nawet ta najmniejsza jest ważna. Pienią-

dze z kiermaszów przekazujemy na zakup pomocy

dla dzieci z klasy integracyjnej, na wyprawki dla

dzieci będących w trudnej sytuacji albo na dofinansowanie obiadów szkolnych.”

Podczas realizacji tego przedsięwzięcia dało się poznać dobre strony uczniów naszej szkoły, którzy ak-

tywnie i bezinteresownie, a za to z wielką przyjemnością angażowali się we wszystkie podjęte przez

nich działania. Cele, które sobie postawiliśmy zintegrowały całą społeczność szkolną. Otwartość i kre-

atywność młodzieży, ich zaangażowanie w podejmowaniu zadań, upór w dążeniu do wyznaczonego

celu przeszło nasze najśmielsze oczekiwania. Wszyscy mieliśmy okazję przekonać się o tym, że radość

można mieć nie tylko z tego, że się bierze, ale przede wszystkim z tego, że się daje.

„Biorąc udział w tej akcji, byłam szczęśliwa, że mogę pomóc innym. Podczas kiermaszu w Arche pomaga-

łyśmy paniom nauczycielkom sprzedawać prace własnoręcznie zrobione przez nas i nauczycieli. Nasze sto-

isko cieszyło się bardzo dużym zainteresowaniem. Tak jak mogłyśmy, starałyśmy się zachęcać ludzi, którzy

przechodzili obok do kupienia prac wykonanych przez nas. Nauczyłam się wtedy pokonywać nieśmiałość.

Ponadto wiedziałam, że pieniądze, które zarabiamy trafiają do dzieci potrzebujących zeszytów, książek oraz

na pomoce dydaktyczne dla niepełnosprawnych dzieci z naszej szkoły. Cieszę się, że moje ręce, mój talent

może się do czegoś przydać;)”

„Dzięki organizowanym kiermaszom mogłam wiele się nauczyć i przede wszystkim pomóc moim młodszym

koleżankom i kolegom. Pokonałam strach, że nie dam rady. Nauczyłam się, że malutka rzecz ofiarowana

komuś potęguje jego radość i sprawia, że może mu się lepiej i łatwiej żyć. Zakupiliśmy np. pomoce do ćwiczeń

manualnych dla naszej niepełnosprawnej koleżanki i dzięki tym ćwiczeniom stała się sprawniejsza, łatwiej

jej posługiwać się rączkami. To bardzo cieszy.”

Dzień Dobrych Uczynków – akcja wo-

lontariuszy ze Szkolnego Koła Wolon-

tariatu przy Szkole Podstawowej im.

Jerzego Szaniawskiego w Jadwisinie

„Dobry uczynek to potrzeba, która płynie prosto

z serca i nie oczekuje niczego w zamian”. Kieru-

jąc się tymi słowami Szkolne Koło Wolontariatu

w Szkole Podstawowej im. Jerzego Szaniawskie-

go w Jadwisinie przygotowało „Dzień Dobrych

Uczynków”. Idea tego dnia jest wyjątkowa i bez-

interesowna, może przynieść wiele radości i po-

żytku. Dlatego też jadwisińscy wolontariusze

przygotowali zbiórkę słodyczy i produktów spożywczych do paczek wielkanocnych dla dzieci z rodzin

będących w trudnej sytuacji materialnej. Oprócz tego podzielili się z innymi radami „jak być dobrym”

w przedstawieniu „Mały Kruk i Czarodziej”. Pomysłów na taki dobry uczynek w szkole nie brakowało.

W tym dniu, każdy mógł wykazać się inwencją, podzielić doświadczeniami, oddać refleksjom nad swo-

im życiem. Zorganizowano również degustację wiosennych sałatek, dzięki którym wszyscy wzmocnili

swoje organizmy porcją witamin.

Wszystko to jest ważne, ponieważ w świecie, w którym żyjemy, każdy koncentruje się na sobie i swoich

potrzebach, zapominając o drugim człowieku. Ten dzień miał szczególną wymowę i wartość. Dał mło-

dym ludziom okazję do otwarcia się na drugiego człowieka i jego potrzeby.

„Pola nadziei” - akcja wolontariuszy ze Szkolnego Koła Wolontariatu przy Szkole

Podstawowej nr 314 w Warszawie

„Pola Nadziei” to program stworzony przez Fundację Marie Curie Cancer Care z Edynburga w Wielkiej

Brytanii, pomagającą nieuleczalnie chorym na raka.

Szkolne Koło Wolontariatu ze Szkoły Podstawowej nr 314 w Warszawie pod opieką Joanny Cichockiej od

kilkunastu lat systematycznie włącza się w akcję „Pola Nadziei” organizowaną przez Hospicjum Domo-

we. W ramach tej akcji uczniowie sadzą cebulki żonkili oraz sprzedają cebulki na kiermaszu. Kolejnym

etapem jest opieka nad zasadzonymi kwiatami. Wiosną w szkole odbywa się kolejny kiermasz, tym ra-

zem pielęgnowanych przez wolontariuszy kwiatów, które zakwitły. Wszystkie zebrane pieniądze przeka-

www.wolontariat.org.pl 41

zywane są następnie na konto Hospicjum Domowego. Uczniowie w czasie trwania akcji poznają też na

zajęciach symbolikę żonkila. Kwiat ten w czasach starożytnych był symbolem nadziei na nowe życie, a

w tradycji chrześcijańskiej symbolizuje triumf poświęcenia nad egoizmem, miłości nad śmiercią, miłości

niebiańskiej nad ziemską. Kwiat poprzez swoją subtelność, barwę i zapach uświadamia nam wyższe cele

istnienia, symbolizując kruchość i ulotność życia.

Tydzień wolontariatu – akcja wolontariuszy ze Szkolnego Koła Wolontariatu

przy Szkole Podstawowej im. Jerzego Szaniawskiego w Jadwisinie

W dniach od 7 do 11 grudnia 2009, wolontariusze Szkoły Podstawowej im. Jerzego Szaniawskiego w Ja-

dwisinie, zorganizowali „Tydzień Wolontariatu” w ramach programu społecznego „Szkoła bez przemocy”

propagującego ideę wolontariatu szkolnego. Wolontariuszem może być każdy, kto chce bezinteresow-

nie, bezpłatnie i dobrowolnie poświecić trochę swojego czasu innym. Nieść pomoc tam, gdzie jest ona

potrzebna niezależnie od wieku, profesji, miejsca, w którym obecnie jest, mieszka, żyje. Wystarczy tylko

się uważnie rozglądać wokół siebie, a wszędzie są ludzie potrzebujący pomocy i czekający na wolonta-

riuszy. Pamiętać należy tylko, że wolontariat jest nie tylko aktem filantropii wobec potrzebujących czy

też troski o dobro wspólne, ale jest formą życia wynikającą z określonej wrażliwości człowieka, ukształ-

towanej świadomością, iż człowiek jako osoba odnajduje się i realizuje poprzez bezinteresowny dar z

siebie innym.

Dlatego też propagując ideę wolontariatu przy-

gotowaliśmy wiele ciekawych przedsięwzięć

mających na celu niesienie pomocy potrzebują-

cym. Swoje działania rozpoczęliśmy od zbiórki

słodyczy pod hasłem „Podziel się słodkim upo-

minkiem”, Zgodnie z tym mottem słodycze trafiły

przed świętami do potrzebujących dzieci. W ak-

cję zaangażowali się rodzice, którzy dzielnie nas

wspierali i którym bardzo dziękujemy. Ponadto

przygotowaliśmy słodką kawiarenkę z przepysz-

nym ciastem, gorącą herbatą i kawą z mlekiem.

Zebrane fundusze przeznaczono na zakup słody-

czy i soków dla dzieci z „Domu Dziecka” w Choto-

mowie.

W oczekiwaniu na Święta Bożego Narodzenia

podczas „dnia otwartego” wspólnie z rodzicami z Rady Rodziców zorganizowaliśmy kiermasz wyrobów

świątecznych. W holu naszej szkoły na pięknie przystrojonych stołach można było kupić wykonane przez

uczniów i rodziców ozdoby choinkowe, gwiazdy betlejemskie, sianko i stroiki. W kawiarence sprzedawa-

no gorącą kawę i herbatę oraz wspaniałe ciasta upieczone przez mamy i babcie. Na kiermasz przybyło

wielu rodziców i uczniów naszej szkoły. Całość posumował występ zespołu Violinki, który wykonał pięk-

ne kolędy. Zebrane pieniądze zostały przeznaczone na zakup butów zimowych dla ucznia naszej szkoły.

Odwiedziny w schronisku dla zwierząt

– akcja wolontariuszy ze Szkolnego

Koła Wolontariatu przy Szkole Podsta-

wowej im. Jerzego Szaniawskiego w

Jadwisinie

Pewnego wiosennego dnia wolontariusze ze

Szkolnego Koła Wolontariatu przy Szkole Podsta-

wowej im. Jerzego Szaniawskiego w Jadwisinie

oraz Zespole Szkół w Zegrzu odwiedzili Schro-

nisko dla Bezdomnych Zwierząt w Józefowie.

Dzięki dobroczynności własnej i rodziców, a tak-

www.wolontariat.org.pl 43

że środkom finansowanym uzyskanym z orga-

nizowanych dotychczasowych akcji, mogliśmy

wspomóc schronisko ofiarując karmę, koce, i ple-

dy. Przy okazji dzieci i młodzież mogły zobaczyć

jak funkcjonuje schronisko, w jakich warunkach

zwierzęta dopełniają żywota, jakie są potrzeby

tej placówki.

Była to z całą pewnością niezwykle trudna wypra-

wa - zderzenie z rzeczywistością wywołało wiele

emocji: współczucie, ale też przerażenie, oburze-

nie, szok… Jeszcze istotniejszy jest fakt, iż akcja

ta nie pozostała bez echa. Młodzi wolontariusze

odwiedzili schronisko ponownie, bo potrzeby

schroniska są ogromne. Potrzebna jest każda pomoc i liczy się każdy gest. W nas - opiekunach zostało

pytanie: jak my dorośli uczymy nasze dzieci empatii i czułości? Jaki jest nasz wkład i zaangażowanie w

rozwijanie w nich wrażliwości?

www.wolontariat.org.pl 45

5. Scenariusze zajęć dotyczących wolontariatu

Poniżej prezentujemy zbiór przykładowych scenariuszy wprowadzających zajęć nt. wolontariatu skiero-

wanych do uczniów szkół podstawowych, gimnazjalnych i ponadgimnazjalnych autorstwa koordynato-

rek wolontariatu szkolnego z województwa mazowieckiego.

SCENARIUSZ PIERWSZEGO SPOTKANIA DOTYCZĄCEGO WOLONTARIATU

DLA KLAS I – III SZKOŁY PODSTAWOWEJ

TEMAT: Co to jest wolontariat?

CELE:

- zapoznanie z ideą wolontariatu,

- kształtowanie postawy poszanowania i odpowiedzialności za innych ludzi,

- rozwijanie wrażliwości na temat pomagania innym,

- zapoznanie z formami pomocy świadczonymi przez wolontariuszy

METODY PRACY:

- burza mózgów,

- drama,

- samodzielne dochodzenie do wiedzy,

- pogadanka,

- prezentacja.

FORMY PRACY: grupowa, indywidualna, zbiorowa

ŚRODKI DYDAKTYCZNE: plakaty o wolontariacie, filmy, prezentacja, teledyski, zdjęcia, pocięte ilustra-

cje przedstawiające ludzi i zwierzęta potrzebujące, małe ilustracje osób potrzebujących do losowania,

arkusz papieru w kształcie serca, farba, chusteczki.

CZAS: 45 minut

PRZEBIEG ZAJĘĆ:

1. Nauczyciel zadaje dzieciom pytanie: z czym kojarzy Wam się słowo wolontariat?

2. Nauczyciel podsumowuje swobodne wypowiedzi uczniów, a następnie przechodzi do prezentacji

dotyczącej wolontariatu. Można wykorzystać plakaty, filmiki, teledyski, zdjęcia.

3. Dzielimy dzieci na kilkuosobowe grupy. Dzieci dostają pocięte ilustracje przedstawiające ludzi i zwie-

rzęta potrzebujące. W grupie układają ilustracje i zastanawiają się co mogą zrobić, aby poprawić życie

osoby czy zwierzęcia z obrazka.

4. Liderzy grupy wypowiadają się na forum klasy, jaki mają obrazek i jakie działania mogą podjąć w celu

poprawy jakości życia przedstawionych na nim postaci.

5. Uczniowie zostają ponownie podzieleni na grupki. Ich zadaniem jest odegranie scenek pomagania

innym osobom. Aby ułatwić zadanie młodsze dzieci mogą losować ilustrację i ją zaprezentować. Star-

sze dzieci mogą same wymyślić scenkę, jednakże trzeba zwrócić uwagę, aby pamiętały by pokazać,

jaki powinien być wolontariusz.

6. Wspólnie zagrane scenki są przez klasę omawiane. Nauczyciel nakierowuje dzieci na odpowiedź: ja-

kie cechy charakteru powinien posiadać wolontariusz?

7. Zakończenie: dzieci, które odpowiedzą twierdząco na pytanie „Kto chce pomagać innym by ich

uszczęśliwiać?” moczą palec w farbie i robią odcisk na dużym arkuszu papieru w kształcie serca.

Autorki scenariusza: Kamilla Bielecka, Joanna Cichocka, Katarzyna Dzięcioł, Monika Krajewska, Agniesz-

ka Krupsińska - Pietrzak, Maria Ryfa, Katarzyna Zalewska

SCENARIUSZ PIERWSZEGO SPOTKANIA DOTYCZĄCEGO WOLONTARIATU

DLA KLAS IV – VI SZKOŁY PODSTAWOWEJ

TEMAT: Co to jest wolontariat?

CELE:

- zapoznanie z ideą wolontariatu,

- kształtowanie postawy poszanowania i odpowiedzialności za innych ludzi,

- rozwijanie wrażliwości na temat pomagania innym,

- zapoznanie z formami pomocy świadczonymi przez wolontariuszy

METODY PRACY:

- burza mózgów,

- drama,

- samodzielnego dochodzenia do wiedzy,

- pogadanka,

- prezentacja.

www.wolontariat.org.pl 47

FORMY PRACY: grupowa, indywidualna, zbiorowa.

ŚRODKI DYDAKTYCZNE: plakaty o wolontariacie, filmy, prezentacja, teledyski, zdjęcia, duże arkusze

papieru, przybory do rysowania i malowania dla każdej z grup.

CZAS: 45 minut

PRZEBIEG ZAJĘĆ:

1. Nauczyciel zadaje dzieciom pytanie: z czym kojarzy Wam się słowo wolontariat?

2. Nauczyciel podsumowuje swobodne wypowiedzi uczniów, a następnie przechodzi do prezentacji

dotyczącej wolontariatu. Można wykorzystać plakaty, filmiki, teledyski, zdjęcia.

3. Dzielimy dzieci na kilkuosobowe grupy. Dzieci mają za zadanie wykonać plakaty zachęcające do bycia

wolontariuszem bądź projekt „mapę potrzeb” działań wolontariuszy.

4. Liderzy grupy omawiają na forum klasy pracę swojej grupy.

5. Uczniowie zostają ponownie podzieleni na grupki. Ich zadaniem jest odegranie scenek pomagania

innym osobom. Dzieci mogą same wymyślić scenkę, jednakże trzeba zwrócić uwagę, aby pamiętały

by pokazać, jaki powinien być wolontariusz.

6. Wspólnie zagrane scenki są przez klasę omawiane. Nauczyciel nakierowuje dzieci na odpowiedź: ja-

kie cechy charakteru powinien posiadać wolontariusz?

7. Zakończenie: dzieci dzielą się swoimi spostrzeżeniami i wrażeniami z zajęć.

Autorki scenariusza: Kamilla Bielecka, Joanna Cichocka, Katarzyna Dzięcioł, Monika Krajewska, Agniesz-

ka Krupsińska - Pietrzak, Maria Ryfa, Katarzyna Zalewska

SCENARIUSZ PIERWSZEGO SPOTKANIA DOTYCZACY WOLONTARIATU

DLA KLAS I - III GIMNAZJUM

TEMAT: Czym jest wolontariat?

CELE:

- wzbudzenie w uczniach chęci niesienia pomocy innym,

- uświadomienie uczniom konieczności pomocy drugiemu człowiekowi,

- uwrażliwienie na potrzeby innych ludzi,

- uzmysłowienie uczniom tego, że każdy może się zaangażować w pomoc innym,

- propagowanie idei wolontariatu.

METODY PRACY:

- dyskusja,

- praca w grupach.

ŚRODKI DYDAKTYCZNE:

- brystol,

- kolorowe flamastry,

- rzutnik multimedialny,

- kosz na śmieci i walizka.

CZAS: 45 minut

PRZEBIEG ZAJĘĆ

1. Praca w grupach

Uczniowie odliczając do trzech dzielą się na trzy grupy zadaniowe.

Grupa pierwsza pracuje nad zagadnieniem: co rozumiesz przez wolontariat?

Grupa druga pracuje nad zagadnieniem: kto może zostać wolontariuszem?

Grupa trzecia pracuje nad zagadnieniem: czym mogą się zajmować wolontariusze?

2. Prezentacja pracy grup i podsumowanie

Nauczyciel podaje definicję wolontariatu i omawia z uczniami działania podejmowane przez wolon-

tariuszy.

3. Prezentacja multimedialna/film o wolontariacie i wolontariuszach

4. Ankieta predyspozycji

Ankieta da uczniom i opiekunowi wolontariatu informację o preferencjach i predyspozycjach po-

szczególnych uczniów dotyczących działalności wolontariackiej.

5. Zakończenie

Zabawa: kosz i walizka.

Uczestnicy spotkania decydują co z zajęć przyda im się w pracy wolontariusza

a co nie – przydatne elementy zabierają do walizki, a nieprzydatne umieszczają w koszu.

Autorki scenariusza: Anna Jarzębowska – Krześniak, Paulina Sołśnia, Elżbieta Świderek

www.wolontariat.org.pl 49

SCENARIUSZ PIERWSZEGO SPOTKANIA DOTYCZACEGO WOLONTARIATU

DLA SZKÓŁ PONADGIMNAZJALNYCH

TEMAT: Wolontariat w szkole

CELE:

- zmotywowanie ucznia do służby na rzecz potrzebujących,

- poszerzenie wiedzy na temat wolontariatu.

METODY PRACY:

- burza mózgów,

- prezentacja,

- praca w grupach,

- mówiąca ściana i metoda zdań niedokończonych

- film,

ŚRODKI DYDAKTYCZNE: prezentacja, arkusze szarego papieru, flamastry, bloczek z karteczkami samo-

przylepnymi, ewentualnie rekwizyty charakterystyczne dla wolontariusza

CZAS: 90 minut

PRZEBIEG ZAJĘĆ:

1. Skojarzenia ze słowem wolontariat - burza mózgów. Jeden uczeń stoi przy tablicy i zapisuje podane

przez uczniów odpowiedzi.

2. Prezentacja 4-5 slajdów zawierających wyjaśnienie pojęcia wolontariat, podstawę prawną i działania

wolontariuszy

3. Portret wolontariusza - praca w grupach

a) nauczyciel dzieli klasę na grupy, rozdaje arkusze szarego papieru i flamastry

b) uczniowie obrysowują postać człowieka na każdym z arkuszy dzieląc ją na cztery obszary: głowa,

serce, ręce, nogi. Następnie starają się znaleźć jak najwięcej odpowiedzi na pytania: co wolonta-

riusz myśli?, co czuje?, co robi? , dokąd chodzi?

c) prezentacja -przedstawiciel każdej grupy przedstawia efekty pracy swojego zespołu

d) podsumowanie - stworzenie jednej postaci - wspólnego „profilu” wolontariusza.

4. Dlaczego ludzie zostają wolontariuszami?

a) nauczyciel rozdaje karteczki, na których uczniowie umieszczają swoje odpowiedzi, jeden powód

na jednej karteczce

b) prezentacja wyników odbywa się metodą słoneczka, uczniowie umieszczają swoje karteczki wokół

okręgu segregując je w ten sposób, że jeden promień to jeden rodzaj odpowiedzi

c) ewentualna prezentacja wyników badań Klon Jawor na ten temat motywacji wolontariuszy 5. Film

o wolontariacie

6. Reklama wolontariatu w szkole - praca w grupach

a) ponownie dzielimy klasę na grupy, powierzając im zadanie stworzenia reklamy wolontariatu

w szkole, w dowolnej formie

b) prezentacja reklamy

7. Podsumowanie zajęć w formie rundki - dokończenie zdania zaczynającego się od słów: Wolontariu-

szem być to znaczy ...

Autorki scenariusza: Beata Bogusz, Monika Kosowiec – Placek, Grażyna Kwiecińska, Małgorzata Łukasze-

wicz – Ufnal, Joanna Stosio, Halina Ważniewska, Katarzyna Wocial

www.wolontariat.org.pl 51

6. Przykłady przydatnych formularzy

POROZUMIENIE O WYKONYWANIU ŚWIADCZEŃ WOLONTARYSTYCZNYCH

(z wolontariuszem niepełnoletnim)

W dniu 2012r. w Warszawie, pomiędzy . z siedzibą w Warszawie przy

ulicy . , reprezentowaną przez . zwaną w dalszej

części Korzystającym,

a

Panią/Panem (imię, nazwisko, data urodzenia, adres zamieszkania)

.

zwanym dalej Wolontariuszem, reprezentowaną/ym przez opiekuna prawnego: .

. PESEL. , zostało zawarte porozumienie następującej

treści:

1. Korzystający i Wolontariusz zawierają porozumienie o współpracy w zakresie:

 .

2. Wolontariusz zobowiązuje się wykonać w ramach porozumienia następujące świadczenia:

 .

3. Rozpoczęcie wykonania świadczeń strony ustalają na dzień 14 września 2012 r, a zakończenie do dnia

24 września 2012r.

4. Strony zgodnie ustalają, że porozumienie niniejsze obejmuje świadczenie o charakterze wolontary-

stycznym, które ma charakter bezpłatny.

5. Korzystający poinformował wolontariusza o zasadach bezpiecznego i higienicznego wykonywania

świadczeń oraz takie warunki zapewnia.

6. Wolontariuszowi przysługuje zaopatrzenie z tytułu wypadku przy wykonywaniu świadczenia wymie-

nionego w pkt 2 Porozumienia, na zasadach wynikających z odrębnych przepisów.

7. Wolontariusz zobowiązuje się wykonać świadczenia osobiście.

8. Wolontariusz zobowiązuje się do zachowania w tajemnicy wszelkich informacji w zakresie wykony-

wanego porozumienia.

9. Wolontariusz został poinformowany o przysługujących mu prawach i obowiązkach

10. Porozumienie może być wypowiedziane przez każdą ze stron w terminie 5 dni.

11. W sprawach nie uregulowanych porozumieniem zastosowanie ma Kodeks Cywilny oraz Ustawa o

działalności pożytku publicznego i o wolontariacie.

12. Wszelkie zmiany w treści porozumienia wymagają formy pisemnej pod rygorem nieważności.

13. Porozumienie sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze

stron.

 KORZYSTAJĄCY WOLONTARIUSZ

OPIEKUN PRAWNY WOLONTARIUSZA

www.wolontariat.org.pl 53

Imię Nazwisko Data urodzenia

Adres do korespondencji

kod: miejscowość: gmina: powiat:

ulica: województwo:

Telefon kontaktowy stacjonarny: Telefon komórkowy:

e-mail www

Proszę wpisać swoje największe zainteresowania, uzdolnienia:

...

...

...

Czym chciałbyś(chciałabyś) się zajmować jako wolontariusz?

...

...

...

Ile czasu w tygodniu możesz poświęcić na pracę wolontarystyczną?

...

Pisemna zgoda rodziców na pracę woluntarystyczną.

Tak Nie

Zareklamuj siebie:

• obsługa komputera/ Internet ...

• dobra znajomość języków obcych, jakich ...

• uzdolnienia artystyczne, jakie ..

• umiejętności sportowe, jakie ..

• ukończone kursy, szkolenia, jakie ...

• dodatkowe informacje ..

Data .. (czytelny podpis): ..

NR ANKIETY …………………………...…

ANKIETA DLA WOLONTARIUSZA SZKOLENGO KLUBU WOLONTARIUSZA

POROZUMIENIE

O WYKONYWANIU ŚWIADCZEŃ WOLONTARYSTYCZNYCH POMIĘDZY

SZKOLNYM KLUBEM WOLONTARIUSZA A PLACÓWKĄ

zawarte w dniu . w . pomiędzy :

. .z siedzibą w .

reprezentowanym przez .

zwanym dalej Korzystającym,

a

Szkolnym Klubem Wolontariusza działającym w .

. .

reprezentowanym przez .

. .

zwanym dalej Koordynatorem pracy wolontariuszy.

Korzystający oświadcza, że jest podmiotem na rzecz którego zgodnie z art. 42 ust. 1 Ustawy z dnia 24

kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz.U. Nr 96, poz. 873) mogą być

wykonywane świadczenia przez wolontariuszy.

Koordynator oświadcza, że zobowiązuje się przygotować i sprawować opiekę nad wolontariuszami ze

Szkolnego Klubu Wolontariusza, którzy będą świadczyć pomoc na rzecz Placówki. Koordynator na tere-

nie placówki swoja pracę wykonuję nieodpłatnie – jest wolontariuszem.

Mając na względzie ideę wolontariatu, u podstaw której stoi dobrowolne, bezpłatne wykonywanie czyn-

ności, a także biorąc pod uwagę charytatywny, pomocniczy i uzupełniający charakter wykonywanych

przez wolontariuszy świadczeń Strony porozumienia uzgadniają, co następuje:

§ 1

1. Korzystający powierza wykonywanie szkolnemu Klubowi Wolontariusza, a Wolontariusze do-

browolnie podejmują się wykonania na rzecz Korzystającego następujących czynności:

 .

 .

Czynności, o których mowa wyżej będą wykonywane pod opieką .

§ 2

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

. do .

2. Miejscem wykonywania czynności będzie .

www.wolontariat.org.pl 55

§ 3

Z uwagi na charakter i ideę wolontariatu:

1. Wolontariusz jest obowiązany wykonywać uzgodnione czynności osobiście;

2. Wolontariusz za swoje czynności nie otrzyma wynagrodzenia.

3. Opiekun Szkolnego Klubu Wolontairusza zobowiązuje się do przeprowadzenia rekrutacji Wolonta-

iruszy, którzy będą pracować na rzecz Placówki, wstępnego ich przygotowania, podpisania z wolon-

tariuszami porozumień o współpracy oraz przekazania aktualnej listy wolontariuszy Koordynatorowi

wolontariatu w Placówce.

§ 4

1. Korzystający zobowiązuje się zapewnić Wolontariuszowi bezpieczne i higieniczne warunki wykony-

wania przez niego świadczeń.

§ 5

Wolontariusze zobowiązują się do zachowania w tajemnicy informacji, które uzyskali w związku w wy-

konywaniem świadczeń na rzecz Korzystającego, a które stanowią tajemnicę Korzystającego. Dotyczy

to w szczególności informacji związanych z:

a) .

b) .

c) .

§ 6

1. Porozumienie może być rozwiązane przez każdą ze Stron za dniowym wypowiedzeniem;

2. Porozumienie może być rozwiązane przez każdą ze Stron bez wypowiedzenia z ważnych przyczyn.

3. Za ważne przyczyny Strony uznają w szczególności:.

§ 7

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

§ 8

W sprawach nieuregulowanych przepisami Ustawy o działalności pożytku publicznego i o wolontariacie

lub niniejszym Porozumieniem zastosowanie będą miały odpowiednie przepisy Kodeksu Cywilnego.

§ 9

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

§ 10

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

§ 11

1. Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze Stron;

2. Koordynator może w każdym czasie domagać się wydania przez Korzystającego pisemnego zaświad-

czenia o wykonaniu świadczeń przez Wolontariuszy ze Szkolnego Klubu Wolontariusza. Zaświadcze-

nie to powinno zawierać informację o zakresie wykonywanych świadczeń.

3. Na zakończenie roku szkolonego podczas którego Wolontariusze ze Szkolnego Klubu Wolontariusza

świadczyli swoją pomoc na rzecz Korzystającego, Korzystający zobowiązany jest do wystawienia pi-

semnego podziękowania za pracę Wolontariuszy.

 Korzystający (placówka) Koordynator SKW/Wolontariusz

www.wolontariat.org.pl 57

7. Przykładowy program wolontariacki

Program własny pracy wolontariatu w szkole

„Okaż swoje serce!”
dla uczniów Zespołu Oświatowego

w Radomyśli
(szkoły podstawowej i gimnazjum)

na jeden rok szkolny

„Ten najbardziej potrzebuje pomocy,

którego prośba o nią jest najcichsza.”

Michael Quoist

WSTĘP

W 1993 roku w Centrum Wolontariatu w Warszawie utworzono pierwszą definicję wolontariatu. Wolon-

tariat to bezpłatne, świadome, dobrowolne działanie na rzecz innych, wykraczające poza więzi rodzinno

– koleżeńsko – przyjacielskie.

Wolontariuszem może być każdy, kto jest otwarty i wrażliwy na potrzeby innych. Młodzi ludzie mają duże

pokłady niewykorzystywanej na co dzień dobroci i potrzeby niesienia pomocy. Należy tylko stworzyć

im odpowiednie warunki do zaangażowania się w pracę wolontariacką i odkrycia swojego potencjału.

Stąd działalność wolontariuszy w szkole wydaje się naturalna, a miejsce idealnie do tego pasującym.

Praca wolontariacka przynosi korzyść wszystkim, zarówno beneficjentom pomocy, jak i pomagającym.

Ci pierwsi otrzymują szeroko rozumiane wsparcie (pomoc materialną, zainteresowanie, zrozumienie,

współobecność), a wolontariusze uczą się otwartości, odpowiedzialności i empatii.

CELE OPERACYJNE

1. Wolontariusz jest wrażliwy na potrzeby innych.

2. Wolontariusz niesie pomoc potrzebującym.

3. Wolontariusz podejmuje ryzyko i ma odwagę we wprowadzaniu swoich pomysłów w życie.

CELE SZCZEGÓŁOWE

Cele dotyczące sfery poznawczej:

1. Rozpoznawanie potrzeb beneficjentów

2. Kształtowanie umiejętności gradacji potrzeb beneficjentów

3. Ocenianie własnych zasobów wolontariuszy

Cele dotyczące sfery emocjonalno - motywacyjnej:

1. Pobudzanie do otwartości na siebie i świat

2. Wyrabianie nawyku doprowadzania pracy do końca

3. Zachęcanie do podejmowania ryzyka

Cele dotyczące sfery działaniowej:

1. Pobudzanie do zaradności w sytuacjach wymagających pomocy wolontariuszy

2. Zachęcanie do podejmowania inicjatywy w niesieniu pomocy

3. Wyrabianie umiejętności sprawnej organizacji pracy wolontariackiej

4. Zachęcanie do wprowadzania zmian we własnym otoczeniu

www.wolontariat.org.pl 59

EFEKTY PROGRAMU

W zakresie wiadomości i umiejętności poznawczych:

1. Znajomość potrzeb beneficjentów .

2. Umiejętność gradacji potrzeb beneficjentów.

3. Umiejętność oceniania własnych zasobów.

W zakresie wiadomości i rozwoju emocjonalno - motywacyjnego:

1. Pogłębiona samowiedza.

2. Umiejętność aktywnego udziału w pracach wolontariatu.

3. Umiejętność doprowadzania pracy do końca.

W zakresie działań:

1. Wprowadzanie zmian we własnym otoczeniu.

2. Sprawna organizacja pracy.

3. Radzenie sobie w trudnych sytuacjach.

ETAPY DZIAŁANIA

1. Przygotowanie koordynatora do prowadzenia pracy wolontariackiej (ukończenie szkolenia prowa-

dzonego przez Centrum Wolontariatu w Warszawie)

2. Promocja idei wolontariatu na terenie szkoły (ogłoszenia, plakaty, apel)

3. Spotkanie organizacyjne z chętnymi uczniami i zapoznanie ich z ideą wolontariatu

4. Opracowanie planu pracy wolontariatu na podstawie analizy potrzeb szkoły i środowiska

5. Praca wolontariacka, monitorowanie i wsparcie wolontariuszy

6. Podsumowanie rocznej pracy

ZASADY REALIZACJI PROGRAMU

Program realizowany jest w ciągu jednego roku szkolnego. Wolontariusze spotykają się z koordynato-

rem raz w tygodniu. Na spotkaniach omawiane są bieżące sprawy, planowane dalsze działania i przy-

dzielane obowiązki. Koordynator monitoruje pracę wolontariuszy i udziela wsparcia.

Program pracy wolontariatu jest zgodny z: programem rozwoju szkoły, programem wychowawczym

szkoły, programami nauczania w szkole podstawowej i gimnazjum oraz rozporządzeniem Ministra Edu-

kacji Narodowej z dnia 8 czerwca 2009 r. w sprawie dopuszczania do użytku w szkole programów wy-

chowania przedszkolnego i programów nauczania oraz dopuszczania do użytku szkolnego podręczni-

ków (Dz.U. Nr 89, poz. 730). Program uzyskał pozytywną opinię nauczycieli, którzy ukończyli szkolenie

pt. „Organizacja i rozwój wolontariatu w szkole we współpracy ze środowiskiem lokalnym”, zgodę dy-

rektora placówki i rodziców uczniów. Został wpisany do wykazu programów własnych realizowanych w

Zespole Oświatowym w Radomyśli w roku szkolnym 2012/2013 pod numerem 1 – 2012/2013.

EWALUACJA

Trudno jest zmierzyć efektywność i przydatność pracy wolontariackiej. Nie ma tu wymiernych efektów

w postaci wygranych konkursów czy zaliczonych testów. Wyznacznikiem tej pracy jest uśmiech drugiej

osoby, słowo „dziękuję”. Miejmy jednak nadzieję, że dzięki tej działalności uczniowie otworzą się na sie-

bie i innych, będą mieli nowe pomysły jak pomagać potrzebującym oraz docenią znaczenie niesionej

przez siebie pomocy i zrozumieją konieczność jej kontynuowania. Monitoring realizacji programu bę-

dzie prowadzony na bieżąco na spotkaniach z uczniami, a ewaluacja przeprowadzona zostanie po roku

realizacji programu.

HARMONOGRAM PRACY

– załącznik do programu pracy wolontariatu w szkole „Okaż swoje serce!”

MIESIĄC DZIAŁANIA

wrzesień 1. Promocja idei wolontariatu na terenie szkoły i w środowisku lokalnym

• Zorganizowanie apelu i zapoznanie uczniów z ideą wolontariatu

• Wykonanie gazetki na korytarzu szkolnym

• Opublikowanie artykułu w gazetce szkolnej „Przerwa”

• Wykonanie i rozwieszenie plakatów ogłaszających nabór wolontariuszy

• Zamieszczenie informacji o wolontariacie na stronie internetowej szkoły

• Zaprojektowanie ulotek o wolontariacie i przekazanie ich społeczności lokalnej

2. Spotkanie organizacyjne z chętnymi uczniami i zapoznanie ich z ideą wolontariatu

• Omówienie celów i zadań pracy

• Zapoznanie z zasadami działania wolontariatu

• Omówienie cech wolontariusza

3. Opracowanie planu pracy wolontariatu

• Analiza potrzeb na terenie szkoły i środowiska

• Określenie zasobów wolontariuszy

• Stworzenie planu pracy

www.wolontariat.org.pl 61

październik 1. Praca wolontariacka, monitorowanie i wsparcie wolontariuszy

• Prowadzenie sklepiku szkolnego

• „Czytelnicze wtorki” w oddziale przedszkolnym

• „Pogotowie lekcyjne” na świetlicy (2 – 3 razy w tygodniu)

• Tutoring dla zerówki (praca indywidualna i grupowa z uczniami mającymi trudności w nauce i sprawiający-

mi trudności wychowawcze)

• Opiekun dla każdego czwartoklasisty

• Wykonanie upominków na Dzień Nauczyciela

• Wykonywanie ozdób bożonarodzeniowych na kiermasz świąteczny

2. Współpraca z innymi wolontariuszami (Wolontariat Studencki, Koło Logopedyczne, Związek Strzelecki

„Strzelec” i innymi)

listopad 1. Praca wolontariacka, monitorowanie i wsparcie wolontariuszy

• Prowadzenie sklepiku szkolnego

• „Czytelnicze wtorki” w oddziale przedszkolnym

• „Pogotowie lekcyjne” na świetlicy (2 – 3 razy w tygodniu)

• Tutoring dla zerówki (praca indywidualna i grupowa z uczniami mającymi trudności w nauce i sprawiający-

mi trudności wychowawcze)

• Opiekun dla każdego czwartoklasisty

• Opieka nad grobem księdza Pióro

• Organizacja Andrzejek (wróżby, konkursy, pozyskanie drobnych nagród od sponsorów)

• Wykonywanie ozdób bożonarodzeniowych na kiermasz świąteczny

2. Współpraca z innymi wolontariuszami (Wolontariat Studencki, Koło Logopedyczne, Związek Strzelecki

„Strzelec” i innymi)

grudzień 1. Praca wolontariacka, monitorowanie i wsparcie wolontariuszy

• Prowadzenie sklepiku szkolnego

• „Czytelnicze wtorki” w oddziale przedszkolnym

• „Pogotowie lekcyjne” na świetlicy (2 – 3 razy w tygodniu)

• Tutoring dla zerówki (praca indywidualna i grupowa z uczniami mającymi trudności w nauce i sprawiający-

mi trudności wychowawcze)

• Opiekun dla każdego czwartoklasisty

• Zaakcentowanie Dnia Wolontariusza (5 grudnia)

• Zorganizowanie akcji „Góra Grosza”

• Zorganizowanie kiermaszu bożonarodzeniowego w szkole i na Jarmarku Rękodzieła w Siedlcach

• Wystawienie Jasełek dla uczniów

• Wykonanie i dostarczenie kart z życzeniami świątecznymi dla osób samotnych

• Włączenie się do akcji „Świąteczna paczka”

• Włączenie się do akcji „Dzieci – Dzieciom”

2. Współpraca z innymi wolontariuszami (Wolontariat Studencki, Koło Logopedyczne, Związek Strzelecki

„Strzelec” i innymi)

styczeń 1. Praca wolontariacka, monitorowanie i wsparcie wolontariuszy

• Prowadzenie sklepiku szkolnego

• „Czytelnicze wtorki” w oddziale przedszkolnym

• „Pogotowie lekcyjne” na świetlicy (2 – 3 razy w tygodniu)

• Tutoring dla zerówki (praca indywidualna i grupowa z uczniami mającymi trudności w nauce i sprawiający-

mi trudności wychowawcze)

• Opiekun dla każdego czwartoklasisty

• Pomoc przy organizacji choinki szkolnej (przygotowanie i zorganizowanie konkursów dla najmłodszych, po-

moc przy dekoracji sali, oprawa muzyczna)

• Udział w akcji Wielkiej Orkiestry Świątecznej Pomocy

• Pomoc przy wykonaniu upominków dla babć i dziadków i zorganizowanie poczęstunku

2. Współpraca z innymi wolontariuszami (Wolontariat Studencki, Koło Logopedyczne, Związek Strzelecki

„Strzelec” i innymi)

luty 1. Praca wolontariacka, monitorowanie i wsparcie wolontariuszy

• Prowadzenie sklepiku szkolnego

• „Czytelnicze wtorki” w oddziale przedszkolnym

• „Pogotowie lekcyjne” na świetlicy (2 – 3 razy w tygodniu)

• Tutoring dla zerówki (praca indywidualna i grupowa z uczniami mającymi trudności w nauce i sprawiający-

mi trudności wychowawcze)

• Opiekun dla każdego czwartoklasisty

• Organizacja zajęć dla dzieci podczas ferii zimowych

• Organizacja warsztatów z witrażu dla rodziców

• Organizacja poczty walentynkowej i dyskoteki ostatkowej

2. Współpraca z innymi wolontariuszami (Wolontariat Studencki, Koło Logopedyczne, Związek Strzelecki

„Strzelec” i innymi)

marzec 1. Praca wolontariacka, monitorowanie i wsparcie wolontariuszy

• Prowadzenie sklepiku szkolnego

• „Czytelnicze wtorki” w oddziale przedszkolnym

• „Pogotowie lekcyjne” na świetlicy (2 – 3 razy w tygodniu)

• Tutoring dla zerówki (praca indywidualna i grupowa z uczniami mającymi trudności w nauce i sprawiający-

mi trudności wychowawcze)

• Opiekun dla każdego czwartoklasisty

• Wykonanie stroików wielkanocnych i ofiarowanie ich ludziom samotnym

2. Współpraca z innymi wolontariuszami (Wolontariat Studencki, Koło Logopedyczne, Związek Strzelecki

„Strzelec” i innymi)

www.wolontariat.org.pl 63

kwiecień 1. Praca wolontariacka, monitorowanie i wsparcie wolontariuszy

• Prowadzenie sklepiku szkolnego

• „Czytelnicze wtorki” w oddziale przedszkolnym

• „Pogotowie lekcyjne” na świetlicy (2 – 3 razy w tygodniu)

• Tutoring dla zerówki (praca indywidualna i grupowa z uczniami mającymi trudności w nauce i sprawiający-

mi trudności wychowawcze)

• Opiekun dla każdego czwartoklasisty

• Pozyskanie funduszy na dofinansowanie wycieczki do Warszawy na Dzień Ziemi i pokrycie kosztów przejaz-

du potrzebującym dzieciom

2. Współpraca z innymi wolontariuszami (Wolontariat Studencki, Koło Logopedyczne, Związek Strzelecki

„Strzelec” i innymi)

maj 1. Praca wolontariacka, monitorowanie i wsparcie wolontariuszy

• Prowadzenie sklepiku szkolnego

• „Czytelnicze wtorki” w oddziale przedszkolnym

• „Pogotowie lekcyjne” na świetlicy (2 – 3 razy w tygodniu)

• Tutoring dla zerówki (praca indywidualna i grupowa z uczniami mającymi trudności w nauce i sprawiający-

mi trudności wychowawcze)

• Opiekun dla każdego czwartoklasisty

• Pomoc w zorganizowaniu Dnia Mamy i w wykonaniu laurek dla mam

2. Współpraca z innymi wolontariuszami (Wolontariat Studencki, Koło Logopedyczne, Związek Strzelecki

„Strzelec” i innymi)

czerwiec 1. Praca wolontariacka, monitorowanie i wsparcie wolontariuszy

• Prowadzenie sklepiku szkolnego

• „Czytelnicze wtorki” w oddziale przedszkolnym

• „Pogotowie lekcyjne” na świetlicy (2 – 3 razy w tygodniu)

• Organizacja Dnia Dziecka dla podopiecznych (konkursy, poczęstunek, pozyskanie sponsorów na nagrody)

• Organizacja Dnia Bez Przemocy

• Zorganizowanie Gali Wolontariatu Szkolnego (wręczenie dyplomów wszystkim wolontariuszom)

2. Współpraca z innymi wolontariuszami (Wolontariat Studencki, Koło Logopedyczne, Związek Strzelecki

„Strzelec” i innymi)

3. Podsumowanie rocznej pracy

Bibliografia wykorzystana do opracowania programu:
1. „Wolontariat w ośrodkach pomocy społecznej” – praca zbiorowa pod redakcją Moniki Bełdowskiej;

wyd. Stowarzyszenie Centrum Wolontariatu, Warszawa 2008.
2. „Wolontariat w szkole” - praca zbiorowa pod redakcją Małgorzaty Miszteli; wyd. Stowarzyszenie Cen-

trum Wolontariatu, Warszawa 2006.
3. Materiały uzyskane na szkoleniu „Wykwalifikowana kadra systemu oświaty gwarancją rozwoju ucznia”

prowadzonym przez Centrum Wolontariatu w Warszawie.

Opracowały: Urszula Mężyńska, Jadwiga Niedziółka (nauczycielki z Zespołu Oświatowego w Radomyśli)

www.wolontariat.org.pl 65

8. Polecana literatura dotycząca wolontariatu

1. „Atlas dobrych praktyk” – Ministerstwo Pracy i Polityki Społecznej

2. „Jak organizować wolontariat w szkole” – K. Braun, B. Frąszczyk

3. „Jak pracować z wolontariuszami” – M. Ochman, P. Jordan

4. „Młodzież – Wolontariat – Wychowanie” – K. Braun

5. „Młodzieżowe Kluby Wolontariusza” - K. Braun, K. Wędrychowicz

6. „Młodzieżowy Wolontariat” – E. Kamińska

7. „Pasja + działanie = skuteczne pomaganie” – E. Kamińska

8. „Pomaganie mnie nakręca” – Stowarzyszenie Centrum Wolontariatu w Warszawie

9. „Portfolio – indeks umiejętności wolontariackich” - Stowarzyszenie Centrum Wolontariatu w Warszawie

10. „Wolontariat pasja XXI wieku” – E. Kamińska

11. „Wolontariat w ośrodkach pomocy społecznej” – praca zbiorowa pod redakcją M. Bełdowskiej

12. „Wolontariat w pytaniach i odpowiedziach – poradnik prawny” – K. Kołodziej, Stowarzyszenie Cen-

trum Wolontariatu w Warszawie

9. Ważne adresy

Adresy przydatne w organizacji pracy wolontariatu:

• http://bibliotekawolontariatu.pl

• http://ogloszenia.ngo.pl/organizacja_szuka_wolontariusza

• http://www.ceo.org.pl/pl/projekt/oferta

• http://pah.h2.pl/jak_mozesz_pomoc,wolontariat_w_pah.html

• http://swiatnatak.pl/programy.html

• http://www.dzialasz.pl/

• http://www.wolontariat.org.pl

• http://www.wolontariatwszkole.pl

• http://centrum.mscdn.pl/

• http://www.wcies.edu.pl/

• http://www.glos.pl/

• http://www.otwartaszkola.men.gov.pl/

• http://www.szkolazpasja.men.gov.pl/

Adresy przydatne w wyszukiwaniu środków na działania wolontariackie:

• http://www.projektor.org.pl

• http://mlodziez.org.pl

• http://www.comenius.org.pl/

• http://www.eurodesk.pl/nb_programs?find=date

• http://www-05.ibm.com/pl/responsibility/index.html

• http://www.akademiaorange.pl/about/regulamin_programu/

• http://www.citibank.pl/poland/kronenberg/polish/

• http://www.kredytbank.pl/o_banku/fundacja_kredyt_banku/fundacja_kredyt_banku.html

• http://www.orlendarserca.pl/

• http://www.siepomaga.pl/

www.wolontariat.org.pl 67

10. O Stowarzyszeniu Centrum Wolontariatu w Warszawie

Stowarzyszenie Centrum Wolontariatu w Warszawie rozpoczęło swoją działalność w 1996r. Propaguje-

my i rozwijamy wolontariat na terenie Polski, a w szczególności na Mazowszu. Otworzyliśmy pierwsze w

Polsce Biuro Pośrednictwa Wolontariatu, które na co dzień pośredniczy w Warszawie pomiędzy wolon-

tariuszami a potrzebującymi ich pomocy, wspiera je Skrzynka Dobroci - pierwsze w Polsce, stworzone

przez nas, internetowe narzędzie pośrednictwa wolontariatu.

Byliśmy inicjatorem utworzonej na terenie kraju Sieci Centrów Wolontariatu. Obecnie jest to kilka Regio-

nalnych Centrów Wolontariatu oraz wspólnie z nimi utworzonych ponad 60 lokalnych ośrodków. Z pla-

cówkami, którym bliska jest idea wolontariatu zbudowaliśmy Mazowiecką Sieć Centrów Wolontariatu.

W 1997 r. w naszej działalności pojawiły się pierwsze tematyczne programy skierowane do konkretnych

grup odbiorców i instytucji, realizowane z udziałem wolontariuszy, min.: „Wolontariat w ośrodkach po-

mocy społecznej”, „Wolontariat w szpitalu”, a w kolejnych latach „Wolontariat pracowniczy” oraz „Wolon-

tariat w szkole”.

W latach 2002 – 2003 uczestniczyliśmy w pracach nad Ustawą o działalności pożytku publicznego i o

wolontariacie, jesteśmy również wydawcą publikacji i serwisów dot. wolontariatu.

Naszą pasją jest dzielenie się wiedzą, doświadczeniem w zakresie wolontariatu, co czynimy min. poprzez

Akademię Wolontariatu i cykliczne wydarzenia, takie jak Festiwal Wolontariatu. Z zaangażowaniem pro-

mujemy piękne postawy wolontariuszy w ogólnopolskim konkursie Barwy Wolontariatu, który organi-

zujemy wraz z Siecią Centrów Wolontariatu oraz w konkursie Liderzy Wolontariatu Pracowniczego, jak

również w profesjonalnych kampaniach medialnych: „Możesz być czyimiś rękami/ nogami/ oczami” oraz

„Pomaganie wzmacnia” (z udziałem Mariusza Pudzianowskiego). Nasze doświadczenia i inspiracje czer-

piemy z partnerskiej współpracy w ogólnopolskich i międzynarodowych sieciach: CEV – Europejskie

Centrum Wolontariatu, BITC – Bussines in the Community, Sieć Centrów Wolontariatu w Polsce.

Notatki

www.wolontariat.org.pl 69

Notatki

Notatki

