

ZESPÓŁ NIEBIESKICH w składzie:

- Anna Smolska - Stowarzyszenie Obrońców Ogrodu im. Polskich Kombatantów,
- Łukasz Kowalski – pracownik Zespołu ds. Rodzin i Osób Bezrobotnych MOPS,
- Elżbieta Sarnek – animator lokalny Programu Aktywności Lokalnej „Aktywność twoją szansą na lepsze jutro”, MOPS,
- Dawid Bartoszek – uczeń IV klasy Technikum Inżynierii Środowiska Nr 13,
- Kamila Pondel – studentka Instytutu Socjologii Uniwersytetu Jagiellońskiego,
- Iwona Solarz – nauczyciel, opiekun uczniów z Zespołu Szkół Ogólnokształcących Nr 9,

Zespół zaproponował koncepcję pod hasłem „**Ugorek – zawsze razem**”. Grupa Niebieskich uważa, że pierwszym pytaniem, jakie należy sobie zadać, jest pytanie o to, czym jest dla nas wszystkich Ugorek? Czy to miejsce do mieszkania; nasze osiedle; miejsce, gdzie chodzimy do szkoły; miejsce, gdzie pracujemy... A może Ugorek jest dla nas czymś więcej?

Niewątpliwie Ugorek jako osiedle odznacza się na mapie Krakowa. Po pierwsze dlatego, że stanowi niejako zielony ogród wśród zabudowy wielkomiejskiej. Po drugie zamieszkiwany jest przez osoby chętnie angażujące się w działania społeczne i kulturalne. Po trzecie jest osiedlem niewątpliwie starzejącym się – największy odsetek osób w wieku poprodukcyjnym, prawie dwukrotnie większy niż średnia miasta. Właśnie te trzy cechy wyróżniające stanowią podstawę do wdrażania projektu społecznego „UGOREK – Zawsze Razem”, którego głównym założeniem są działania na rzecz społeczności lokalnej.

Zamiast burzenia tego co stare i budowania w tym miejscu czegoś całkiem nowego, oderwanego od rzeczywistości społecznej już istniejącej; stwórzmy z tego co już posiadamy coś o wiele lepszego. Wykorzystajmy dostępny potencjał przestrzenny oraz kapitał społeczny, bo tego akurat Ugorkowi nie brak.

Dlatego też projekt Zawsze Razem w swoich głównych założeniach prezentuje przede wszystkim potrzebę integracji mieszkańców, zarówno tych starszych z młodymi, jak i tych, którzy prętnie działają w organizacjach lokalnych z tymi, którzy nie aktywizują się w żaden sposób. Współpraca międzypokoleniowa i działania na rzecz osiedla mogą zaowocować poczuciem utożsamiania się z miejscem, traktowaniem Ugorka jako „mojego miejsca do życia”, a co za tym idzie większej dbałości o miejsce w sytuacjach, kiedy mieszkańcy zaczynają dbać o przestrzeń jako o swoją własność. Poza integracją oraz poczuciem wspólnotowości ważnym elementem projektu Zawsze Razem jest wykorzystanie potencjału zieleni, jako perełki na mapie miasta.

Oczywiście projekt obejmuje szereg działań w ramach tych dwóch głównych założeń. Opierają się one na wykorzystaniu dostępnych przestrzeni publicznych – takich jak biblioteki, szkoły, czy odnawiane właśnie kino; przestrzeni zielonych – ogrodów, ogródków prywatnych, czy chociażby skarpy zieleni pomiędzy blokami; a także na dostępnym kapitale ludzkim – na osiedlu, jak już było wspomnianie, działa wiele wspólnot, dodatkowo mieszczą się tu zespoły szkół specjalistycznych – technikum z klasami architektonicznymi czy fryzjerskimi oraz szkoły specjalne dla dzieci z zaburzeniami zdrowotnymi, dysponujące bardzo wartościową młodzieżą.

Wśród działań w ramach projektu dostępne będą wydarzenia cykliczne takie jak: wieczorki tematyczne w bibliotekach, prezentacja interesujących filmów wraz z prelekcją i dyskusją, warsztaty rękodzieła, cykliczne konsultacje dotyczące dbałości o wygląd, projekty z mieszkańcami dotyczących przestrzeni zielonych, a także współpraca z grupami artystycznymi (inscenizacje, wystawy).

Wieczorki literackie w bibliotekach miałyby obejmować wspólne czytanie poezji czy prozy przez zarówno osoby starsze, jak i dzieci; czytanie bajek dla dzieci przez babcie (jak to babcie potrafią - z odpowiednią intonacją głosu przy każdym z bohaterów). A także spotkania z ciekawymi osobowościami, takimi jak autorzy znanych dzieł czy literaci-amatorzy piszący do szuflady. Może na osiedlu są osoby, które tworzą poezję

– warto dla takich osób zorganizować mały recital. Może też to być prezentacja wierszy czy opowiadań stworzonych przez dzieci mieszkające na Ugorku. Dodatkową atrakcją byłyby warsztaty twórcze, mające przybliżyć metody tworzenia dzieł artystycznych, niekoniecznie literackich. Do wieczorków tematycznych doliczyć też można retrospekcje historyczne starszych mieszkańców osiedla. Są oni dla młodego pokolenia niewątpliwą i niezastąpioną skarbnicą wiedzy i doświadczeń historycznych. A także żywą księgą życiowych mądrości, których nie wyczytają z żadnych mądrych książek...

Projekcje filmowe w odnowionym kinie też opierałyby się na występie twórcy, bądź specjalisty, który przed projekcją zaprezentowałby kilka ciekawostek dotyczących filmu czy kontekstów, których dotyczy, tak aby po można było podjąć wspólną dyskusję. Do kina wróciłyby filmy kasowe, stare filmy, filmy nieme czy historyczne. Obrazy niosące pewne wartości historyczne czy kulturowe.

W obu tych placówkach miałyby odbywać się również warsztaty rękodzieła – dziś już dawno zapomnianego. Mimo to wyroby na drutach, szydełku czy haftem wracają do mody czy codziennego użytku. Są to jednak często wyroby maszynowe, zakupione za olbrzymie kwoty w centrach handlowych czy galeriach. A przecież osoby starsze mieszkające na Ugorku potrafią zapewne takie same sweterki czy serweteczki wykonać ręcznie i chętnie nauczyłyby tej sztuki swoje młodsze sąsiadki. Starsze panie poczują się tym samym docenione, że „mogą się jeszcze do czegoś przydać”, a młode dziewczyny zyskają niewątpliwie cenną umiejętność, kształtującą charakter. Innym aspektem warsztatów miałyby być współpraca z grupami artystycznymi działającymi w ramach SP 114 ZSO NR 9. Dzieci z tych szkół, niewątpliwie wrażliwe, tworzyłyby wyroby rękodzieła (np. kartki, obrazki, ozdoby) i sprzedawały podczas kiermaszów świątecznych, czy też wręczały samotnym już osobom starszym mieszkającym na osiedlu (choćby z Domu Kombatanta).

Na osiedlu mieszczą się dodatkowo zespoły szkolne, które też odgrywałyby istotną rolę w kształtowaniu się wspólnotowości oraz poczucia więzi z miejscem. Uczniowie technikum – klasy architektoniczne oraz fryzjerskie miałyby możliwość odbywania praktyk nie gdzieś w centrum czy na drugim końcu miasta, ale na Ugorku właśnie. Poprzez cykliczne konsultacje z zakresu dbałości o zdrowie i urodę czy też o tereny zielone zdobywałyby doświadczenie potrzebne w zawodzie, a także przyczyniałyby się do polepszenia jakości życia na osiedlu. Młode adeptki fryzjerstwa udzielałyby porad dla osób starszych dotyczących nie tylko sposobów uczesania, ale i dbałości o włosy w ramach akcji „Piękno nie zna wieku”. Z kolei przyszli architekci zieleni zajmowałiby się projektami ogrodów, doradztwem z zakresu dbałości o rośliny i komponowania małych przestrzeni zielonych (takich jak ogródki czy skalniaki). M i e s z k a n c y mogliby przyjść na jedne z cyklicznych konsultacji i zasięgnąć porady specjalistów dotyczących ich przydomowego ogródka. Projekt zakłada również pozostanie przy tradycji konkursów na najładniejszy ogródek.

Wszelkie te działania miałyby swój punkt kulminacyjny podczas „Nocy Ugorka”, która odbywałaby się w ciągu jednej nocy w roku we wszystkich placówkach biorących udział w projekcie – w szkołach, bibliotekach czy kinie. Noc stanowiłaby podsumowanie całorocznej pracy mieszkańców podczas konkretnych warsztatów cyklicznych. Odbywałyby się tutaj wernisaże i kiermasze prac dzieci, uczniów czy dorosłych, rozstrzygnięcie konkursu na najładniejszy ogród, a także pokaz mody Ugorkowej i wybór Miss i Mistera Osiedla spośród wszystkich uroczych dziewcząt w wieku nastu czy dwudziestu kilku lat, pięknych pań w okolicach 80 roku życia, czy przystojnych panów po 60. Noc dałaby też możliwość odwiedzenia miejsc, które nocą zazwyczaj nie są dostępne dla każdego.

Projekt „UGOREK – Zawsze Razem” jest projektem społecznym, wykorzystującym dostępny potencjał, tym samym nie potrzebuje dodatkowego finansowania, co czyni go łatwym do zrealizowania. Potrzebne są tylko chęci do wspólnego działania, których na Ugorku nie brakuje.

UGOREK ZAWSZE RAZEM

BIBLIOTEKA

- WSPÓLNE CZYTANIE KSIĄZEK, WERSZY
- SPOTKANIA Z CIEKAWYMI LUDŹMI
- WARSZTATY TWÓRCZE

ALWAYS TOGETHER

KINO

- PREZENTACJA INTERESUJĄCYCH FILMÓW
- POPRZEDZONYCH PRELEKCJA I ZAKOŃCZONA DYSKUSJA

PIEKNO NIE ZNA LIEKU

- CYKLICZNE KONSULTACJE DOT. DBAŁOŚCI O SWÓJ WYGLĄD

- PREZENTACJE PODZAS

RAZEM TWÓRZYMY PRZESTRZEŃ ZIELONĄ:

- WERWONIE TECHNIKUM TWÓRZĄ PROJEKT W
- KONSULTACJE Z MIEJSKANICAMI
- WSPÓLNE TWORZENIE KONKURSAJ

- CYKLICZNE KONSULTACJE DOTYKĄCE TWORZENIA PRZEST. ZIELONEJ

WARSZTATY RĘKODZIEŁA

- WERNISAJ PRAC
- KIERNASZE

ALWAYS TOGETHER

ALWAYS TOGETHER

WSPÓŁPRACA Z GRUPAMI ARTYSTYCZNYMI DZIAŁAJĄCYMI W RAMACH SP 114 ZSO NR 9

- ZAKCENTOWANIE ŚWIAT I WAŻNYCH URODZYSTOŚCI
- KIERNASZE WYROBÓW ARTYSTYCZNYCH

ALWAYS TOGETHER

TU JEST MIEJSCE NA TWOJĄ PROPOZYCJĘ...