DRAMSKE TEHNIKE U PREVENCIJI POREMEĆAJA U PONAŠANJU I FUNKCIONIRANJU DJECE I MLADIH

Josip Janković

Pregledni članak
Slavica Blažeka

UDK 376.54
Pravni fakultet Sveučilišta u Zagrebu

Primljeno: listopad 2000.

Studijski centar socijalnog rada

Mario Rambousek

Centar za socijalnu skrb Zagreb

Ured Črnomerec

Sažetak

Rad je posvećen prikazu primjene dramskih tehnika u primjeni malih kreativnih socijalizacijskih skupina (MKSS) i drugim pristupima i programima kao mogućem novom kompleksu metoda i tehnika u prevencije poremećaja u ponašanju i funkcioniranju djece i mladih izloženih rizičnim činiteljima visokog intenziteta u njihovom rastu, razvoju, sazrijevanju i socijalizaciji. Posebno je naglašena mogućnost primjene dramske ekspresije u radu sa djecom i mladima s posebnim potrebama koja su zbog psihofizičkih ili odgojnih poteškoća smještena u institucije. U radu su prikazana iskustva primjene dramskih tehnika stečena dvogodišnjim radom u okviru programa “Male kreativne socijalizacijske skupine” sa populacijom djece i mladih s posebnim potrebama koji borave u ustanovama Centar za odgoj i obrazovanje Vinko Bek i Specijalna bolnica za zaštitu djece i mladih sa neuromotornim i motoričkim smetnjama - Goljak. Rezultati permanentne evaluacije rada malih kreativnih socijalizacijskih skupina dobiveni kvantitativnom analizom, korištenjem skala procjene i kvalitativnom analizom, korištenjem dnevnika vođenih tijekom rada s ovim skupinama pokazuju da je elemente odgojnog teatra kao i pripadajuće tehnike moguće dobro uklopiti u već postojeći sustav prevencije. Iskustva voditelja ovih skupina pokazuju i visok stupanj učinkovitosti dramske ekspresije u brojnim elementima promjene percepcije, stavova i ponašanja kod djece s posebnim potrebama izložene dodatnom visokom riziku.

KLJUČNE RIJEČI: support-sistem, prevencija poremećaja u ponašanju, male kreativne socijalizacijske skupine, koncept otpornosti, strouk, djeca s posebnim potrebama, dramski odgoj, dramske tehnike.

UVOD

Živimo u vremenu u kojem su djeca i mladi u svom rastu i sazrijevanju opterećeni brojnim rizicima, gdje obitelj i postojeće institucije odgoja i obrazovanja najčešće ne uspijevaju dovoljno kvalitetno odgovoriti na sve specifične potrebe mlade populacije niti kompenzirati djelovanje sve brojnijih rizičnih činitelja. Izgradnja kvalitetnog sustava podrške (support-sistem), učinkovitog, a ujedno bliskog ranjivoj populaciji djece i mladeži, izazov je na koji pokušavaju dati odgovor različiti teorijski koncepti i na njima zasnovani pristupi i programi psihosocijalne pomoći i prevencije poremećaja u ponašanju i funkcioniranju.

U novije vrijeme kao zajedničko polazište većine programa prevencije javlja se strategija eliminiranja utjecaja rizičnih čimbenika kroz poticanje i jačanje čimbenika zaštite
. Tako sve više dolaze do izražaja programi koji sustav podrške temelje na konceptu otpornosti
 čije je glavno usmjerenje prepoznavanje i zadovoljenje temeljnih potreba djece i mladih, te poticanje razvoja konstruktivnih kapaciteta kojima svaki pojedinac raspolaže, da bi se na taj način otvorio prostor za mogućnost realizacije pozitivnih rezultata unatoč prisutnom riziku
.

U kontekstu potrebe za osnaživanjem pojedinca "optimalni proces socijalizacije više ne znači zaštititi dijete od svih problema, poteškoća i gubitaka. Optimalni proces socijalizacije jest takav da nauči dijete kako da se s takvim situacijama konstruktivno suočava koristeći svoje resurse i resurse svoje okoline"
 (Ajduković, 2000.).

Temeljna postavka za razvoj otpornosti u svakog pojedinca je mogućnost bazičnog zadovoljenja njegovih potreba. Danas postoje brojne teorije koje na različite načine iznose ideju o osnovnim ljudskim potrebama koje trebaju biti zadovoljene da bi se osoba mogla osjećati zadovoljno i da bi mogla funkcionirati djelotvorno. Osim zadovoljenja osnovnih bioloških potreba, različiti autori navode razne psihološke i duhovne potrebe čovjeka. Tako na primjer Glasser, autor teorije izbora, navodi četiri temeljne psihološke potrebe koje su presudne za normalno funkcioniranje čovjeka i njegov osjećaj zadovoljstva i sreće. To su: potreba za ljubavlju, moći, zabavom i slobodom
.

E. Berne, osnivač transakcijske analize, u svojoj teoriji motivacije spominje pojam svojevrsne "gladi" koju svaka osoba osjeća kad joj nisu zadovoljene bazične psihološke potrebe
. Kao temeljnu potrebu on navodi glad za podražajima ili poticajima bez čijeg zadovoljenja je čak nemoguće preživljavanje ljudske jedinke.
 Sljedeća temeljna potreba koju svaki pojedinac želi zadovoljiti u kontaktu s okolinom je glad za prepoznavanjem. To je potreba svake osobe za posebnom vrstom senzacije - potreba osobe da bude priznato njezino postojanje, da bude prepoznata, da dobije povratnu informaciju okoline o sebi, o tome da je prihvaćena i vrijedna pažnje ostalih ljudi. Ovu glad može ispuniti samo drugo ljudsko biće ili, u pojedinim slučajevima, bliski odnos sa životinjom (Berne, 1971.).

Koliko je nužna usmjerenost svakog čovjeka na drugu osobu kako bi se zadovoljila prisutna psihološka glad za poticajem i prepoznavanjem Berne objašnjava teorijom stroukova
. Termin strouk prevodi se u našem jeziku najčešće kao poticaj, prepoznavanje, a sam autor ga bazično koristi u kontekstu dječje potrebe za dodirom (maženjem). Stoga možemo pojednostavljeno strouk definirati kao jedinicu prepoznavanja, jedinicu pažnje koja daje stimulaciju individui. Strouk je iznimno važan jer u sebi sadrži brojne dimenzije: stimulaciju, podražaj, poticaj, važnost, prepoznavanje, dodir, informaciju, pažnju, te može zadovoljiti nekoliko razina našeg postojanja (biološku i fiziološku, socijalnu, psihološku i egzistencijalnu)
. Strouk se može izraziti verbalnio, neverbalno i fizičkim kontaktom (riječi, osmijeh, mig, kimanje, tapšanje), a prema konotaciji on može biti pozitivan i negativan. Ovisno o vrsti strouka i njegova intenziteta različita je i kvaliteta "zadovoljene gladi" primanjem strouka, no prisutnost stroukova u svakodnevnom životu nužna je osnova za razvoj zdrave osobnosti svakog pojedinca.
 Tako na osnovu proučavanja mnogih studija Berne dolazi do općeg zaključka da su i negativni stroukovi bolji nego nikakvi (jer osiguravaju bar preživljavanje). Ipak, da bi stoukovi imali istinski pozitivan utjecaj na rast i razvoj osobe, oni trebaju biti realni i važni osobi kojoj ih upućujemo.

Ovakva i slična teorijska objašnjenja daju izniman značaj postojanju bliskih, neformalnih odnosa u kojima će osoba doživjeti suštinsko prihvaćanje. Podržavajuća socijalna mreža
 javlja se kao protektivni, zaštitni faktor koji ima presudan značaj za uravnotežen psihosocijalni razvoj mlade osobe.

U kontekstu iznesenih teorijskih postavki preventivnih programa baziranih na konceptu prepoznavanja potreba pojedinaca i njihova osnaživanja posebnu pažnju treba posvetiti naročito ranjivoj skupini djece i mladih ş posebnim potrebama. To je skupina koja se uz prisutne poteškoće u fizičkom i psihosocijalnom funkcioniranju uzrokovane organskim deficitima kao što su poremećaji vida, senzomotorike, mentalnog funkcioniranja i slično, u svom rastu i sazrijevanju često susreće s brojnim dodatnim rizičnim čimbenicima socioekonomske i obiteljske etiologije. Poseban rizik vezan je uz kontekst njihova institucionalnog smještaja. Rizični faktor institucionalnog smještaja susrećemo i u populaciji djece i mladih koji su zbog nepovoljnih socijalnih okolnosti i odgojnih deficita u obitelji povjerena na skrb i odgoj odgojnim institucijama. Navedena populacija djece i mladih susreće se sa dodatnim poteškoćama u zadovoljenju bazičnih potreba.

 Kad se promatra kontekst životnih uvjeta djece i mladih koji su radi posebnih potreba institucionalno smješteni u neku od ustanova, već i površno poznavanje njihovih životnih okolnosti upućuje na zaključak o dominantno prisutnoj "gladi za prepoznavanjem". Svakodnevni život u ustanovi nosi sa sobom objektivna i subjektivna ograničenja koja se odražavaju i na problem kvalitete odnosa između samih štićenika, te između štićenika i zaposlenika ustanove. Pravila ponašanja i način organizacije života i rada ustanova najčešće ne ostavlja mogućnosti za prepoznavanje individualnih potreba pojedinaca i njihovo zadovoljavanje. Funkcioniranje međuljudskih odnosa unutar institucionalnih okvira tako se najčešće bazira na institucionalnim pravilima, na izmjeni informacija, na dominantno prisutnom obrascu “komunikacije kroz formalne uloge” koji ne ostavlja mogućnost za struokove, za individualno prepoznavanje osobnosti pojedinca. To često dovodi do nemogućnosti zadovoljavanja bazičnih psiholoških potreba djece i mladih u institucionalnom smještaju što, uz probleme imanentne njihovoj razvojnoj dobi, te čestu prisutnost narušenih obiteljskih odnosa i drugih rizičnih faktora u odrastanju, predstavlja čitav niz ozbiljnih poteškoća na putu sazrijevanja te populacije.

SOCIJALIZACIJSKI I TERAPIJSKI EFEKTI DRAMSKIH TEHNIKA

Imajući u vidu navedene bazične psihološke potrebe koje trebaju biti zadovoljene kao osnova razvoja zdrave osobnosti svakog pojedinca s jedne strane, te sliku brojnih rizičnih faktora rasta i razvoja djece u institucionalnom smještaju s druge strane, otvara se pitanje o mogućem efektu intervencije u proces socijalizacije ove djece s posebnim potrebama, koja bi u radu s tom ranjivom populacijom poslužila kao zaštitni, ali i faktor poticanja rasta i razvoja i to u pozitivnom smjeru i odigrala presudnu ulogu u prevenciji poremećaja u ponašanju i funkcioniranju. U tom kontekstu u novije vrijeme sve je više prepoznata mogućnost rada s populacijom djece i mladih izložene dodatnim rizičnim čimbenicima korištenjem dramskih tehnika, upotrebom dramskog odgoja u širem smislu.

Pod dramskim odgojem se podrazumijeva “skup metoda poučavanja i učenja koje se koriste dramskim izrazom kao čovjekovom sposobnošću kojom se on služi tijekom sazrijevanja i odrastanja. Dramski izraz podrazumijeva svaki oblik izražavanja u kojem su stvarni ili izmišljeni događaji predstavljeni pomoću odigranih uloga i situacija. Dramski odgoj nema za svoj isključivi cilj profesionalno bavljenje dramskom umjetnošću ili tek njezino lakše razumijevanje. Dramski odgoj prije svega odgaja za život…”
 On podučava kroz doživljeno iskustvo, njegovu raščlambu i razmišljanje o njemu. Osobito je pogodan za intervenciju u socijalizacijski proces djece i mladih, jer tu sudionici imaju priliku doživjeti iskustvo neuspjeha, sukoba s okolinom, kršenja pravila, pogrešnog izbora, mogućih posljedica određenih postupaka i slično, ali u uvjetima zaštićenosti i bezuvjetne podrške. Na taj način oni iskustveno uče, ulazeći u uloge i situacije, ono što bi jednom morali naučiti u realnim situacijama i to često s vrlo teškim posljedicama stvarnih neuspjeha, promašaja i udaljavanja od konstruktivnih i socijalno prihvaćenih oblika ponašanja ili funkcioniranja.

Terapijske i socijalizacijske mogućnosti dramskog izražavanja danas su poznate i široko priznate, posebno u razvijenim zapadnim zemljama. Tijekom posljednjeg desetljeća sve više raste zanimanje za odgojne mogućnosti dramskog rada i u Hrvatskoj. U novije vrijeme dramske metode prisutne su sve više i u onim ustanovama (edukacijskim i rehabilitacijskim) koje nisu usko specijalizirane za dramski rad s djecom i mladeži.

U terapijskom i socijalizacijskom smislu dramske tehnike se primjenjuju obično u okviru grupnog rada s djecom i mladima. Izbor pojedinih dramskih tehnika i dramskih aktivnosti koje se primjenjuju u grupnom radu uvjetovan je objektivnim mogućnostima razvojne dobi i psihofizičkim sposobnostima svakog djeteta, te grupe u cjelini. Dramske tehnike se stoga često modificiraju u svom sadržaju prema mogućnostima sudionika, uvjetima i potrebama. One otvaraju prostor za individualan pristup svakom pripadniku grupe i njime se već u startu rješavaju prepoznati početni strahovi i otpori, uz istovremeno otvaranje mogućnosti za kasnije oslobađanje blokiranih, neprepoznatih ili skrivenih potencijala i sposobnosti djeteta. Terapijski i socijalizacijski efekt dramskih tehnika postiže se uz stručno vođenje poticanjem uzajamne komunikacije i razvijanjem kvalitetnog

socijalnog kontakta u ozračju sigurnosti i prihvaćenosti, spontano kroz igru i zabavu. Pri tome treba reći da su određene dramske tehnike posebno pogodne za postizanje različitih specifičnih socijalizacijskih i terapijskih ciljeva.

Iskustvo pokazuje da su za postizanje ugodnog grupnog ozračja naročito pogodne različite dramske vježbe i igre kroz koje se na zanimljiv način potiču i razvijaju fizičke i mentalne sposobnosti, te komunikacijske vještine. To su različite vježbe za poticanje i razvoj koncentracije, percepcije, memorije, pažnje, strpljenja, aktivnog slušanja i suradnje, koordinacije i sinkronizacije pokreta, govora i misli.

Vođenom fantazijom, efikasnom dramskom tehnikom za međusobno otvaranje i osvještavanje vlastitog unutarnjeg svijeta, te samoanalizu i analizu doživljaja i otkrivanje novih spoznaja o sebi i drugima, djecu se lakše motivira da govore o svojim željama, očekivanjima, doživljajima i iskustvima. Vođenu fantaziju moguće je prilagoditi cilju kojem se teži, odnosno interesu, problemu ili sadržaju koji zaokuplja grupu u određenom trenutku.

Stvaranje i nadogradnja priče, predviđanje ili mijenjanje sadržaja priče potiče maštu, otkriva želje i interese sudionika, ali i upućuje na suradnju i uvažavanje potreba ostalih pripadnika skupine, jer u kreiranju priče sudjeluje čitava grupa.

Ovisno o mogućnostima i sposobnostima pripadnika skupine, za međusobno otvaranje i bolje upoznavanje, te jačanje suradnje i grupne kohezije mogu se koristiti tehnike; zajedničkog crteža, zajedničkog pisanja, stvaranja i nadogradnje scene ili skulpture, vođena improvizacija, oblikovanje prostora.

Za prepoznavanje, usvajanje i prihvaćanje životnih i društvenih uloga, osobina i karaktera, te analizu međuljudskih odnosa posebno su pogodne pantomima, tehnike zamjene uloga, pripremljene uloge, ogrtača stručnjaka, vrućeg stolca, dijaloga kroz uloge, dijaloga sa zamišljenom osobom i scensko uprizorenje.

Svaka od navedenih tehnika na nov i zanimljiv način sudionicima otkriva prednosti i nedostatke određene uloge, karakterne osobine ili ponašanja što otvara mogućnost lakše identifikacije, prepoznavanja poželjnih i prihvatljivih obrazaca ponašanja, te modifikaciju vlastitog ponašanja prema željenom pravcu.

Voditelj u ulozi je dramska tehnika kojom voditelj, kroz preuzetu ulogu vezanu uz sadržaj koji se obrađuje, moderira i vodi grupnu dinamiku i tako dodatno motivira pripadnike skupine (npr. učenika u raspravi “moje mjesto u razredu”). Ova tehnika pogodna je za usmjeravanje skupine na prednosti i nedostatke koji nisu uočeni u analizi neke uloge, osobine, karaktera, ponašanja ili odnosa kroz potpunu ravnopravnost u diskusiji i bez uobičajene podjele voditelj – skupina. Time se otvara prostor za slobodnije izražavanje misli i stavova i olakšava put do jasnijeg i potpunijeg uvida u situaciju.

Pogodna dramska tehnika za analizu uloga, karakternih osobina, ponašanja i odnosa je tehnika unutarnjeg monologa ili misli naglas, koja će u kombinaciji sa vanjskim dijalogom i/ili vanjskim ponašanjem zorno prikazati unutarnju psihodinamiku osobe koja je vrlo često u većem ili manjem neskladu s vanjskim ponašanjem. Tako na dojmljiv način pripadnici skupine stječu uvid u tuđe, ali i vlastite psihološke procese i lakše osvještavaju uzroke i posljedice vlastitog i tuđeg ponašanja.

Neovisno od specifičnosti pojedinih dramskih tehnika
 treba naglasiti da dramskom ekspresijom sudionici imaju priliku razvijati sebe u fizičkom, psihičkom i socijalnom smislu;

a)
U fizičkom smislu uče kontrolirati cijelo tijelo i osviješteno njime upravljati.

b) U psihičkom smislu oni razvijaju vještine percepcije, brzog razmišljanja, zaključivanja i snalaženja u različitim novim situacijama te jačaju svoju koncentraciju i kreativnost.

c)
U socijalnom smislu razvijaju svoju socijalnu percepciju, komunikaciju kao dvosmjeran proces, te uče i jačaju brojne komunikacijske vještine. Uče se kvalitetnoj neposrednoj i uspješnoj komunikaciji u kojoj je način izražavanja precizan, usmjeren prema jasnom cilju i potkrijepljen osobnim uvjerenjem što je osnovni uvjet za mogućnost prenošenja tog uvjerenja ili poruke drugima.

SPECIFIČNOST PRIMJENE DRAMSKIH TEHNIKA U RADU S DJECOM S POSEBNIM POTREBAMA

Temeljno polazište u dramskom radu sa djecom s posebnim potrebama je pružiti mogućnost svakom djetetu da maksimalno razvije svoju osobnost u fizičkom, psihičkom i socijalnom aspektu usprkos zdravstvenim, psihofizičkim i/ili socijalnim poteškoćama kojima je zahvaćeno. Pri tom je nužno uvažavati sve specifičnosti zdravstvenog, fizičkog i psihološkog stanja djeteta u trenutku provođenja pojedinih dramskih aktivnosti te pronaći pravu mjeru u postavljanju zadataka i zahtjeva pred svakog pojedinca.

U tom kontekstu valja prepoznati često prisutne objektivne (poteškoće vida, motorike, slabijih mentalnih sposobnosti, hiperaktivnosti i slično) i subjektivne poteškoće (različiti oblici straha, nesigurnosti, negativizma spram sebe i drugih…) koji se redovito javljaju kao početni otežavajući faktor u dramskom radu s djecom s posebnim potrebama. Prisutnost otežavajućih faktora povezana je sa širim kontekstom životnih uvjeta u kojima se odvija socijalizacija te, brojnim rizicima opterećene, populacije. Oni izviru iz loših intra i interpersonalnih odnosa te brojnih negativnih iskustava i doživljaja neprihvaćenosti i manjevrijednosti, pa predstavljaju realnost psihičkog integriteta, pripadajućeg selfkoncepta velikog djela populacije osoba s dodatnim potrebama. U podlozi tih subjektivnih razloga gotovo uvijek susrećemo različite oblike straha koji, osim što blokira pozitivne potencijale osobnosti, inducira i pojačane otpore koji se javljaju kao izraz neadekvatnog načina zaštite vlastite osobnosti osoba s posebnim potrebama.

Imajući na umu rečeno, vrlo je važna pripremljenost voditelja malih kreativnih socijalizacijskih grupa za pravilno suočavanje s tim i brojnim drugim poteškoćama i njihovo adekvatno tretiranje. S obzirom na to da su uz objektivne ograničavajuće faktore, upravo subjektivni razlozi ti koji dominantno nepovoljno utječu na cjelovitu socijalizaciju i individualizaciju djece s posebnim potrebama, treba naglasiti da primjena dramskih tehnika nikako nije rezervirana samo za rad s dramski darovitom djecom koja pokazuju poseban interes i sklonost za ovakav oblik rada. Iskustva primjene dramskih tehnika u radu s djecom s posebnim potrebama potvrđuju da najveći dio ove populacije, unatoč objektivnih i subjektivnih poteškoća, vrlo brzo prihvaća ponuđene oblike i sadržaje dramskog rada, te da nakon uklanjanja početnih otpora s velikim entuzijazmom sudjeluje u kasnijoj provedbi svih dramskih aktivnosti. Nadalje, treba naglasiti da primjena dramskih tehnika pokazuje najbolje rezultate upravo u kontekstu promjene navedenih subjektivnih rizičnih faktora socijalizacijskog procesa. Korištenjem dramske ekspresije vrlo brzo se postižu veoma vidljivi pomaci u mijenjanju stavova, a onda i ponašanja pojedinaca u smislu otvaranja, prevladavanja strahova, razvijanja percepcije i autopercepcije, prihvaćanja i uključivanja, jačanja samopoštovanja, izgradnje poželjne slike o sebi, razvijanja poštovanja, uzajamnosti i tolerancije.

Primjena dramskih tehnika u radu s djecom s posebnim potrebama pokazuje da se dramskim radom oslobađaju kapaciteti i resursi koji, s obzirom na specifične i otežane uvjete sazrijevanja i odrastanja uzrokovanim organskim i/ili socijalnim odstupanjem, često ostaju blokirani i neprepoznati u socijalnoj sredini u kojoj dijete odrasta. Naime, iskustva pokazuju da djeca s posebnim potrebama u svom nastojanju da se što potpunije prilagode socijalnom okruženju, u cilju vlastitog preživljavanja i samoodržanja često koriste strategije ponašanja koje nisu prepoznate kao poželjne i društveno prihvatljive. To dodatno otežava njihovu delikatnu poziciju, a rezultat izbora i razvijanja takvog obrasca ponašanja je posve suprotan od onoga što dijete želi postići. Umjesto prilagodbe i prihvaćanja u socijalnoj sredini, dijete postaje neshvaćeno i neprihvaćeno zbog “nesposobnosti da se prilagodi okolini”, što intenzivira djetetovu frustriranost i tako se spirala rizičnog i neprihvatljivog ponašanja nastavlja u sve dubljem poniranju.

Dramske tehnike i dramska ekspresija u cijelosti pogodan su medij za prevladavanje uočenih teškoća u socijalizaciji osoba s posebnim potrebama, odnosno djece i mladeži rizičnog ponašanja, jer se kroz igru i improvizaciju omogućuje i potiče sudionike na konstruktivne načine zadovoljavanja svojih potreba, na pozitivno potvrđivanje sebe pred drugima, na samoupoznavanje uz jačanje samosvijesti i samodiscipline
. Kroz igranje različitih životnih uloga na indirektan se način pridonosi razvijanju komunikacijskih i socijalnih vještina. Upotrebom dramskog izraza sudionici su upućeni na suočavanje i rješavanje realnih životnih problema kroz aktivno sudjelovanje i promatranje drugih u uvjetima zaštićenosti i slobode reagiranja. Takav model učenja kroz vlastito iskustvo pojačava motivaciju sudionika za sudjelovanjem i olakšava postizanje željenih rezultata. Osim toga, rad kroz dramsku ekspresiju omogućuje i efikasno rješavanje ili prevladavanje osobnih frustracija i agresivnih impulsa kroz ulogu, zamišljenu situaciju ili inscenirani prizor bez traumatskih posljedica za sudionika ili njegovu socijalnu sredinu u stvarnim životnim situacijama. Time dramska ekspresija postaje prikladna metoda za postizanje socijalizacijskih i odgojnih ciljeva, ali i efikasno terapijsko sredstvo.

Zaključno treba reći da, premda je njihova primjena otežana objektivnim i subjektivnim okolnostima u kojima se nalaze djeca s posebnim potrebama, dramske tehnike i dramska ekspresija značajno pridonose postizanju pozitivnih pomaka u primjeni malih kreativnih socijalizacijskih skupina, a u skladu s tim i procesu socijalizacije i individualizacije djece s posebnim potrebama. Dramska ekspresija razvija u pojedincu sposobnosti “znati reći ali znati i čuti, znati pokazati, ali znati i vidjeti, uočiti; znati dati i znati primiti, kao i znati podijeliti” (Šušković-Stipanović, 1998). Rad u području dramske ekspresije omogućava sudionicima da nauče pravilno izraziti sebe (govorno, tjelesno, emotivno), ali i da budu pripravni prihvatiti i druge. Dramskom ekspresijom članovi grupa uče jedni od drugih, "isprobavajući" tako vještine potrebne za snalaženje u sličnim životnim situacijama koje ih očekuju. Konačno, iz iskustava u njezinoj primjeni može se zaključiti da u mnogome pridonosi učenju komunikacijskih vještina, razvijanju kreativnosti na polju socijalnih odnosa, samoupoznavanju i upoznavanju drugih, ali i doživljaju vlastite uspješnosti, samopotvrđivanja i socijalne potvrde, onih sposobnosti koje su ranije bile skrivene. I što je osobito značajno, to omogućuje doživljaj sreće u zajedništvu, suprotno ranijim životnim iskustvima ove djece. Sreća s drugim umjesto na račun drugih kao prava sreća, konačni pravi cilj ljudskih nastojanja, kako god ona bila formulirana, time se realizira i postaje novi spiritus movens kvalitetnog razvoja ove djece. Dramska komponenta time se na najbolji mogući način uklapa u korpus metoda i tehnika koje se koriste u radu malih kreativnih socijalizacijskih skupina ili samostalno.

REZULTATI I RASPRAVA

U narednom dijelu bit će ukratko opisano praktično iskustvo dvogodišnjeg rada (1998./1999. i 1999./2000.) i primjene dramskih tehnika u sklopu programa “Malih kreativnih socijalizacijskih skupina” sa grupama djece s posebnim potrebama na području grada Zagreba.

Provedba programa odvijala se u okviru ustanova:

· Specijalna bolnica za zaštitu djece s neuromotornim i motoričkim smetnjama “Goljak”, Goljak 2, Zagreb,

· “Centar za odgoj i obrazovanje Vinko Bek”, Nazorova 53, Zagreb.

U kontinuiranom trajanju od dvije školske godine u program je bilo uključeno ukupno 49 djece. Tijekom 1998./1999. godine program se provodio sa tri skupine djece (25 djece), a tijekom 1999./2000. provedba se proširila na ukupno 5 skupina (35 djece, od kojih je 11 nastavilo sudjelovanje od prethodne godine). Sljedeća tablica pokazuje pregled broja uključene djece prema dobi i spolu.

Tablica 1. Broj djece u programu prema dobi i spolu

GODINA ROĐENJA
MUŠKO
ŽENSKO
UKUPNO

1982.
2
1
3

1983.
1
2
3

1984.
5
6
11

1985.
4
5
9

1986.
4
3
7

1987.
3
4
7

1988.
1
2
3

1989.
0
2
2

1990.
0
3
3

1991.
0
1
1

UKUPNO
20
29
49

Kao što je iz Tablice 1. vidljivo, u program je dosad bilo uključeno 29 ženske i 20 muške djece, čija se godina rođenja kreće u rasponu od 1982. do 1991. godine. Sva djeca spadaju u skupinu djece s posebnim potrebama koja, uz opterećenost smetnjama u biološkom razvoju kao što su smetnje neuromotornog razvoja, oštećenja vida, blaža mentalna odstupanja i slično, žive u dodatno rizičnim uvjetima rasta i razvoja zbog odvojenosti od obitelji radi potrebe za institucionalnim smještajem.

Osnovni kriterij izbora populacije uključene u program bio je opterećenost djeteta brojnim rizičnim faktorima rasta i razvoja. Detaljnija analiza podataka prikupljenih iz socijalnih anamneza djece uključene u program, te iz razgovora sa stručnim osobljem ustanova upućuje na prisutnost tri osnovne skupine rizika kod navedene populacije.

Prvu skupinu rizika čine faktori organske etiologije. Tablica 2. donosi prikaz pojavnosti pojedinih rizičnih faktora organske etiologije u populaciji djece u programu.

Tablica 2. Pojavnost rizičnih faktora organske etiologije
RIZIČNI

FAKTORI
MUŠKO
ŽENSKO
UKUPNO

N
%

Atetoza
1
0
1
2,04

Cerebralna atrofija
1
0
1
2,04

Deformacije kosti i zglobova
2
5
7
14,29

Distrofija
1
0
1
2,04

Konvulzije (EPI)
1
1
2
4,08

Komplikacije u porodu
0
4
4
8,16

Microcephalia/Hydrocephalia
1
1
2
4,08

Miopia
0
1
1
2,04

Pareza
12
9
21
42,86

PCI (cerebralna paraliza)
5
6
11
22,45

Phocomelia
0
1
1
2,04

Strabizam
2
3
5
10,20

Slabovidnost
6
15
21
42,86

Sljepoća
2
5
7
14,29

Tumor mozga
1
1
2
4,08

Vidljivo je da je kod najvećeg broja djece, njih 21, što iznosi 42,86% programom obuhvaćene populacije, dijagnosticirana pareza, te u istom broju slabovidnost. Čak 11-ero djece, tj. njih 22,45 %, boluje od cerebralne paralize. Značajan broj njih (14,29 %) suočen je u svom rastu i razvoju sa sljepoćom, te je u istom broju (kod sedmero djece) prisutna deformacija kosti i zglobova. Treba istaknuti da je kod svakog djeteta uključenog u program dijagnosticiran najmanje jedan od navedenih faktora organske etiologije koji su prikazani u Tablici 2., a česti su slučajevi kombiniranih dijagnoza. Pritom treba imati na umu da svaka od navedenih medicinskih dijagnoza krije u sebi ozbiljne poteškoće u svakodnevnom funkcioniranju te djece.

Drugu vrlo važnu skupinu rizičnih faktora čine rizični faktori koji se javljaju usporedo s prisutnošću primarnih organskih deficita, te se očituju kao:

A) poteškoće u kognitivnoj sferi (vizualno-perceptivni ili pacijalni deficit, dyslexia, dysgraphia, teškoće pamćenja, granične i ispotprosječne intelektualne sposobnosti) ,

B) poteškoće u motorici (otežano kretanje, nemogućnost kontrole pokreta, poteškoće s finom motorikom),

C) poremećaji glasa i govora (izrazito otežana artikulacija, mucanje, dysphonia, dyslalia),

D) poteškoće u emocionalnoj sferi (poremećaji u autopercepciji, percepciji okoline…),

E) nepoželjni načini reagiranja i/ili neprihvatljivi obrasci ponašanja.

Sljedeća tablica donosi prikaz zastupljenosti ove skupine rizičnih faktora kod djece uključene u program.

Tablica 3. Pojavnost rizičnih faktora koji proizlaze iz primarnih organskih deficita

RIZIČNI

FAKTORI
MUŠKO
ŽENSKO
UKUPNO

N
%

Poteškoće u kognitivnoj sferi
10
16
26
53,06

Poteškoće u

motorici
12
10
22
44,90

Poremećaji glasa i govora
6
6
12
24,49

Poremećaji u percepciji okoline
6
8
14
28,57

Poremećaji u autopercepciji
7
4
11
22,45

Nepoželjni načini reagiranja i/ili neprihvatljivi obrasci ponašanja
20
29
49
100

Iz podataka u Tablici 3. vidljivo je da je kod svakog djeteta uključenog u program uočen neki od nepoželjnih načina reagiranja i / ili neprihvatljivih obrazaca ponašanja. Spomenimo najizraženije oblike iz ove skupine rizičnih faktora: impulzivnost, agresivnost, konfliktuoznost, izrazita povodljivost, manipulativnost, submisivnost, negativan način privlačenja pažnje i slično.

U uskoj vezi s navedenim poremećajima ponašanja kod 11-ero djece (22,45%) uočeni su poremećaji u autopercepciji poput izrazite nekritičnosti (narcisoidnosti), naglašenog samopodcjenjivanja, prisutne naglašene fluktuacije u autopercepciji, problema vezanih uz spolni identitet i slično.

Specifičnost životnih uvjeta i okolnosti u kojima žive djeca uključena u program rezultira i pojavom određenih poremećaja u percepciji okoline primijećenih kod 14-ero djece (28,57%). Oni se očituju najčešće kao izrazita kritičnost, pretjerana ili nedostatna emocionalna distanca, nerealna percepcija okoline i slično.

Više od polovice djece u programu, čak 26 djece ili 53,06%, pokazuje poteškoće u kognitivnoj sferi (potprosječno intelektualno funkcioniranje), dok poteškoće u motorici ima 22-je djece (44,90%). Poremećaji glasa i govora uočeni su kod 12 – ero djece (24,49%).

Treću, ne manje važnu skupinu rizičnih faktora čine faktori socioekonomske i obiteljske etiologije. Njihovu zastupljenost prikazuje Tablica 4.

Tablica 4. Prisutnost rizičnih faktora socioekonomske i obiteljske etiologije

RIZIČNI

FAKTORI
MUŠKO
ŽENSKO
UKUPNO

N
%

Alkoholizam u obitelji
2
6
8
16,33

Odvojenost od obitelji
12
18
30
61,22

Narušeni obiteljski odnosi
3
6
9
18,37

Nepotpuna obitelj
4
8
12
24,49

Dijete napušteno od biološkog roditelja
2
3
5
10,20

Kronično narušeno zdravlje člana obitelji
4
11
15
30,61

Niski obrazovni status obitelji
6
12
18
36,73

Nezaposlenost članova obitelji
0
3
3
6,12

Ispotprosječni materijalno – ekonom.

status obitelji
9
6
15
30,61

Neadekvatni stambeni status obitelji
4
1
5
10,20

Niska razina kulturno-higijenskih navika
0
1
1
2,04

Iskustvo progonstva / izbjeglištva
6
3
9
18,37

Kao što podaci pokazuju, najveći broj djece zahvaćen je rizičnim faktorom rasta i razvoja u uvjetima odvojenosti od obitelji, tj. trajnog institucionalnog smještaja (njih ukupno 30, što čini 61,22%), što je uvjetovano potrebom za specifičnim programom rehabilitacije i obrazovanja. Čak 36,73%, odnosno 18-ero djece, dolazi iz obitelji s niskim obrazovnim statusom, a kod 15-ero djece (30,61%) u obitelji nalazimo kronično narušeno zdravlje nekog člana. Isti broj djece potječe iz obitelji s ispotprosječnim materijalno-ekonomskim statusom. Čak kod 12-ero djece (24,49%) uključene u program nedostaje u obitelji jedan od bioloških roditelja (smrt ili razvod/napuštanje). Od izraženih rizičnih faktora prisutni su i faktori iskustva progonstva/izbjeglištva kod 9-ero djece (18,37%), narušeni obiteljski odnosi u istom broju, te alkoholizam u obitelji kod 8-ero djece, što čini 16,33% populacije.

Brojnost detektiranih rizičnih faktora u populaciji djece obuhvaćene programom je vrlo visoka, te u prosjeku iznosi 7,16 faktora rizika po jednom djetetu!!!. To nesumnjivo ukazuje na izuzetnu potrebu kontinuiranog rada s tom visokorizičnom populacijom. Znanje o jačini opterećenosti populacije navedenim rizičnim faktorima vrlo je važno za planiranje sadržaja i načina provođenja grupnih aktivnosti u sklopu provedbe programa. No za pravilan pristup navedenoj populaciji je, pored neupitne važnosti saznanja o tome s kojim su sve teškoćama bazično suočena ta djeca i mladi u svom rastu i razvoju, isto tako važno da uočeni problemi ne postanu dominantno polazište intervencije. Time bi otvorili mogućnost da se ovakav rad ograniči na dijagnostički okvir te da se prema toj populaciji postavimo s distancom kao prema “slučaju onih s kojima je vrlo teško raditi, a još teže očekivati neke rezultate”. Polazište programa "Malih kreativnih socijalizacijskih skupina" stoga nije usmjereno na negativne aspekte funkcioniranja i ponašanja djece i mladih, već na utvrđivanje i razvijanje njihovih pozitivnih kapaciteta.

Uvažavajući navedene okolnosti i problematiku, definirani su sljedeći ciljevi rada:
1.
otkriti i potaknuti pozitivne potencijale djetetove ličnosti (konstruktivnost, kooperativnost, samostalnost, kreativnost…),

2.
stvoriti milje sigurnosti, zaštićenosti, pripadnosti, ali istovremeno i milje koji će poticati aktivitet i samoosnaživanje svakog pojedinca,

3.
pružiti iskustvo pozitivnog, ugodnog, zabavnog dijeljenja sebe s drugima,

4.
raditi na edukaciji i senzibilizaciji “značajnih drugih” (roditelja, odgajatelja) za prepoznavanje potreba i pozitivnih potencijala djeteta, te pomoć u razvijanju kvalitetnijeg odnosa na toj relaciji.

Uz te ciljeve program je sadržavao sljedeće zadatke:

1.
zaustaviti negativno, a jačati pozitivno percipiranje sebe i okoline,

2.
eliminirati negativne posljedice odgojnih pogrešaka te drugih traumatskih doživljaja iz obiteljskog ili vanjskog miljea,

3.
osigurati pražnjenje negativnih emocionalnih naboja,

4.
pomagati djetetu da razvije odgovarajuće mehanizme obrane kako bi moglo kompenzirati nedostatke na socijalno prihvatljiv način,

5.
stimulirati djetetovu prirodnu okolinu za pozitivno percipiranje, prihvaćanje i odnos prema djetetu,

6.
razvijati i jačati socijalne vještine koje omogućuju što potpuniju i cjelovitiju socijalizaciju.

Strategija rada sastojala se ukratko u sljedećim elementima:

· rad sa djecom se provodi kroz vršnjačke grupe sastavljene od 6-12 članova,

· svaka grupa vođena je u paru, pri čemu je poželjno da jedan voditelj bude muškog, a drugi ženskog spola kao ponuđeni model identifikacije,

· susreti se provode kontinuirano kroz čitavu školsku godinu, jedanput tjedno po 2 školska sata,

· sadržaji aktivnosti prate individualne potrebe, grupne interese te su u skladu s razvojem grupne dinamike i primjerenošću ciljevima intervencije,

· po mogućnosti paralelno sa grupama djece provodi se rad s roditeljima i/ili “značajnim drugima” (odgajateljima, hraniteljima…) u svrhu senzibilazacije okoline za prepoznavanje potreba djeteta i razvijanje kvalitetnog odnosa s djetetom,

· čitava provedba programa kontinuirano se evaluira i supervizira.

Evaluacija rada provodila se kontinuirano za svaki susret na skali od pet stupnjeva prema sljedećim kriterijima:

1. konstruktivnost i kooperativnost svakog člana grupe (zajednička procjena voditelja),

2. zadovoljstvo susretom (procjenjuje svaki član grupe),

3. rad grupe u cjelini (zajednička procjena voditelja),

4. rad voditelja (osobna procjena voditelja).

Uz kvantitativnu evaluaciju provodila se i kvalitativna evaluacija rezultata rada kroz pisanje dnevnika susreta i supervizijske susrete svih voditelja grupa.

Osim permanentne evaluacije na kraju dvogodišnje provedbe programa učinjena je finalna evaluacija, čije rezultate donosimo u nastavku.
Tablica 5. Rezultati evaluacije rada malih kreativnih socijalizacijskih skupina izraženi

 prosječnom procjenom

NAZIV

GRUPE
ELEMENTI EVALUACIJE

Konstruk-

tivnost
Koopera-

tivnost
Zadovoljstvo grupom
Rad grupe u cjelini
Rad voditelja

BOB
4,60
4,85
4,65
4,63
4,50

5. ELEMENT
4,30
4,19
3,97
3,50
3,77

MOZAIK
4,30
4,19
4,50
4,45
4,50

BIG BLU
4,17
4,07
4,08
4,03
4,06

ČEVAPČIĆI
3,94
3,99
4,57
3,93
4,23

ELMER
3,47
3,79
4,32
4,03
4,56

Grafikon 1. Rezultati evaluacije rada malih kreativnih socijalizacijskih skupina

[image: image1.wmf]ZAJEDNIČKI REZULTATI EVALUACIJE

1

2

3

4

5

"BOB"

"PETI ELEMENT"

"MOZAIK"

"BIG BLUE"

"ÈEVAPÈIÆI"

"ELMER"

NAZIV GRUPE

PROSJEČNA OCJENA

KONSTRUKTIVNOST

KOOPERATIVNOST

ZADOVOLJSTVO

GRUPOM

RAD GRUPE

RAD VODITELJA

Prikazani rezultati pokazuju visok stupanj kvalitete funkcioniranja sudionika tijekom dvogodišnje primjene pristupa poznatog pod nazivom "Male kreativne socijalizacijske skupine". Kvantitativna analiza dvogodišnjeg rada prikazana na gornjoj tablici i grafikonu ne daje detaljniju mogućnost uvida u dinamiku razvoja skupina i doživljaja kvalitete rada sudionika i njihovih voditelja, ali svojim prosječnim procjenama govori o prisutnom izuzetno visokom stupnju konstruktivnosti, kooperativnosti, zadovoljstva s grupom, radom skupine u cjelini i kvalitete rada voditelja. Vidljive su i određene razlike u procjenama po skupinama koje istina nisu velike ali su nađene i imaju određeno značenje u vođenju skupina i superviziji. Njih je moguće pripisati razlikama u jednadžbi procjenjivača, objektivnim okolnostima u kojima su pojedine skupine radile (skučenost prostora do ispod minimuma), razlici u sastavu skupina djece prema vrsti i kvaliteti dodatnih potreba i broju i intenzitetu rizičnih činitelja (hiperaktivnost, depresivnost, agresivnost i slično). Procjenu zadovoljstva svakim pojedinim grupnim susretom (u tablici “zadovoljstvo grupom”) sudionici su davali samostalno tako da su se koristile različite tehnike (slijepa djeca su to izražavala brojem kuglica, videća pišući ocjenu, mlađa crtežom i slično). Razlike u njihovim procjenama su još manje nego kod voditelja, a može ih se pripisati dominantnoj klimi u pojedinim skupinama, te razlici u tehnikama procjenjivanja (“smajlići”).

Treba naglasiti da analiza detaljnijih zapažanja voditelja o napredovanju pojedinih sudionika, prikupljena metodom dnevnika grupnih susreta, također potvrđuje iznesene postavke o izuzetno dobroj prihvaćenosti i izraženom terapijsko-socijalizacijskom učinku primjene dramskih tehnika u radu s ovom visokorizičnom populacijom djece i mladih s posebnim potrebama.

Tijekom rada s grupama djece s posebnim potrebama uočeno je da je korištenje dramske ekspresije u radu MKSS višestruko korisno i poželjno. Sadržaji poput dramskih igara, vježbi, improvizacija, vođene fantazije, pantomime, igranja uloga i slično vrlo su dobro prihvaćeni kod djece i njihova primjena ima izniman značaj i učinke. Ove aktivnosti potvrdile su svoju korisnu namjenu za:

1. upoznavanje djece

2. identifikaciju problema kojima su djeca opterećena

3. suočavanje djece s intrapsihičkim ili socijalnim konfliktima i njihovu proradu

4. otkrivanje pozitivnih potencijala i njihovo razvijanje

5. samopotvrđivanje i potvrđivanje djece u vršnjačkoj skupini

6. potkrepljenje pozitivnih reakcija i modela ponašanja

7. postizanje pozitivnog i slobodnog ozračja u skupini.

Iskustva pokazuju da djeca i mladi odlično koriste igranje uloga u svrhu osvješćivanja i prorade konfliktnih situacija. Kao najčešće teme javljaju se životne situacije bliske uzrastu djece, npr. odnosi učenik-nastavnik, roditelj-dijete, slabiji-jači… Vođene fantazije pokazale su se osobito korisnima u poticanju razvoja vlastite senzibilnosti djece. Pokazalo se da vježbe opuštanja pomažu djeci prebroditi napetosti u trenutnim ili trajnim kriznim situacijama ili odnosima, te da utječu na smanjenje verbalne i fizičke agresivnosti.

Primjena dramskih tehnika pokazala se osobito opravdanom i poželjnom kod realizacije složenih dijagnostičkih ciljeva (uočavanje više ili manje ozbiljnih poremećaja i sl.), te u terapeutske svrhe (preveniranje i otklanjanje nepoželjnih posljedica proživljenih stresnih doživljaja kroz ventilaciju negativnih naboja, oslobađanje emocionalnih kočnica, stjecanje novih iskustava, pozitivnog doživljaja sebe i drugih).

Treba napomenuti i to da su korištenjem dramskih tehnika postignuti vrlo dobri posredni učinci. Dvogodišnje iskustvo pokazalo je da takav oblik rada s djecom i mladima doprinosi uspostavljanju bliskijeg odnosa između članova grupe, te pomaže prevladavanju jaza među spolovima u kritičnim razvojnim razdobljima. Nadalje, dramska ekspresija je pružila prigodu voditeljima za bolje upoznavanje članova, za otkrivanje često duboko potisnutih problema i negativnih emocija kojima su pojedinci opterećeni. Korištenje dramskih tehnika pokazalo se vrlo korisno kako kod povučenije, hipersenzitivne i nesigurne djece (za jačanje njihova samopouzdanja, za stjecanje sigurnosti u nastupu pred grupom), tako i kod hiperaktivne djece (tu scenska ekspresija pomaže u učenju samodiscipline i pozornog slušanja drugih, te otvara mogućnost samopotvrđivanja takve djece kroz konstruktivne sadržaje). Zaključno treba reći da su najrazličitije sadržaje dramskih aktivnosti u većini slučajeva odlično prihvatili svi članovi grupa, te da su bitno pridonosili povećanju motiviranosti sudionika za rad u grupi, većoj konstruktivnosti, kooperativnosti i ukupnom zadovoljstvu sudionika grupnim susretom, te većoj kvaliteti rada grupe u cjelini.

ZAKLJUČAK

Iznesena problematika i iskustva u primjeni dramskih tehnika u radu s djecom s posebnim potrebama u okviru malih kreativnih socijalizacijskih skupina i samostalno upućuje prije svega na visokorizičnost i ranjivost navedene populacije, čija životna realnost najčešće ne ostavlja mnogo prostora za zadovoljavanje bazičnih ljudskih potreba na zdrav i konstruktivan način. Imajući u vidu brojnost subjektivnih i objektivnih otežavajućih faktora s kojima je suočena u svom socijalizacijskom procesu populacija djece i mladih s posebnim potrebama, nameće se kao nužan zaključak zahtjev za kvalitetnom intervencijom i pružanjem učinkovitog sustava podrške toj visokorizičnoj populaciji. Postojeći institucijnalni okviri društvene brige za tu djecu vrlo često ne uspijevaju adekvatno odgovoriti na njihove potrebe uvriježenim načinima komunikacije kroz formalne uloge, koje ne nude model pozitivne identifikacije niti ostavljaju mogućnost za prepoznavanje osobnosti pojedinaca i njegovih potencijala. U tom kontekstu iskustvo primjene dramskog rada s tom populacijom ukazuje na njegovu dobru fokusiranost ka zadovoljenju neprepoznatih, a prisutnih potreba navedene populacije.

Dramski odgoj pruža prije svega mogućnost za realizaciju kvalitetnije komunikacije između sustava podrške i primatelja te ostavlja širi prostor za prepoznavanje postojećih potreba. On postaje medij susreta u kojem osobe sudionici dramskog rada imaju priliku u zaštićenom okružju doživjeti novo iskustvo osobne prepoznatosti i prihvaćenosti.

Pozitivna iskustva u primjeni dramskih tehnika, stečena na osnovi dvogodišnjeg rada u ustanovama Centar za odgoj i obrazovanje Vinko Bek i Specijalna bolnica za zaštitu djece i mladih sa neuromotornim i motoričkim smetnjama - Goljak te na osnovu intenzivnog jednogodišnjeg vođenja dramske radionice u ustanovi Dječji doma A. G. Matoš u Zagrebu, potvrđuju izneseno, no svakako bi bilo pretenciozno tvrditi da primjena dramskog odgoja u cijelosti rješava problem rizičnih faktora i prisutnih nepoželjnih oblika ponašanja u osoba s posebnim potrebama. Za promjenu godinama razvijanog usvojenog obrasca ponašanja, neprihvatljivog reagiranja, kao i za prevladavanje psiholoških i socijalnih deficita potrebno je puno više vremena od jednogodišnjeg ili dvogodišnjeg ulaganja u socijalizacijski proces djece s posebnim potrebama. Oštećenja, deficiti, smetnje i poremećaji kojima su ta djeca i mladež izložena suviše su kompleksni za potpunu promjenu u tako kratkom periodu, makoliko kvalitetno radili.

Ipak treba naglasiti da je kroz primjenu dramskih tehnika i dramske ekspresije u radu s navedenim grupama djece s posebnim potrebama toj djeci ponuđen novi, drugačiji obrazac ponašanja, razmišljanja i međusobnog komuniciranja od onoga što su u najvećoj mjeri tijekom svojih života iskusili, razvijali i usvajali.

Zapažanja voditelja potvrđuju uvjernje da su djeca bar jednim djelom prepoznala prednosti pozitivnih obrazaca ponašanja u odnosu na one obrasce na koje su navikla. Put od prepoznavanja, prihvaćanja, mijenjanja do konačnog usvajanja novog obrasca ponašanja izuzetno je zahtjevan, težak i dug te traži kontinuirano poticanje, strpljivost i ustrajnost svih čimbenika socijalizacijskog procesa. Loše navike i traumatična životna iskustva brzo zasjenjuju povremene iskre zadovoljstva pozitivnim postignućem.

 Zbog toga rad na što potpunijoj inkluziji i socijalizaciji djece s posebnim potrebama mora biti dugoročan i provoditi se kontinuirano u dobro planiranim aktivnostima unutar cjelovito strukturiranog pristupa, kao što su to male kreativne socijalizacijske skupine, kako bi se djeca skladno razvijala u svim područjima psihosocijalnog funkcioniranja. Raznovrsnim aktivnostima, metodama i tehnikama, pa i dramskom ekspresijom, moguće je u takvom cjelovitom kontekstu kontinuiranog rada, otkrivati zanemarene i potisnute sposobnosti, razvijati ih i dalje nadograđivati iskustvenim učenjem omogućavajući djeci i mladima koja rastu suočena s brojim otežavajućim okolnostima da pronađu svoje mjesto u socijalnom okruženju u kojemu će znati i moći afirmirati sebe kroz pozitivne i konstruktivne oblike ponašanja, te se u odnosima s njim razvijati i izgrađivati u zadovoljnu, uspješnu, zdravu, a samim tim i sretnu osobu.

LITERATURA

1. Ajduković, M. (2000.) Ekološki multidimenzionalni pristup sagledavanju činitelja rizika i zaštite u razvoju poremećaja u ponašanju djece i mladeži. U: Bašić, J. i Janković, J. (ur.) Rizični i zaštitni čimbenici u razvoju poremećaja u ponašanju djece i mladeži. Zagreb: Povjerenstvo Vlade Republike Hrvatske za prevenciju poremećaja u ponašanju djece i mladeži i zaštitu djece i poremećajima u ponašanju, 47-63.

2. Bašić, J. i Janković, J. (ur.) (2000.) Rizični i zaštitni čimbenici u razvoju poremećaja u ponašanju djece i mladeži. Zagreb: Povjerenstvo Vlade Republike Hrvatske za prevenciju poremećaja u ponašanju djece i mladeži i zaštitu djece i poremećajima u ponašanju.

3. Berne, E. (1971.) Šta kažeš posle zdravo. Beograd: Nolit.

4. Bexton, W. D., Heron, W. i Scott, T. H. (1954.) Effects of Decreased Variation in the Sensory Environment. Canadian Journal of Psychology, 8, 70-76.

5. Dramski odgoj (1999.) Glasilo Hrvatskog centra za dramski odgoj, 3 (3), ožujak, 2-4.

6. Dramski odgoj (2000.) Glasilo Hrvatskog centra za dramski odgoj, 4 (5), veljača, 2-5.

7. Good, E. P. (1991.) U potrazi za srećom. Zagreb: Alinea.

8. Janković, J. (1996.a) Pristupanje obitelji. Zagreb: Alinea.

9. Janković, J. (1996.b) Zločesti đaci genijalci. Zagreb: Alinea.

10. Neelands, J. (1990.) Structuring drama work. Cambrige: Cambrige University Press.

11. Šušković-Stipanović, R. (1998.) Scenska ekspresija u edukaciji studenata Studija socijalnog rada. Diplomski rad. Studijski centar socijalnog rada, Pravni fakultet Sveučilišta u Zagrebu.
12. Urbanc, K. (2000.) Kvaliteta doživljaja vlastitih sposobnosti kao zaštitini čimbenik u procesu odrastanja i sazrijevanja. U: Bašić, J. i Janković, J. (ur.) Rizični i zaštitni čimbenici u razvoju poremećaja u ponašanju djece i mladeži. Zagreb: Povjerenstvo Vlade Republike Hrvatske za prevenciju poremećaja u ponašanju djece i mladeži i zaštitu djece i poremećajima u ponašanju, 84-97.

13. Žanko, N. (1999.) Osnove transakcijske analize. Zagreb: Alinea.

DRAMA TECHNIQUES IN THE PREVENTION OF BEHAVIORAL AND FUNCTIONING DISORDERS IN CHILDREN AND YOUNG PEOPLE

Josip Janković

Slavica Blažeka

Review Article

Faculty of Law of the University of Zagreb

Study Centre for Social Work

Mario Rambousek

Centre for Social Care Zagreb

Črnomerec Office

Summary

This paper presents the application of drama techniques in small creative socialisation groups and other approaches and programs as a potentially new complex of methods and techniques in preventing behavioural and functioning disorders in children and young people exposed to high-intensity risk factors during their growth, development, maturation and socialisation. It particularly stresses the possibility of applying dramatic expression in working with children and young people with special needs who have been placed in institutions because of their psychophysical or educational difficulties. In this paper, the experiences of applying drama techniques acquired in the two-year work as part of the program “Small Creative Socialisation Groups” with a population of children and young people with special needs placed in the institutions of the Vinko Bek Education Centre and the Special Hospital for the Protection of Children and Young People with Neurological and Motor System Dysfunction – Goljak. The results of a permanent evaluation of the work of small creative socialisation groups, obtained through quantitative analysis, by using evaluation scales and qualitative analysis, and through diaries recording the work of these groups, show that the elements of educational theatre as additional techniques can fit particularly well into the existing system of prevention. The experiences of the leaders of these groups also show the powerful effect that dramatic expression has had on numerous elements, like changing the perception, attitudes and behaviour of children with special needs who are exposed to additional high risks.

� Čimbenici zaštite su unutarnje i vanjske snage koje pomažu djetetu da bolje podnosi rizike ili koje ublažuju rizike (Ajduković, M., 2000., prema Fraser 1997.)

� Otpornost se definira kao “kapacitet osobe da bude dobro čak i kada je suočena sa životnim poteškoćama” , (Urbanc, K., 2000., prema Fraser, 1997.)

� Ur. Bašić, J. i Janković, J.: Rizični i zaštitni čimbenici u razvoju poremećaja u ponašanju djece i mladeži, Povjerenstvo Vlade R Hrvatske za prevenciju poremećaja u ponašanju djece i mladeži i zaštitu djece s poremećajima u ponašanju, Zagreb, 2000.

� Ibid. str. 55.

� E. Perry Good; U potrazi za srećom, Zagreb, Alinea, 1991.

� Žanko, N. : Osnove transakcijske analize, Alinea, Zagreb, 1999., str. 48.

� Rezultati istraživanja objavljeni već prije pola stoljeća (Bexton, Heron i Scott, 1954.) govore o drastičnim posljedicama nezadovoljenja gladi za podražajem. Stoga “zadivljuje” ljudska pragmatično-sadistička ideja o senzornoj deprivaciji kao najstrožem obliku zatvorske kazne u tzv.“samicama” – prostoru lišenom svakog podražaja …

� Bernov izbor riječi STROUK koji se kod nas prevodi kao poticaj, prepoznavanje, odnosi se bazično na dječju potrebu za dodirom (maženjem).

� Žanko, N. : Osnove transakcijske analize, Alinea, Zagreb, 1999. , str. .51.

� Na osnovu proučavanja mnogih studija Berne dolazi do općeg zaključka da su i negativni stroukovi bolji nego nikakvi (jer osiguravaju bar preživljavanje). Ipak, da bi stoukovi imali istinski pozitivan utjecaj na rast i razvoj osobe, oni trebaju biti realni i važni osobi kojoj ih upućujemo.

� O teoriji socijalne mreže vidi više u Janković, J.(1996.a): Pristupanje obitelji, Zagreb, Alinea, 1996., str. 49.

� “Na prijelomu milenija-izjava o dramskom odgoju u Hravatskoj 2000.” iz “Dramski odgoj”- Glasilo hrvatskog centra za dramski odgoj, 4 (5), veljača 2000.

� o specifičnostima pojedinih dramskih tehnika detaljnije vidi u Neelands, J. (1990.) Structuring drama work. Cambrige: Cambrige University Press.

� deteljnije vidi u Zaključci savjetovanja “Mogućnosti dramskog odgoja u radu s djecom i mladeži s posebnim potrebama”; u Dramski odgoj (1999), Glasilo Hrvatskog centra za dramski odgoj, 3 (3), ožujak, str. 2-4

� Evaluacija je rađena procjenom navedenih varijabli na skali od 5 stupnjeva (pri čemu ocjena 5 predstavlja najviši rang kvalitete pojedine varijable), na osnovi procjena voditelja o individualnom postignuću svakog sudionika na pojedinom susretu, te na osnovi iskazanog zadovoljstva svakog sudionika pojedinim susretom.

30

_1042896301.xls
Grafikon2

		"BOB"		"BOB"		"BOB"		"BOB"		"BOB"

		"PETI ELEMENT"		"PETI ELEMENT"		"PETI ELEMENT"		"PETI ELEMENT"		"PETI ELEMENT"

		"MOZAIK"		"MOZAIK"		"MOZAIK"		"MOZAIK"		"MOZAIK"

		"BIG BLUE"		"BIG BLUE"		"BIG BLUE"		"BIG BLUE"		"BIG BLUE"

		"ČEVAPČIĆI"		"ČEVAPČIĆI"		"ČEVAPČIĆI"		"ČEVAPČIĆI"		"ČEVAPČIĆI"

		"ELMER"		"ELMER"		"ELMER"		"ELMER"		"ELMER"

KONSTRUKTIVNOST

KOOPERATIVNOST

ZADOVOLJSTVO GRUPOM

RAD GRUPE

RAD VODITELJA

NAZIV GRUPE

PROSJEČNA OCJENA

ZAJEDNIČKI REZULTATI EVALUACIJE

4.6

4.85

4.65

4.63

4.5

4.3

4.19

3.97

3.5

3.77

4.3

4.19

4.5

4.45

4.5

4.18

4.07

4.08

4.3

4.6

3.94

3.99

4.57

3.93

4.23

3.47

3.79

4.32

4.03

4.56

List1

		

				KONSTRUKTIVNOST		KOOPERATIVNOST		ZADO.SUSRETOM		RAD GRUPE		RAD VODITELJA

		1		3.9		3.9		4.4		5		5

		2		3.8		3.8		5		4		5

		3		3.8		3.8		5		5		5

		4		3.6		3.7		4.4		3		4

		5		4		4.3		5		5		5

		6		3.3		4		4.4		5		5

		7		3.8		4.2		5		4		4

		8		3.3		3.3		3.3		3.5		3.5

		9		3.8		4.7		5		5		4.5

		10		3.9		4		5		3.5		4

		11		2.6		3.2		2.1		3		5

		12		3.4		4.2		5		5		5

		13		3.3		3.3		4.3		4		4.5

		14		2.5		2.7		2.3		3		5

		15		3.1		3.9		5		4		5

		16		3.4		3		3.4		4		4

		17		3.7		4		5		4.5		5

		18		4.3		4.3		5		5		5

		19		2.4		3.4		5		2		4

		20		3.4		4		2.7		3		4

								KONSTRUKTIVNOST		KOOPERATIVNOST		ZADOVOLJSTVO GRUPOM		RAD GRUPE		RAD VODITELJA

						"BOB"		4.6		4.85		4.65		4.63		4.5

						"PETI ELEMENT"		4.3		4.19		3.97		3.5		3.77

						"MOZAIK"		4.3		4.19		4.5		4.45		4.5

						"BIG BLUE"		4.18		4.07		4.08		4.3		4.6

						"ČEVAPČIĆI"		3.94		3.99		4.57		3.93		4.23

						"ELMER"		3.47		3.79		4.32		4.03		4.56

List1

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

KONSTRUKTIVNOST

KOOPERATIVNOST

ZADO.SUSRETOM

RAD GRUPE

RAD VODITELJA

BROJ SUSRETA

OCJENA

PROSJEČNE PROCJENE U SKUPINI "ELMER"

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

List2

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

KONSTRUKTIVNOST

KOOPERATIVNOST

ZADOVOLJSTVO GRUPOM

RAD GRUPE

RAD VODITELJA

NAZIV GRUPE

PROSJEČNA OCJENA

ZAJEDNIČKI REZULTATI EVALUACIJE

List3

		

		

