

Talents United

A self-esteem building program
with socially disadvantaged
children

LIST OF CONTENTS

- Introducing the participants of the project
- Outline of the project
- Ideas and theoretical background behind the project
- Guiding principles on diversity
- Sharing Ideas

INTRODUCING THE PARTICIPANTS OF THE PROJECT

- Fourth year student from the Amsterdam University of Applied Sciences
- Student from the master-program of the University of Ruse
- Second year students from the University of Ruse
- Children from Dimitar Basarbovski, home for abandoned children
- Children from the Red Cross Day Care Centre and Shelter
- Liliya Todorova (head of the OT department of RU) was the supervisor of this project

OUTLINE OF THE PROJECT

- Long term project
- Two talent shows
- 2 group session a week, each for 2 hours, 1 reflection session with the students, each week
- Students and children were involved with the planning, organising, making decisions, practicing, performing and evaluating.

БЪК ШОУ НА ТАЛАНТИТЕ

Рисуване

СТЕФКО

Гюли

Дани

Народни танци

Гюли

Ваня

Гюли

Дани

Пееие

Тюркян

Гюли

Мари

Чашки

Ели

Зейнур

Анели

Мари

Дани

Бизит
BOBC

Стефан

Веси

Кели

PrestigeBusiness

КОМЕДНО

ШОУ

НА

ТАЛАНТИТЕ

СУЩЕСТВО
НА АБУ

ОМАН
am "Б" Багрови
и БГК

КЕДЕ С KANEX CENTER
КОГА: 19.12.2011
ЧАС: 17:00

Занемарени

IDEAS AND THEORETICAL BACKGROUND BEHIND THE PROJECT

- The Talent shows as means to empower the children and ourselves.
- Social or community circus
- Flow and reversal theory
- Children in residential institutions
- The Model of Human Occupation and how it can be used to improve social and occupational justice.
- Europe 2020 target 5: Fighting poverty and social exclusion

**“What appeared to be the project’s most powerful occupational form, in terms of enabling transformations at individual and social levels, was public performance.”
Frank Kronenberg, 2005**

GUIDING PRINCIPLES ON DIVERSITY (WFOT, 2009)

- **Diversity matters: the facts**
Reflections about the diverse cultural background of the children
- **Human rights and inclusiveness matter: occupation, participation and cultural safety**
Reflections on the circumstances and behaviour of the children
- **Language matters: the power of words**
Reflections on working with children who speak another language
- **Competence matters: attitude, knowledge and skills**
Reflections on competence improvements of students and children

SHARING IDEAS

If you look at the Europe 2020 target 5 and thinking about the Guiding Principles on Diversity:

Guiding principles:

- Diversity
- Human rights and inclusiveness
- Language
- Competence

Europe target 5:

Fighting poverty and social exclusion
(combating social exclusion through enabling socially disadvantaged children to perform meaningful occupations based on cultural diversity.)

QUESTION 1

What would you do with a group of participants that are so (culturally) diverse?

QUESTION 2

Are there principles that would be easy or difficult for you?

QUESTION 3

What principle would you give extra attention?

REFERENCES:

- Bolton, R. (2004) Why circus works, how the values and structures of circus make it a significant developmental experience for young people.
- European Expert Group on the Transition from Institutional to Community-based Care (2012). Common European Guidelines on the Transition from Institutional to Community-based Care.
- Every Child (2005). Families matter: a study of institutional childcare in Central and Eastern Europe and the former Soviet Union.
- Kielhofner, G., de las Heras, C.G., Suarez-Balcazar, Y. (2011). Human occupation as a tool for understanding and promoting social justice. In Kronenberg, F., Pollard, N. and Sakellariou, D. *Occupational therapies without borders: volume 2, towards an ecology of occupation-based practices*.
- Kinnunen K., Lidman J., Kakko S.C. and Kekalainen, K. (2013) Wellbeing effects from social circus. Centre for practise as research in theatre and University of Tampere.
- Kronenberg F. (2005) Occupational therapy with street children. In Kronenberg, F., Algado S. S. And Pollard N. *Occupational therapy without borders, learning from the spirit of survivors*.
- Mulheir, G. and Browne, K. (2007) De-institutionalisation and transforming child services. A good practice guide. University of Birmingham.
- Rappaport S. (2014) Circus arts & occupational therapy: gaining great performance. Tufts University: Boston school of occupational therapy
- Wright, J. J., Wright S., Sadlo G. and Stew, G. (2014). Exploring optimal experiences: a reversal theory of flow and occupational science. *Journal of occupational science*, volume 21, number 2.
- World federation of occupational therapist. (2009) Guiding principles on diversity .