
- 1 -

	[image: image4.png]The American Jewish '

'
Joint Distribution \J})

Committee

	Еврейское

Агентство

В России
	
[image: image2.png]UIAQFederation

of New York

	
[image: image3]

Резюме шестого Общинного Форума Совместного проекта Джойнт/ЕАР

«Интеграция детей со специальными потребностями в еврейскую общину г. Москвы

 14-15 апреля 2010г.

Цели Форума:

1. Анализ неформального образования в проекте, средств, форм, методов, направлений работы. Знакомство с новыми методиками неформального образования.

2. Подготовка волонтеров, поддержка родителей участников проекта.

3. Более тесное сотрудничество с общиной, привлечение новых партнеров, коллег, потенциальных спонсоров

С приветственным словом выступила Натали Шнейдерман: Слаженная работа всех участников проекте позволила достичь высокого уровня профессионализма. Благодаря нашим общим успехам - принято решение продолжить финансирование на следующий год.

Далее выступили:

 Президент РЕКа Каннер Ю. И.: Интеграция очень важное дело – это возврат детей к нормальной жизни. Я лично знаю о проблемах семей с ребенком- аутистом. Поэтому я понимаю, чем вы занимаетесь, и эту работу трудно переоценить, вам многие благодарны.

Предлагаю поддержку РЕК – нужно снять короткий фильм (презентационный) и использовать это как инструмент FR. Если руководители готовы будут распространять опыт за пределы столицы – мы готовы дать финансовую и организационную поддержку в крупных городах России. То, что вы делаете бесценно – это пример для НКО страны и других общин, спасибо.

Шломо Нееман: Помощь слабым это отличная идея и очень еврейская. В другой среде заикающийся Моисей не смог бы стать лидером, у нас – он первый человек – нам не важно как он говорит, а важно, что он говорит. Ницше хотел разделить людей на тех у кого есть потенциал и нет потенциала… это идея, которая привела Гитлера к газовым камерам. Этим проектом мы воюем с этой идеей и побеждаем ее. Сделать слабого сильным – путь который делает нас сильными, еврейскими. Тикун аолям.
Глава «Джойнт» Москва Алик Надан: Я согласен со Шломо, что Интеграция-это наиболее яркий проект сотрудничества, взаимопомощи. Это 5 год сотрудничества и нет никаких трений и споров. Возможно, это происходит благодаря необходимости, важности проекта. Это не уникальность Москвы или России – это международный тренд. Я бы подытожил: выигрывают дети, родители получают поддержку, выигрывают и здоровые дети, которые начинают уважать отличающихся от себя. Задачи проекта - выход из Москвы в крупные города России, нужно расширить круглогодичную поддержку специалистов, и круглогодичную поддержку родителей.

Главный раввин России А.С. Шаевич: поздравил всех с насупившим месяцем. Через месяц мы получим Тору. Этот проект идет в согласии с традицией, Таких детей много. Они не должны оставаться без внимания. Наши небольшие возможности должны быть использованы в помощи детям и всем, кто ими занимается. Это должно стать системой и мы должны быть заняты в этой системе все, с использованием различных подходов.

Марина Моисеева (директор ОРТ):

4 года работаем в проекте инклюзивного образования. У нас учатся разные дети, из которых мы делаем талантливых и успешных специалистов. Мы меняем восприятие людей: при включении особых детей сохраняем высокий уровень подготовки. Завершая 4 год - достигнута выживаемость проекта с точки зрения передачи опыта новым педагогам много сил и средств вложено в это. Мы заинтересованы в продолжении финансирования, но на содержательном уровне система выживаема. Мы должны юридически обосновать нашу деятельность. Законодательно на уровне РФ пока не изменено, но нам необходимо решение о статусе ученика в программе. В ответ на нашу просьбу о помощи, от муниципальных властей в подготовке пакета документов – приказы, решения ПМПК, индивидуальная траектория обучения мы получили предложение: «У нас нет аналога. Готовьте сами документы, а мы посмотрим». Нам нужна юридическая помощь в этом вопросе. Мы чувствуем вашу поддержку и спасибо вам.
Борис Рубинштейн (руководитель благотворительных программ РЕКа):

 «Интеграция» очень профессиональная, мощная программа 2-х организаций. Для меня это открытие. Мы готовы в этом участвовать. Меня заинтересовала работа с родителями, им необходима поддержка. Интеграция в еврейскую общину и вообще в жизнь – потрясающее дело. Мы готовы поддерживать расширение проекта за пределами Москвы. Можно увеличить участие и в Москве. Мы готовы участвовать, ибо перестраивается спонсорская поддержка в РЕКе и нужны новые проекты, на которые мы будем искать финансирование.

Доктор Вэлвл Чернин исполнительный директор РЕКа: осветил тему:

«Еврейская календарная обрядность как одна из форм работы с детьми с особыми потребностями».

Воспитание ребенка с особенностями - очень сложная задача. Если мы будем стремиться к совершенству – ничего не выйдет, можем зайти не туда, но есть просто гуманитарные задачи и развитие потенциала детей. В этом очень полезен календарный еврейский цикл, который дает разнообразие тем, праздничность и яркость, интересные рассказы, обычаи и обряды. Важна и цикличность работы.

Разнообразие материала по данной тематике дает уникальную возможность подготовить небольшую методичку по работе с использованием дат еврейского календаря.
Тема обсуждения: «Опыт включения родителей и детей с ООП в еврейские праздничные мероприятия и интегративные лагеря»

 Елена Райская (учитель школы Ковчег):

В Ковчеге работает воскресная школа и 4 класса КРО, где идет проект.

Проблемы: Много еврейских детей с особенностями развития приходят в Ковчег. Но не хватает средств. Этим детям нужно непрерывное сопровождение с дошкольного возраста, нужна и помощь в трудоустройстве и социальной адаптации после окончания обучения. Специалисты есть, но детей больше, чем они могут охватить. Нужно расширение проекта и финансирования.

Софья Розенблюм (координатор программы в школе ОРТ):
Мы включаем формальное и неформальное образование в процесс интеграции особого ребенка. В ОРТ есть школа вожатых и школа волонтеров. Сейчас мы решили, что это должны быть одни и те же люди. Мы создаем интегративную среду, используя и внеучебную деятельность, направленную на социализацию. Сейчас происходят традиционные выезды детей вместе с родителями за город – это и работа с родителями и с остальными детьми в отношении особых детей. В школе есть родительский клуб (темы по интересам родителей), есть клуб изучения иврита для родителей. Успешно работает атртерапия и студия лепки «Яд индиго». Это очень полезно для детей из программы.

Вопрос: были ли негативные случаи с детьми со специальными потребностями?

Если родители приходили и говорили, что ребенок особый – ситуацию всегда можно исправлять. Но есть проблема, когда родители не признают особенностей ребенка и не сотрудничают с нами. Здесь ничего сделать нельзя. Нет механизма или закона обязать родителей сотрудничать со школой.

Сегодня у нас будет в 16.30 школьный спектакль с участием особых детей. Финансирует занятия в студии для всех детей мама ребенка из программы, но такая в школе одна семья. Многие не могут оплачивать дополнительные занятия для ребенка.

Елена Кучина (психолог школы Эц Хаим):
В этом году видим результаты программы Интеграция. В процессе проведении праздника Ханука учителя вынуждены были отвлечься. Дети взяли проведение праздника в свои руки и вовлекли родителей. Причем в этом участвовали и дети с ООП. Учителя после этого изменили взгляд на детей с ООП. На празднике Пурим и ярмарке дети рассказывали родителям о традиции празднования. Праздник был бурным, но вышли из границ только новые дети, а участники программы очень отличались от них. К сожалению, проект представлен только в начальной школе, а новые дети в средней школе также нуждаются в проекте.

 Продолжается работа по адаптации детей и в неформальном образовании - ритмопластика, театральный кружок и в рамках воскресной школы. Учителя средней школы говорят, что дети из проекта хорошо адаптируются и проговаривают учителям запросы, выходят из положения жертвы.

Вопрос: каких детей берет школа?

 С оформленной инвалидностью мало, родители боятся оформлять инвалидность своим детям, но много детей с СДВГ, травмами в семье (дети из пансиона), дети с неврозами.
Ривка Зозулина (координатор проекта Ган Хама):

Дети с ограниченными возможностями - это дети нашего детского сада, школы, выпускники школы, которым продолжает оказываться поддержка. Мы делаем сценарии для детей со специальными возможностями, чтобы роль была им по силам, радовала их, и другие дети были вместе с ним. Мы хотим, чтобы наши дети чувствовали себя членами еврейской общины, как и их родители. Получивший цдаку будет давать цдаку. Идентифицируя себя как члена общин, он будет тверже стоять на земле.

Программа арт-терапии в основании своем имеет нигуны, еврейскую тематику и сценарные ходы. Ребенок получает знания по традиции на этих занятиях. Мы проводим выставки рисунка и персональные выставки особых детей. Есть ребенок, которому было отказано в обучении. У него миопатия. Мы взяли его в программу. Сейчас он самый молодой член Союза журналистов России и получил орден «Молодое Дарования РФ» от Общественной палаты. Д. соблюдает традицию и считает себя еврейским писателем.

Вопрос: куда идут дети после начальной школы?

В Эц хаим, Орт, ЦО Тхия, частные школы. Но все индивидуально. Иногда и в массовые школы (но это наша трагедия).

Сергей Антоновский (координатор в области неформального образования школы Тхия)

Для нас государство строит здание начальной школы. Детям и специалистам будет комфортней. Благодаря Сохнуту и Джойнту у нас развитый блок арттерапии.

Скульптура малых форм – работа с глиной, природным материалом это дает возможность всем детям выразить себя. Преподаватель традиции консультирует наших педагогов. Мы устраиваем праздники, выставки детских работ, где ребенок с ООП ощущает себя успешным. Учителя используют новые технологии – квилинг (художественная работа из мокрой бумаги, наклеенной на лист). Это мажет делать как группа детей, так и ребенок с ООП сам. Кроме ситуации успеха, совместной работы это и развитие мелкой моторики. Робототехника также дает массу положительных чувств.

См. презентацию

Маша Шмуклер (координатор программы ЦО Тхия)
В нашей школе интегрировать детей с нарушением интеллекта не возможно при сегодняшнем законе об образовании, но мы можем интегрировать детей с нарушением поведения.

Вопрос: если будет принят закон об образования детей с нарушением интеллекта по индивидуальной программе можно будет их интегрировать?

Маша: да. Но у учителя гипертрофированная ответственность, страх перед тем, что дети не пройдут проверку знаний. А закон не позволяет сделать другой уровень для особого ребенка.

МЕОД: Работа с семьями очень сложных детей, которые не посещают других образовательных учреждений. Таких семей 21. Они раз в 2 недели приезжают на занятия. Цель занятий – социализация. Есть поддержка родителей.

См презентацию.

Паша Милославин (директор воскресной школы ЕАР и программный директор интегративных лагерей)

В интеграционном лагере можно сделать то, что невозможно в школе, например коррекция отношений в семье. Братья и сестры ребенка с ООП часто стыдятся своего «особого» брата или сестры. Очень высокая степень тревоги и у всей семьи. В интегративном лагере множество возможностей это снять- общие шахариты, вечерние костры, спектакли – все дети участвуют и каждый ценен. Соблюдается определенный ритуал и в воскресной школе что очень важно для детей с ООП. Находим интересные для детей формы, например, рисовали комиксы по недельной главе. Уроки иврита в интерактивной форме в виде игры в футбол. На спектаклях используем замечательных кукол - волонтер и ребенок вместе ведут куклу и представляют сюжет Пуримшпиля и других праздников.

Мастер- класс «Родительский клуб». – Центр «Перекресток».
 Ведущие Ольга Штинова и Лариса Назарова.

Центр «Перекресток» работает с подростками, находящимися в сложной жизненной ситуации.

Поняли, что без изменений в семье не будет изменения поведения у ребенка. Создали родительский клуб с определенными правилами (см приложение).

 Основная идея клуба – быть подростком не просто – происходят огромные изменения и нужно ориентироваться во взрослом мире. У детей и родителей очень сложный период (дети - кризис взросления, родители – кризис среднего возраста, часто чувство вины). Клуб создает безопасную для родителя среду, они получают групповую поддержку от других родителей, получают удовольствие от общения и решают с помощью группы сложные вопросы об отношениях в семье.

В рамках мастер-класса была проведена демонстрационная сессия решения актуальной для участника ситуации по решению конфликта старшего и младшего ребенка в семье.

15 апреля:

Мастер-класс – «Профилактика профессионального выгорания волонтеров».
 Наталья Ривкина и Галина Перминова.

Сейчас в группе МЕОДа 12 волонтеров – это ребята из Сохнута, ребята из мед. института и психологических ВУЗов. На старте проекта им было 14-16 лет и нам было важно, чтобы работа была для них понятной и полезной. Первый опыт работы с погружением - интегративный лагерь, им было сложно. Были разные реакции – страх, беспомощность. Поэтому мы начали помогать им понять, как работать с детьми, в зависимости от заболевания ребенка. Как отличить свои реакции от чувств, которые они получают от ребенка и родителей на занятиях.

Волонтер– медиатор между специалистом и ребенком, он транслирует ребенку то, что в данный момент сообщает ведущий. Он рука и тело ребенка. Было много тренингов по командообразованию, чтобы оказывали, при необходимости, помощь друг другу. Второй аспект – техническое обучение работе с ребенком – цикл семинаров о причинах заболеваний и взаимодействии с ребенком – физическая коммуникация.

Помимо физической безопасности волонтера есть и психологическая.

В контакте с людьми, переживающими стресс – мы им заражаемся. Исследования говорят, что тело испытывает мышечные напряжения, которые индуцирует человек, испытывающий проблемы. Волонтеры часто говорят, что они стали двигаться иначе и не понимают, почему болят мышцы. Они испытывают то же что и клиент. Если мы с этим ничего не делаем, то напряжение накапливается и волонтер говорит, что он устал, ему надоело работать и уходит.

Важно научить волонтеров как работать с профилактикой вторичной травмы. Мы учим ребят этому на вводных семинарах. Учим разделять рабочее напряжение и отделить его от своего тела и своей жизни.

Проведено упражнение в парах и обсуждение с партнером отслеженных телесных ощущений.

 Получены положительные отзывы от участников.

Вопросы: Есть ли статистика текучести волонтеров в проекте?

Есть костяк волонтеров, у них высокая мотивация, имеющих профессиональный мотив - получение опыта. Есть волонтеры, кто хочет общаться. Они быстро уходят.

Мастер- класс: Игровая методика работы с семьей «Мазартика».
Ведущая Руссавская Анна Петровна.
«Мазартика» это синтез игровой терапии, атртерапии и психоанализа на основе теории Юнга. Может быть использована для психокоррекции, разрешения конфликтов, Позволяет заменить негатив на позитив. В отличие от мозаики и пазлов нет «правильной» комбинации игровых элементов, что дает простор творчеству. Самовыражению. Есть 10 вариантов игр. Подбирается игра в зависимости от задачи и интересов.

Отзывы участников. Очень интересная игровая методика.

 Об Итогах мониторинга образовательного процесса в интегративных классах рассказала Ратнер Ирина: работа проводилась во всех школах проекта. Оценивалась степень включения ребенка в коллектив и отношение семьи к проекту.

Результаты мониторинга показали, что дети включены в коллектив, а родители положительно оценили работу специалистов.

См приложенный отчет о мониторинге.
Дополнения специалистов школ:

· «ЦО Тхия» Маша Шмуклер: Мальчик был очень сложным. Сейчас очень большие изменения к лучшему. Мама не очень активно участвует в занятиях. Ребенок в классе адаптируется хорошо. Работу продолжим. Так как есть большая задержка психического развития.

· «ОРТ» Софья Розенблюм: Семейная ситуация была сложной. К концу года добились контакта с папой (ПМЖ в Израиле)и мамой. Сейчас он принят классом, все проблемы ребенка из-за его неуверенности в себе. С этим мы и работаем.

· «Ган Хама» Мила Тюрина (завуч). Мальчик в саду с 3 лет. Ситуация в семье была сложной, ребенок с аутистичным поведением. Мама в контакте со школой. Большая работа с психологом, педагогами, дефектологом. Он никогда не принимал участие в праздниках. Весной обострения. Сейчас менее интенсивно, общается с детьми в классе. Четверть закончил без троек. Он бы мог пойти в массовую школу по уровню знаний, но семья соблюдающая, поэтому он пойдет в иешиву.

· «Эц Хаим», Лена Кучина. При приеме в школу мама настояла, чтобы ребенка взяли, мама вынуждена была это сделать в ущерб интересов ребенка (Вдова, четверо детей в семье). Очень большая работа проведена психологом в прошлом году, сейчас нужен только дефектолог, так как есть ЗЛР. Мама устранилась от помощи ребенку - это вызывает сложности. Помощь необходима, так как мама не сможет помочь сама.

· «Школа Ковчег» Катя Аруцева (была дефектологом Ковчега). Юля была моей подопечной. Ситуация сложная – мама ставит перед ней непосильные задачи, не идет на контакт со специалистами, много времени потеряно. Ведется системная работа, навыки социализации невысоки - всегда должен быть сопровождающий, в семье делают упор на развитие интеллекта, а не навыков социального общения.

И. Ратнер: есть возможность оказывать бесплатно психологическую помощь маме за счет других программ «Джойнта», но она отказывается принимать ситуацию.
После бурного обсуждения итогов мониторинга Илья Животовский.(зам.директора ОРТ по этнокультурному образованию) рассказал о создании дополнительной площадке для социализации и адаптации детей с особыми потребностями в рамках неформального образования, работает воскресная школа (история, традиция, иврит); арт-студия лепки «Яд Индиго» - лепка и рисование; есть отдельная группа для старшеклассников – история еврейского народа с изучением Холокоста. Рассматриваем исторические, социальные причины того что произошло. Также о программе по подготовке волонтеров.
Набор в группу волонтеров начинается в 8-м классе. Мы сразу предупреждаем, что это не только возможность реализовать себя, но и возможность учиться много и тяжело. Новые волонтеры проходят подготовку раз в неделю.

Есть старшие волонтеры 9-ый и 10-ый классы, показавшие себя в работе. В процессе занятий иногда объединятся группы для обмена опытом.

 Старшая группа волонтеров занимается организацией общешкольных мероприятий – праздников, разработкой занятий для особенных детей. Проведение праздников, передача собственных наработок – это гораздо эффективнее чем то, когда это делают учителя.

Вопрос: Когда вы объявляете набор в школу волонтеров, приходят ли дети со специальными потребностями?

Приходят, но опыта выпуска нет, сейчас будет первый выпуск. В прошлом году был Леня Бирман – он ушел.

Сергей Антановский(ЦО Тхия, зам директора по дополнительному образованию) рассказал как формируется Мотивация волонтеров в ЦО «Тхия»

СМ презентацию.

Волонтеры – старшеклассники 7 – 10 класс

Первичная мотивация – часто очень личная. В процессе работы она меняется. Есть система тренингов, способствующих этому изменению, позиции становятся более реалистичными. В интерактивной форме создаются ситуации для участников, помогающие ощутить ограничения детей с особенностями, осознать несправедливость этого и, как следствие, усилить желание помочь.

Очень часто лидеры привлекают других – желание общаться с популярным в классе ребенком мощная мотивация для других.

Как только можно после начала обучения- практика – занятия в игровой и Тинке вместе с опытными волонтерами.

В волонтерстве, согласовано с традицией, есть мотивация: «Если не я за себя то кто за меня, если я только за себя, то кто я. Если не сейчас, то когда?» Гилель.

В рамках сессии был продемонстрированы несколько упражнений на повышение мотивации.

В ходе Форума прошел круглый стол: «методики включения семьи в жизнь еврейской общины: еврейские школы и общинные центры – что мы можем предложить семье с особым ребенком?»

Сотрудник «Центра лечебной педагогики» Шаргородская Людмила: Обучение детей аутистов в общеобразовательной школе №196.

Проводят обучение в малокомплектном классе из 5 детей. Развивают навыки социального общения с обычными детьми. Организуют взаимодействие. После 4 лет таких занятий дети продолжают обучение в классах, куда их раньше не принимали.

Ковчег. Елена Райская. В Ковчеге происходит изучение интересов родителей, на переменах и после уроков проводят внутренние концерты для самих себя, передают семейные истории, готовят сценарии праздников. Дети предлагают номера, родители встраиваются в программу. Выездные внешкольные мероприятия с совместным времяпровождением в одном общем доме.

Тхия (Катя Аруцева) интеграция в общину, соблюдение традиции, проведение праздников происходит семьей в целом на уровне подготовки, куда приходят дети с 3-х лет в дошкольное отделение «Тинок», потом идут в начальную школу, где все это поддерживается, очень способствуют этому семейные шаббатоны и праздники.

(Маша Шмуклер) – бывает, что семьи уже в традиции, знают иврит, погружены в еврейскую жизнь. Часто родителей стоит погружать в проблематику детей, им кажется, что еврейские дети не могут иметь проблем. Завышенная оценка возможностей ребенка.

Школа Эц Хаим Е. Кучина Ограничен состав взрослых работающих с детьми в этом году, мы стараемся работать качественно и глубоко. Разработан этический кодекс учителя школы. «Позиция педагога»:
а) менеджер урока – строит процесс, регулирует его, держит линию;

б) позитивная модель человека;

в) носитель нравственной культуры.

Учителя с трудом приняли некоторые позиции. Провели семинар для учителей начальной школы. Результат – легче общаться с родителями и распределять обязанности.

Орт (Софья Розенблюм): Позиционируем себя, как гимназия сочетаем высокую планку образования и семейную атмосферу. Участвуем в еврейской общинной жизни. Сотрудничество с семейной службой, которая помогает решить множество социальных проблем. Родительский клуб. Школа ОРТ ведет научную работу:

1. написана и издана статья по работе с аутистами (см. приложение)

2. проведен городской семинар для школ по обучению аутистов, не участвующих в проекте.

3. подготовлено выступление на Форуме по инклюзивному образованию, конференция МГППУ.
Школа Ган Хама Самая большая проблема, что в 5-й класс дети идут в другие школы, каждый год есть угроза закрытия школы вообще. Отличие нашей школы, что дети и родители с детского сада находятся в тепличной обстановке большой дружной еврейской семьи и переход в другие школы травмирует семьи.

Обсуждение итогов Форума и вопросы к следующему форуму:

1. «Мозартика» не подходит для нашей программы

2. Оказание школам юридической помощи по вопросам инклюзии.

3. Поиск новых методик, не связанных с системами обучения, но помогающих изменить поведение.

4. Проведение 1-дневного Форума в ноябре с привлечением местных властей, юристов и ЦЛП (А. Битова и юристы). Место проведения РЕК.

5. На форуме рассмотреть темы: аутизм, больше времени посветить подготовке профессиональных кадров и волонтеров, увеличить время на обсуждение вопросов, рассматриваемых на Форуме.

6. Создать диск или флешку с методическими пособиями к новому году. Это можно сделать отчетом по проекту – визитная карточка, продукт. Для FR.

7. Обсудить распределение остатков бюджета предложения:

· семинар для специалистов в конце июня;

· Шаббатоны для семей;

· тренинги по профессиональному выгоранию специалистов школ и волонтеров проекта;

· дополнительный лагерь на Валдае;
· участие в Артфестивале Ковчега;

· участие детей проекта школы ОРТ в летнем лагере молодежного отдела Сохнута
 8. В ближайшее время обсудить вопрос: Для интеграции необходимо . чтобы в лагерях были и обычные дети? Можем ли мы платить за обычных, если семья с низким доходом хочет в интегративный лагерь?.
Остается открытым вопрос: Нужно ли платить и за обычных детей, если семья нуждается.
[image: image1.png]

