
[image: image2.png]0 O

QYA

LWKONA
BE3 HACU/bA

ПРОГРАМ
радионица
за
вршњачки тим
децембар 2010. године
Аутори: Драгана Коругa,

 Дражен Зацеро, Љубица Бељански Ристић,
Марко Пејовић, Ненад Малетин
	УВОД

Поштовани ментори и сарадници вршњачког тима Програма „Школа без насиља“,

настојали смо да креирамо програм радионица са идејом да ће ученици који буду активно учествовали у њима стећи знања, искуства и вештине неопходне за иницирање и активно учешће у смањењу насиља у школи.
Учествујући у програму, учесници ће моћи да:
· стекну вештине и знања која ће им помоћи да организују школске акције усмерене на промоцију ненасиља и смањење насиља у школи,

· буду оснажени да у ”кризним ситуацијама” у погледу насиља, мотивишу остале ђаке да се укључе у спречавање насиља.

Учесници ових радионица неће бити никакви „хероји“ за решавање свих конфликата у одељењу и целокупном школском контексту, али ће из угла ђака пружити допринос пројекту на њима својствен начин. Мислили смо да је неопходно да их оснажимо на том путу, те да заједно са њима припремимо тло на коме могу да се слободно и креативно развијају у школи.

Пред Вама је програм oд 12 радионица намењен ученицима V, VI и VII разреда основних школа. Наш предлог је да две радионице реализујете приликом једног сусрета (што значи да би Вам за читав програм требало шест сусрета). Радионице су тако и груписане у приручнику, стога прве две чине садржај првог сусрета и тако редом до последње две које се дешавају током шестог сусрета.

Радионице су едукативне, креативне и психолошке. Коришћење ових радионица захтева од водитеља/ке активно познавање метода учења и преношења знања кроз радионицу као облик активног учења.

Програм започиње радионицама које ће помоћи окупљеној деци да се упознају и да се започне формирање тима и тимске атмосфере. У наредних неколико радионица, учесници ће моћи да испитају неке аспекте свог идентитета и слике о себи, као и идентитета групе. У наставку, истражиће вредности које су им важне, као и који су начини да се смањи насиље, али тако да те вредности не буду угрожене. Након тога имаће могућност да размишљају о присутности насиља у контексту у коме живе, као и да трагају за тиме како друге мотивисати да се прикључе смањењу насиља. У последњим радионицама овог програма, учесници ће моћи да осмисле начин на који ће се Вршњачки тим представити школској заједници, као и како да осталима у школи приближе вредности за које се залажу. На крају, имаће могућност да искажу своја интересовања у погледу даљих активности у које би се укључивали и да се договоре за даљи рад.

Надамо се да ће овај програм заиста бити од користи члановима Вршњачког тима у напорима да школу учине још подстицајнијим местом за развој, те да ћете и Ви и они уживати у радионицама из овог приручника.

Ове радионице су креиране на основу претходног искуства које су чланови тима аутора имали као учесници сличних програма и као практичари у својим професијама. Овом приликом се захваљујемо свима од којих смо на разне начине учили.

Срећно!
Аутори

Садржај приручника

	Радионице и прилози
	Страна

	
	

	· Увод у приручник
	2

	· Садржај приручника
	3

	· Прилог 1: Упутство за ментора
	4

	· Прилог 2: Упутство за сарадника вршњачког тима
	10

	I. ПОЛЕЋЕМО
	15

	· Прилог 3: Неки од предлога за листу са правилима
	16

	II. МИ ЗАЈЕДНО
	17

	III. ОГЛЕДАЛЦЕ, ОГЛЕДАЛЦЕ
	19

	IV. ЈА, МИ И ОНИ
	21

	· Прилог 4: Питања за личну карту
	22

	V. ШТА ВЕРУЈЕМ, ШТА ЦЕНИМ
	23

	· Прилог 5: По чему се препознају кооперативне игре?
	24

	VI. НАСИЉЕ И ШТА СА ЊИМ
	25

	VII. ДА НАСИЉЕ БУДЕ ВИДЉИВО
	27

	VIII. КАКО ДА ИХ УКЉУЧИМО
	29

	· Прилог 6: Примери неких идентитета за журку
	30

	IX. РЕКЛАМА ВРШЊАЧКОГ ТИМА
	31

	X. ДРАГА САВЕТА И САНДУЧЕ
	33

	XI. ПЛАНИРАЊЕ ПРАВЕ АКЦИЈЕ
	34

	XII. ЗАЧЕТАК САМОСТАЛНОГ ФУНКЦИОНИСАЊА
	36

	· Прилог 7: Упитник за вредновање
	37

	· Прилог 8: Неки предлози који могу да инспиришу ВТ у даљем раду након учествовања у радионицама
	38

	· Прилог 9: Савети за младе код електронског насиља
	41

	· Прилог 10: Материјал за флајере о насиљу
	45

	Прилог 1.

Упутство за ментора

Који су циљеви рада ментора
Програм ”Школа без насиља” се заснива на низу акција и поступака са циљем да се смањи насиље у школском контексту. На том путу, школи (односно свима у њој) ће бити потребно пуно подршке, али је основни постулат пројекта да се он реализује претежно на ангажовању ресурса саме школе. Стога, школа треба да буде промотер промене и она снага која ће је реализовати.

У контексту вршњачке компоненте пројекта циљ рада ментора је да подстакне развој ненасилних вредности међу децом и подржи иницијативу деце да школу учине мање насилним местом. Заправо, њена/његова настојања ће бити усмерена у правцу подршке деци/ђацима да оснаже једни друге (отуда и назив „вршњачка компонента пројекта“), односно креирају и спроводе активности којима ће промовисати вредности сарадње, међусобног прихватања... у школском окружењу. Осим што ће едуковати остале у школи (психологе/педагоге, разредне старешине, учитеље/ице...), те тиме деловати унутар школе, ментор ће бити и у могућности да сагледа и како процес изгледа споља, односно да ли школа заиста постаје безбедније, а самим тиме и подстицајније окружење за учење и развој. Таква позиција омогућава ментору да понуди предлоге шта још може да се уради да би школа, са једне стране одговорила на потребе деце за сигурношћу, заштитом и уважавањем, а са друге стране на потребу да ђаци активно учествују у креирању климе и атмосфере која је подстицајна и безбедна.

Како остварити постављене циљеве
Смањити насиље у било којој заједници није једноставно, управо стога што смо сведоци да га свакодневно срећемо у окружењу. Често се његово присуство користи као аргумент за став „да ћеш пропасти, ако у насилном друштву и сам не будеш насилан“. Насилништво се понекад чак и глорификује и представља као израз храбрости и снаге. Идеја да на насиље треба активно и креативно одговорити заснива се на неколико постулата:

· на уважавању међусобних разлика без обзира како настају и одакле потичу;

· на прихватању и поштовању правила понашања која обезбеђују да се свако осећа удобно у школи и да се понаша водећи рачуна и о себи и о другима;

· на укључивању и вршњака и одраслих у различите активности којима се ове вредности промовишу.

Како све ово неће бити лак задатак, имамо неколико предлога који могу помоћи и бити почетна иснпирација на том путу:

1. На почетку рада са децом и младима треба остварити сензитизацију за феномен насиља - поставити питање шта све јесте насиље у школи (да ли само када је неко физички повређен, или је то нпр и када неко бива искључен из друштва и о њему/њој се шире гласине); да ли је насилништво појава на коју се мора реаговати и може ли се њена заступљеност у школи смањити…. Тај процес ће за ниже узрасте бити покренут коришћењем анимиране серије ”Уааа неправда!” која се управо бави питањима дискриминације и насиља у школи, али нуди и неке конструктивне моделе одношења према њима. (Како учитељи/це могу да користе овај програм можете се информисати у два документа: „О анимираној серији –Уааа неправда!-„ и „Предлог радионица заснованих на анимираном серијалу“).

За старије узрасте, тај процес може бити започет коришћењем игара и вежби, импровизација и драмских ситуација по моделу «Позоришта Форум» (једне од техника «Позоришта потлачених», великог бразилског редитеља и педагога Аугуста Боала, која представља специфичну врсту интерактивног позоришта с циљем да се позоришним средствима и живом социјалном акцијом реагује на актуелне, често врло осетљиве теме, посебно се усмеравајући на друштвене проблеме које је углавном тешко, али не и немогуће решити). За специфичне потребе реализације овог модела у условима школе и вршњачке компоненте пројекта, активности «Форум позоришта» се фокусирају на актуелне теме насиља у свакој појединачној школи и процесе који се граде од сензитизације до акције која ће омогућити да ученици уз подршку својих наставника истражују и осмишљавају своје мале представе и да их играју за своје вршњаке и заједно с њима проналазе могућа решења позитивног деловања у ситуацијама насиља.

Активности «Позоришта Форум» које се препоручују наставницима у процесу сензитизације односе се на изабране игре и вежбе, импровизације и мале форум-сцене у оквиру непосредног рада у једном одељењу или с одређеном групом (драмска секција). Све ове активности имају за циљ управо сензитизацију кроз препознавање извора и вршилаца социјалних притисака, овладавање њима, истраживање могућности ненасилних решења и њихово непосредно испробавање у фиктивним ситуацијама. Наставници ће имати на располагању мали приручник који ће моћи да користе у свом непосредном раду у одељењу или мањој групи.

У приручнику под називом «Форум позориште за школу без насиља», можете наћи:

· избор игара, вежби и импровизација,

· предлоге за радионице, које нуде пример како с ученицима кроз осмишљен процес доћи до актуелних ситуација везаних за тему насиља у школи,

· готове текстове који представљају сценарио за кратке «форум представе» (играју ученици) и оквирни текст за наставника у улози водитеља тзв. Џокера који даје основу за вођење разговора и интеракцију с гледаоцима («форумовање»).

Наставници који желе да с изабраном групом ученика посебно развију овај облик активности «Форум позоришта» у својој школи и да раде на процесу припреме форум представа за друга одељења у школи, за родитеље или ширу јавност, имају могућност да се укључе у дводневни семинар који се организује по регионима. Школа у том случају на семинар шаље три представника:

· заинтересованог наставника или наставника који је водитељ драмске секције у школи,

· једног наставника који је члан Школског тима ,

· наставника који предаје грађанско васпитање.

2. Важна ”снага” у смањену насиља у школи биће Вршњачки тим (ВТ). (Инстуркције за поступак који предлажемо у процесу селекције деце у ВТ се налазе у документу под називом “Одабир ученика за Вршњачки и Школски тим“. Више информација о важности партиципације деце можете пронаћи у документу под називом “Подршка Школског тима раду Вршњачког тима“). Чланове Вршњачког тима ће бирати сами ђаци и на почетку пројекта ће га чинити углавном деца од V-VII разреда. Задатак Сарадника ВТ је да у даљем раду помогне да ВТ у своје активности укључи и децу млађег узраста. Циљ ове неформалне групе ће бити да:

· промовише смањење насиља у школи афирмацијом разних вредности (као што су, толеранција, једнакост, уважавање, заједништво, сарадња…),

· покрене друге ђаке да креативно одговоре на насиље,

· развија и негује атмосферу подршке и узајамног оснаживања међу вршњацима који су изложени насиљу,

· промовише и заговара права и оних који су изложени насиљу (нпр.право на реституцију) и оних који се понашају насилно (нпр. право на слободу избора понашања када постоји свест о могућим негативним последицама по себе и друге).

У развоју Вршњачког тима блиско ћете сарађивати са школским психологом/ педагогом или неким (за радионичарски начин рада) едукованим професором/ наставником/ учитељем (у даљем тексту Сарадник Вршњачког тима). Ваш задатак је и да процените која би особа била најпогоднија за ову позицију и ту одлуку донесете у сарадњи са Школским тимом. Сарадник ВТ-а ће кроз различите активности омогућити да чланови овог тима:

· стекну вештине и знања која ће им помоћи да организују школске акције усмерене на промоцију различитих вредности и смањење насиља у школи,

· прате читав пројекат и чине ”видљивим” акције и након периода њихове непосредне реализације,

· буду оснажени да у ”кризним ситуацијама” у погледу насиља, мотивишу остале ђаке да се укључе у спречавање насиља.

Сарадник ВТ би требало да буде особа која ће са члановима ВТ-а развијати планове за могуће акције у школи, коју ће ВТ моћи да консултују када има неку дилему...

3. За многе од ових активности (коришћење анимиране серије у процесу сензитизације, примена Програма за оснаживање Вршњачког тима…) добићете краткотрајну обуку и потребан материјал.

Сам Програм за оснаживање ВТ има три дела:

· Један се бави оснаживањем чланова ВТ да буду активни промотери смањења насиља у свом одељењу, тиме што ће у ситуацијама у којима је присутно насиље међу децом, мотивисати ђаке да се укључе у спречавање насиља и трагање за конструктивним одговорима.

· Други има за циљ да инспирише децу да креирају и спроводе акције којима ће пратити активности пројекта и чинити их видљивим и дужи период након њиховог спровођења, као и да осмисле своје начине (користећи постојеће ресурсе) да заговарају идеју пројекта у школи (путем школских новина, штандова, школског разгласа, школских паноа...)

· Трећи део има за циљ да помогне члановима ВТ да стекну основне вештине и знања потребна да би успешно организовали школске акције.

4. О активностима ВТ-а, реакцијама осталих ђака, појавама насиља у школи и њиховој учесталости добијаћете информације од Сарадника ВТ, али би добро било да и сами ”будете на извору дешавања” и пронађете начин да добијете директне информације од деце и посебно од ВТ-а. То ће бити прилика да сазнате да ли деца примећују да се у школи нешто заиста мења, какве су њихове реакције поводом тога и да ли имају још неке предлоге како те акције чинити ефикаснијим.

Важан извор информација ће бити и „Сандуче поверења“. ВТ може креирати једну кутију која ће стајати на одређеном месту у школи и у коју деца могу убацити цедуљице са притужбама на насиље (које из неког разлога нису била у стању да кажу некој особи из школе). Сарадник ВТ би требало да осмисли са ВТ-ом не само стратегију промоције овог сандучета, већ и ко и како ће користити његов садржај.

Специфичан извор информација представљају и мале «Форум представе» које активно укључују све присутне у интеракцију. За играње ових представа, као и за «Сандуче поверења», у школи се може одредити једно стално место и време. Школа така добија и почиње да негује и развија своје «Школско Форум позориште за школу без насиља». Важно је да представе играју ученици уз подршку Вршњачког тима и наставника који помаже у «форумовању». (О самом поступку Форум театра можете наћи више информација у приручнику «Форум позориште за школу без насиља».)

Сакупљајући податке o насиљу у школи из различитих извора, пронађите начин да ваше утиске пренесете Школском тиму у облику предлога за конструктивне акције.

5. Да би олакшали рад ВТ-а, можете се унапред обавестити о разним ресурсима у школи и окружењу - о томе које све секције у школи већ постоје, како раде, која су деца у њих укључена, да ли су у окружењу присутне неке организације у чијим активности деца већ учествују или могу своје програме да понуде и школи... Покушајте да дате предлоге Сараднику ВТ, Вршањачком тиму и Школском тиму, како да ове ресурсе најбоље користе.

6. Након формирања Вршњачког тима, можете договорити са Сарадником ВТ-а, да се у рад Школског тима укључи двоје до четворо деце. (О предложеном начини одабира чланова ВТ-а у Школски тим можете се обавестити из документа „Одабир ученика за Вршњачки и Школски тим“). Сарадник треба да помогне представницима ВТ да припреме мали извештај о свом раду сваки пут када долазе на састанке Школског тима.

О самој партиципацији, њеном значају и могућим нивоима партиципације ђака, можете се обавестити у тексту „Подршка Школског тима раду Вршњачког тима“ те би било добро да заједно са Сардником ВТ-а представите члановима Школског тима овај текст. Уколико Вршњачки тим нема довољну видљивост у Школском тиму, трагајте за узроцима тог недостатка и покушајте заједно са ментором да предложите начине да се та сарадња побољша.

7. Користите сваку прилику да помогнете промоцију вршњачких активности и у школи и ван ње, утичите на окружење да оне буду препознате као значајан допринос пројекту у целини, заступајте њихову улогу као важног услова за успешност пројекта, креирајте код оних који подржавају пројекат и код представника локалне заједнице свест да је цео пројекат намењен пре свега деци и идеји да је безбедно окружење услов за успешно школовање и социјализацију. Важно је и да храбрите Сарадника Вршњачког тима, стручне сараднике и остале заинтересоване у школи да то чине (нпр. у контакту са различтим институцијама, у разговору са колегама, приликом гостовања у медијима, прес конференцијама...).

Праћење резултата вршњачког програма

Један део активности Вршњачког тима управо ће бити усмерен ка праћењу и промовисању активности унутар пројекта (више о томе можете сазнати из Додатка документа „Упутство за Сарадника Вршњачког тима“). То за вас свакако може бити важан извор информација, те се повремено можете укључити у неки од њихових састанака. И сами ћете бити у прилици, користећи упитнике Евалуативног тима овог пројекта, да дознате о томе какви су тренутачни ефекти. Од користи ће вам бити и „Сандуче поверења“ и представе школског «Форум позоришта». Међутим, било би добро да и сами директно трагате за показатељима стања у школи (нпр. на школским одморима, на састанцима са ВТ, при посети неком од одељења школе…), што ће вам омогућити да предлажете додатне мере и акције у циљу смањења насиља. Следи листа неких од питања, која постављајући себи, а онда и трагајући за одговорима на њих, можете усмеравати своје акције и акције осталих заинтересованих страна у овом пројекту:

· Колико чланова има Вршњачки тим и каква атмосфера влада унутар њега?

· Да ли тим планира неке школске акције и како их спроводи. Која и каква помоћ им је потребна?

· Како остали ученици реагују на активност Вршњачког тима, да ли уопште знају за те активности?

· Да ли остали ученици виде Вршњачки тим као свог представника у „борби“ против насиља?

· Колико су сами продукти тима који се бави промоцијом смањења насиља у школи – ненасилни?

· Да ли се Вршњачки тим повезује са још неким неформалним групама у школи и окружењу?

· Да ли је Вршњачки тим укључен у активности реституције и на који начин?

· Да ли Вршњачки тим покушава да ангажује и децу са насилним понашањем и децу која су била угрожена насилничким понашањем других ђака? Да ли та деца уопште показују интересовање за укључивање у активности овог тима?

· Да ли Школски тим уважава предлоге представника Вршњачког тима, да ли их укључује у своје планове?

· Да ли остали актери у школи перципирају Вршњачки тим као сарадника у овом пројекту?

· …

Неопходно је да са ВТ и Сарадником ВТ-а развијете систем бележења свега што се у школи дешава на плану вршњачке компоненте пројекта (од 1. до 7. корака), о акцијама које су организоване и њиховом исходу, да документујете видео или фото записима све интересантне моменте или моменте који су допринели померању са једног корака на други и сл. Једном речју, да са ВТ-ом и Сарадником ВТ-а формирате за вршњачки сегмент пројекта неки облик систематског бележења планова и резултата.
Шта још треба имати на уму

Карактеристика људских бића јесте да нису савршена. Свако од нас на различит начин покушава да се суочи са том животном чињеницом. Деца испитују своје место у групи, прихваћеност од осталих, трагају за начинима како да се не издвајају превише од други, а опет да буду јединствени... Стога се често и жале да не добијају од одраслих довољно поштовања (које им је у том периоду преко потребно). Деца тешко подносе критике јер оне само појачавају доживљај да у њима постоји ”нешто” што није вредно похвале. Стога, она деца која имају ниско самопоштовање или добијају мало поштовања од стране окружења, често проналазе као симбол својих мука управо оно дете или групу деце која се по нечему разликују од просека (физичкој снази, социјалном и етничком пореклу, развијености одређених способности...). Како они често нису добијали саосећање од стране окружења за сопствену ”несавршеност”, не могу ни сами да покажу уважавање ове деце. Тако ”другачија” деца бивају добра мета њихове озлојеђености. Деца “мете” су обично немоћна да одговоре на ове нападе. Њихова ”слабост” тиме бива потврда моћи деце са насилничким понашањем.
Пред овај пројекат се поставља нимало лак задатак, да промовише присуство и прихватање различитости, као и да укаже на насиље (самим тиме и оно које произилази из нетолеранције) као на понашање које није пријатно ни оном ко је њему изложен ни ономе ко га чини. Такође, захтева да се смањи позитивна преваленце насиља (где се насиље често одређује као показатељ храбрости и снаге) и на њега укаже као на појаву која отежава школски живот, те школу чини опасним, несигурним и мање пожељним местом.

Насиље се јавља како на хоризонталној оси (ученик или група ђака према ученику, мада има и примера да једно дете има насилно понашање према групи деце), тако и на вертикалној оси (наставници и школско особље према ученику или групи ђака и обрнуто). Овај Програм (а самим тим се то и од вас очекује) је отворен и за питања шта чинити када школско особље има насилне поступке према једном ученику или групи, као и како помоћи да се смањи дистанца између разних учесника образовног и васпитног процеса у школи. Такође овај Програм има задатак и да подигне свест у школи о томе колико и како деца сама могу да учествују у овим процесима и да доприносе изградњи школске заједнице, која је пре свега усредсређена на учење и дружење у безбедном окружењу.

Можда ћете бити у прилици да стручни сарадници или Сарадник ВТ траже савет како да поступе у одређеним ситуацијама. Осим што можете да размишљате како бисте и сами реаговали и да те идеје поделите са њима, било би добро да охрабрите све заинтересоване за ту ситуацију да заједничким снагама трагају за решењима. Правила која ће се формирати у школи, као и систем реституције ће бити добра полазна основа. Ипак, можда ћете понекад бити у прилици да охрабрите стручне сараднике да буду медијатори у школи (уколико таквих склоности и знања има).

Поред тога што ћете у школи вероватно стећи разне сараднике у тежњи да се смањи насиља и креира сигурније и подстицајније окружење за децу, и у стручном тиму овог пројекта имаћете подршку. Њен конкретан вид су разне едукације које су део Ваше обуке. Чланови овог тима ће такође бити спремни да заједно са Вама проналазе начине да се превазиђу неке тешкоће на које будете наилазили у свом раду, а које нису само одлика специфичности школе, колико «недостатак» програма. Ипак, наша највећа подршка је у вери да ћете својим знањем, капацитетом и добром вољом заиста бити од помоћи школи да трага за различитим начинима указивања, реаговања и трансформације насиља, као и помоћи деци и младима да се сами укључе у осмишљавање акција које су усмерене ка том циљу.

 Желимо вам пуно среће на том путу.

	Прилог 2.

Упутство за сарадника вршњачког тима

Који су циљеви рада Сарадника Вршњачког тима

Један од извора подршке Програма ”Школа без насиља” су сами ђаци и неки њихови представници окупљени у Вршњачкoм тиму (ВТ). Уз помоћ ментора овог пројекта, циљ рада сарадника вршњачког тима (СВТ) је да подстакне развој друштвених вредности међу децом (сарадњу, међусобно помагање...) и подржи иницијативу деце да школу учине мање насилним местом. Заправо њена/његова настојања ће бити усмерена на:

· пружање помоћи при формирању ВТ, успостављању тимског начина рада, поделе улога и задатака, одржавању кохезије тима,

· оснаживање ВТ за конструктиван приступ при суочавању са ситуацијама насиља,

· оснаживање чланова ВТ да трагају за начинима мотивисања остале деце/младих да се укључе у процес смањења насиља у школи,

· пружање помоћи ВТ у планирању и реализацији активности у школи, којима ће допринети ширењу друштвених вредности (као што су сарадња, међусобно помагање и подршка...),

· помоћ у праћењу пројекта из угла детета или „очима детета“.

Како остварити постављене циљеве
1. Формирање Вршњачког тима

Један од важних почетних корака ће бити формирање самог Вршњачког тима. Од ментора овог пројекта ћете добити текст под називом „Одабир ученика за Вршњачки и Школски тим“ у коме можете наћи предложену процедуру за одабир ђака.

Треба свим разреднним страшинама од V до VII разреда (на једном консултативном састанку) да представите процедуре избора ђака у ВТ и приближите им оне елементе који су важни да би ВТ управо стекао такав састав који ће омогућити његово успешно функционисање. Након што отклоните све недоумице разредних старешина у погледу избора ученика у ВТ, треба и да им уручите текст „Одабор ученика у Вршњачки и Школски тим“, тако да га имају код себе када се избор буде спроводио.

Важно је да истакнете да ће ВТ сачињавати по два ученика из сваког одељења. Од пресудног је значаја да се одаберу ученици који ће својим особинама („тимски играчи“, комуникативни, креативни и конструктивни, ненасилни, стрпљиви...), као и својим положајем у одељењу и школи (особе од поверења, према којима већина ученика има позитиван однос) на најбољи начин доприносити остваривању циљева Вршњачког тима и пројекта.

Важно је да ученици сами одаберу своје представнике, не само зато што је то њихово право, већ и зато што се на тај начин подржава ангажовање свих ученика у пројекту. Овај начин избора чланова ВТ-а је потребан и ради избегавања уобичајених начина бирања представника у школама, који нису увек демократски и базирају се на клишеима и стереотипима (што за собом повлачи нејасноћу у погледу тога која је улоге предложене деце, неповерење вршњака и чак отпор и опструкцију). Треба избећи било коју врсту етикетирања/бирања према етикетама, било да су добијене од одраслих (тзв. »најбољи ученици«, »миљеници«) или од вршњака (тзв. „доушници“, „тастери“, „фрајери и рибе“, „кул, супер типови“, „баје“, „цареви и царице“ и сл.). (У документу „Одабир ученика за Вршњачки и Школски тим“ можете наћи још неке од информација које су важне у процесу „селекције“).
2.Радионице за оснаживање Вршњачког тима

Предложене кандидате који су прихватили да буду чланови ВТ-а, треба да их окупите и да проверите да ли су разумели шта су све њихове „обавезе и права“ у оквиру ове групе и овог пројекта. Договорите се са онима који су сигурни да желе да буду у ВТ о томе када ћете се окупљати и реализовати програм радионица са којима ће Вас такође упознати ментор.

Програм има за циљ да учесници:

· стекну вештине и знања која ће им помоћи да организују школске акције усмерене на промоцију друштвених вредности (сарадље, међусобне подршке...) и смањење насиља у школи,

· буду оснажени да у ”кризним ситуацијама” у погледу насиља, мотивишу остале ђаке да се укључе у спречавање насиља.

Програм има 12 радионица. Наш предлог је да две радионице реализујете приликом једног сусрета (што значи да би Вам за читав програм требало шест сусрета). Мислимо да би најлакше програм могли да изведете са целим ВТ, што би значило да га изводите суботом (јер тада можемо окупити ученике без обзира на смене у школи). Уколико вам то изгледа неизводљиво, можете да реализујете програм и током радне недеље, али би то значило да делите ВТ на два дела (обзиром на смене) и организујете рад према њиховим обавезама. Мислимо да је то са аспекта циљева мање пожељна опција. Ако се ипак одлучите за њу, то ће захтевати да повремено окупите оба дела ВТ, како би они били у контакту, јер је идеја да његови чланови удруженим снагама иницирају и креирају школске акције.

Програм који смо креирали сматрамо интегралним и верујемо да управо оваквим садржајем и структуром може да омогући остваривање постављених циљева. Међутим, уколико процените да немате довољно времена да га изведете у потпуности, а имате довољно искуства и познајете добро учеснике, можете неке делове изоставити (нпр ако је амтосфера радна и позитивна не морате изводити активности које имају за циљ да управо креирају такву атмосферу у групи). У том случају, можете се посаветовати са ментором пројекта или са неким колегом који такође има искуства у радионичарском раду, да бисте проверили шта он/она мисли о томе, колико ваш предлог за „скраћење“ успева да задржи неопходне и важне елементе програма.

3.Наставак рада са Вршњачким тимом и школске акције

Саме радионице нису довољне да омогуће ВТ да одмах аутономно делује. Биће неопходно да након периода „едукације“ пратите ВТ, заједно са њима организујете састанке размене који ће окупљати ове ученике. Вероватно ће се (након заједничке едукације) ВТ поделити на неколико сегмената према интересовањима (те ће постојати они који ће се бавити „медијским аспектом пројекта“, осмишљавати визуелни идентитет акција, они који ће правити докуметацију о акцијама, они који ће се бавити прикупљањем података о степену насиља у школи током пројекта.... О овоме више можете сазнати у Додатку овог текста). Ово је тренутак да се ВТ повеже са већ постојећим секцијама у школи и да се укључе још неки мотивисани наставници да помогну даљи развој ВТ-а. Вршњачком тиму ће стога требати Ваша подршка да повремено координирају своје акције и усмере их ка истом циљу. Ти састанци ће првенствено служити за договор и прављење акционих планова и праћење степена успешности реализације акција. Такође, бивајући део одељења и школе, чланови ВТ-а могу да на тим састанцима износе шта они примећују да су проблеми у погледу насиља у школи, како су се они сами односили према примерима насиља у одељењу и да једни друге охрабре да стално заузимају констурктиван одговор на насилништво у школском окружењу. Не заборавите да су учешћем у радионицама за подршку ВТ-а, његови чланови оснажени и да подстичу остале у одељењу да се укључе у трагање за конструктивним одговорима на насиље у одељењу. Стога је Ваш ангажман у овом делу пројекта од немерљивог значаја. Имајте на уму да ће при крају програма за оснаживање, ВТ креирати Сандуче поверења, које би требало да омогућава деци (а по потреби и осталима у школи) да задржавајући анонимност, дају „притужбе“, односно изнесу примере насиља којима су сами или неко у школи изложен. Ви би заједно са члановима ВТ-а требало да осмисли стратегију промоције овог сандучета, као и ко и како ће користит његов садржај.
Охрабите чланове ВТ-а да се баве проблемима и тешкоћама, а не стављањем у фокус конкретнe деце која су означена као „проблематична“ у школи. Такође, подстакните их да осмисле креативне изазове другој деци, како би поруке ВТ лако дошле до осталих ђака. Немојте долазити у искушење да ви осмишљавате садржај активности. Нека то буде задатак ученика. Ви им можете дати неке сугестије у почетку, али више као инспирација за чланове ВТ-а. (У Додатку овог тескта ћете наћи неке од предлога шта све може да ради и са ким да се повеже ВТ).

Такође, ВТ ће на почетку бити састављен од ђака старијег узраста (од V до VII разреда). Важно је да временом он укључи децу млађег узраста као и још неке ученике који су вољни да се придруже. Драгоцено је да се касније прикључе и ученици који су склони насилничком понашању (те да имају прилику да улажу своју енергију у активности које могу бити социјално позитивно вредноване) као и ученике који трпе насиље (те им ово може пружити могућност да изађу из пасивне позиције „жртве“ и да поново нађу место у школској заједници). Деликатност ових процеса партиципације ће захтевати подршку школског психолога/педагога.

Важно је да чланови ВТ-а ураде оно што су замислили, али није лоше да то буде видљиво не само евалуаторима пројекта већ и свима у школи. ВТ мора имати рефлексију сопственог труда. Наш предлог је да тим који ће правити докуметацију о акцијама сваког месеца креира зидне новине са приказом ангажмана ВТ-а, али и занимљивостима и свим релевентним информацијама од значаја за школски живот. Рад треба бити транспарентан. Речи похвале на које могу наићи од стране вршњака, учитеља, наставника и других запослених у школи, претстављаће велики мотив и награду за њих.
4. Укључиваљжње чланова Вршњачког тима у Школски тим

Упутства за одабир оних који ће из ВТ ући у Школски тим (ШТ) такође можете наћи у тексту „Одабир ученика за Вршњачки и Школски тим“. И у овом случају ученици сами одређују своје представнике. Предуслов је да су чланови ВТ свесни шта подразумева учешће у ШТ и да су спремни да прихвате те обавезе. Важно је да истакнете да ће се чланови ВТ наизменично мењати у Школском тиму, тако да ће сви бити у тој улози.
На једном сусрету ВТ-а када буду окупљени сви чланови, гласањем ће се изабрати први представници у ШТ. Колико ће представника бити зависи од величине ВТ-а (односно величине школе), те би било добро да број ученика који ће бити присутни у Школском тиму одражава и величину самог ВТ-а. Ученици ће се у школском тиму мењати на месец/два дана (према свом договору и логици активности које се буду дешавале у том периоду).

Осим одабира ђака, важно је и да помогнете представницима ВТ-а да заиста репрезентују своје активности и ставове Школском тиму. Понекад су деца склона пасивизацији када се нађу у центру пажње одраслих, па се само срамежљиво осмехну, и у датом моменту забораве шта су предходно одлучно заступали на састанцима ВТ. Помогните им да припреме мали извештај о свом раду сваки пут када долазе на састанке Школског тима, те да своје идеје и предлоге формулишу што јасније и сажетије.

Уколико Вршњачки тим нема довољну видљивост у Школском тиму, трагајте за узроцима тог недостатка и покушајте да предложите начине да се та сарадња побољша. Један од ризика може бити и то да се представници ВТ доживе „декоративно“. То је прилика да још једном са Школским тимом разговарате који ниво партиципације ђака сви заједно сматрате да би требало да постоји у овом пројекту (у тексту под називом „Подршка Школског тима раду Вршњачког тима“, који ће бити представљен ШТ-у могу се наћи информације о могућим нивоима партиципације и које су добробити већег укључивања ђака).
5. Праћење пројекта »очима детета«

Деликатна позиција и улога Сарадника ВТ-а огледа се и у томе што треба да буде сензитиван/на и упућен/на у веома суптилне односе који се развијају у субкултури вршњака, а да при том сачува њихово поверење. Са друге стране СВТ ће по својој позицији бити и посредник између заједнице ученика и заједнице школе. У пројекту Школа без насиља, оваква позиција СВТ ће имати изузетан значај и важност, јер треба да обезбеди мониторинг (праћење) пројекта „очима детета“, односно да се одвијање пројекта сагледа са дистанце, погледом са стране, како би се објективно проценили његови ефекти. У том смислу, потребно је да са ментором изградите посебне стратегије којима ћете обезбеђивати овакав начин праћења, као и могуће инструменте којима ћете обезбедити овакав приступ и трајно бележење ефеката пројекта (нпр. повремене живе анкете међу ученицима, интервјуи, повремене анкете преко школског сандучета, представе форум театра и сл.)

Овакав начин праћења пројекта, требало би да обезбеди и корекције и прилагођавања током реализације пројекта, чији ће циљ бити одржавање основног смисла и сврхе пројекта:
· да деца/млади изграде реални доживљај да је њихова школа безбедан амбијент у коме могу заштићено да се друже са вршњацима, да уче и развијају своје капацитете у свим областима;
· да имају капацитет и снагу, личну и колективну, да се суоче са понашањима вршњака која их угрожавају (вршњачко насиље/злостављање разног формата и типа, социјална дистанца, дискриминација, социјална изолација и сл.);

· да то могу да учине на конструктиван начин, без продубљивања сукоба/неслагања/ неразумевања;

· са разумевањем за све три стране које су у тим ситуацијама присутне (вршњаци који су насилни, вршњаци који су том насиљу изложени и вршњаци који посматрају све ћутке, не чинећи ништа);

· свест да могу да остваре квалитетан и конструктиван однос уз уважавање и разумевање свих различитости и специфичности .

· Са друге стране, праћење пројекта „очима детета“ постепено ће подизати код свих одраслих у школи и у породици осетљивост за потребе деце/младих у односу на образовање и школски живот у садашњем тренутку, за њихов критички однос према реалности и унутрашњем доживљају те реалности, за специфичности са којима деца/млади граде свој однос према школи као институцији која битно утиче на њихово одрастање и будућност.
О чему још треба водити рачуна

Вршњачки тим има веома деликатну позицију и веома значајну улогу у пројекту. Са једне стране, формирање ВТ у школи, само по себи је искорак из досадашње праксе и дефинисаних улога и позиција ауторитета у школи као институцији. Наиме, ВТ треба да буде што је више могуће самосталан у раду, са слободом и правом да осмишљава активности којима ће подржавати смањење насиља и промену школске климе. То значи да, уколико је у школи присутно насиље, ВТ треба да пружи подршку и оним представницима вршњака који су насиљу изложени и онима који га врше. Начин на који ће их подржавати биће вероватно веома различит али квалитет подршке треба да буде уједначен и еквивалентан. Овако деликатна позиција захтева висок ниво свести (ради се о узрастима до 15 година), да не би прерасла у своју супротност, закомпликовала односе и довела до ескалације насиља.
Као Сарадник ВТ-а, ви ћете својим професионалним знањима и вештинама непосредно помагати ВТ-у и у превазилажењу конкретних ситуација са насилним понашањем. Веома је важно да тада не преузимате иницијативу уколико не морате. Тако деци/младима шаљете поруку да имате поверења у њихове капацитете, али и да сте ту као подршка и помоћ уколико им буде била потребна. У тим ситуацијама ћете се укључивати само када процените да је потребно да посредујете, на неутралан и дискретан начин у смиривању ситуације и решавању проблема. То је, на пример, при одређивању реституције, у конфликтима унутар школе који дуже трају а помаци су мали и слаби, када је однос снага оних који се насилно понашају и оних који трпе насилно понашање несразмеран и угрожавајући. (Да би сазнали више о овим принципима, можете од ментора затражити текстове “Медијација у школи“ и „Вођени дијалог“)
Надамо се да ће вам позиција Сарадника Вршњачког тима донети пуно радости и могућности да уживате у променама које се дешавају у школи, а које су делом инициране и радом Вршњачког тима.
	Назив радионице:
	Циљна група:

	I. ПОЛЕЋЕМО
	Вршњачки тим

	Трајање:
	[image: image3.png]

 95 минута

	Исходи pадионице:
	Креирана почетна пријатна атмосфера за рад

Креирана заједничка правила рада

	Простор:
	Учионица

	Материјал и опрема:
	Неколико великих папира (А1 формат).фломастери, ћебе или неко платно

неколико балона, 2 блока лепљивих папириће

	1. УВОД И ПРВО УПОЗНАВАЊЕ

 15 мин

Водитељ/ка радионице се представи, поздрави присутне и укратко изложи суштину пројекта са нагласком на улогу присутних ученика. Треба да им појасните да ће током ових радионица имати прилике да размишљају о односима са другом децом/младима у школи, о томе у којој мери је присутно насиље у школи, шта све јесте насиље и шта можемо да урадимо да би га смањили. У другом делу програма, заједно ћемо осмишљавати неке акције којима можемо утицати на друге да и они почну да размишљају о насиљу и његовом смањењу.

Пошто се водитељ/ка увери да су присутни схватили суштину пројекта и њихове улоге у њему, замолиће ученике да се представе – кажу своје име, одељење из кога долазе…

	2. ОЧЕКИВАЊА

 15 мин

Водитељ/ка покаже унапред спремљени велики папир - формат А1, на коме је нацртана ракета врхом на горе и заузима горњу 1/3 папира. Учесницима се објасни да је у питању ракета која симболише овај пројекат али њој је потребно погонско гориво да би полетела. Ученицима се поделе лепљиви листићи и водитељ/ка их замоли да на листићу напишу своја очекивања од вих радионица – односно шта би желели да се на њима дешава, о чему би волели да разговарамо, какве активности да буду присутне… Ученици испишу листиће и залепе их при дну ракете (испод репа), тако да листићи добију облик погонског горива које сагорева. Водитељ/ка радионице указује учесницима на поменуту симболику, пошто предходно прочита садржај сваког листића. При томе може посебно да нагласи у ком делу пројекта ћемо се више бавити неким од тих очекивања.

	3. ПРАВЉЕЊЕ ДОГОВОРА О ЗАЈЕДНИЧКОМ РАДУ

 15 мин

Водитељ/ка замоли учеснике да дају предлоге о томе како би волели да се овде опходимо једни према другима, а он/она их уписује на велики папир. Важно је да сви узму активно учешће, односно да имамо што већу листу „правила“. (Неки од предлога шта још може да се нађе на тој листи ако ученици сами не предложе, можете видети у Додатку за I сусрет).

Када се сви сложе око одређених правила, позовите све присутне да се потпишу на тај списак.

	4. ПОГОДИ КО САМ

 10 мин

Учесници се поделе у две групе тако што се једноставно «пресече» половина круга. Група «Моја школа» и група «Школа без насиља» се међусобно не виде јер су се скупили у два табора (чучнули, шћућурили тако да заузимају малу површину) и дели их преграда која може бити или неко ћебе или довољно велико платно. Непосредно испред „преграде“ са обе стране иступи добровољац који у моменту када се ћебе испусти на под, треба што пре да каже име особе која је преко пута ње/њега (заправо име особе која је била „добровољац“ у другој групи). Ко буде брже, задобија «противника» у свој табор, те овај прелази у групу која је у овом кругу победила. Потом иступају друга два добровољца и све тако док се групе не сједине и не постану «Моја школа – Школа без насиља»

Игра некада може да траје непредвидљиво дуго, те уколико има тенденцију да се продужи, треба је пекинути чим буде очигледно која група ће бити „магнет“ за ону другу.

	5. ИНТЕРВЈУ У ПАРОВИМА И ПРЕДСТАВЉАЊЕ

 30 мин

Учесници се поделе у парове. Реците им да имају свега 2 минута да смисле шта би питали свог саиграча тако да сазнају нешто занимљиво, духовито…о њему/њој. А после тога, имају 2 минута да га/њу то и питају. Строго водити рачуна о времену и предочити га учесницима (након што први у пару обави свој интервју, уради то исто и други).

Свака особа треба осталима да предочи шта је сазнала о свом пару.

	6. БАЦИ БАЛОН, РЕЦИ ИМЕ

 10 мин

Сви стану у круг. Водитељ/ка објашњава учесницима да ће протрчати кроз центар круга, бацити балон у вис и прозвати нечије име. Прозвани онда треба да „улети“ у круг и удари балон (тако да овај не падне на земљу) заузимајући место наспрам оног где је до малочас стојао и у исто време прозива неког другог ученика. Прозвани понови исти процес, прозивајући трећег учесника и тако док сви не буду прозвани. Ако ово ураде лако, после неког времена убацује још један па још један балон, тако све постаје динамичније и имена учесника брзо одзвањају просторијом.

	Прилог 3.

НЕКИ ОД ПРЕДЛОГА ЗА ЛИСТУ СА ПРАВИЛИМА

· Слушамо оног који говори (да бисмо знали да ли је неко нешто већ реако и да се не би правила галама)

· Поштовање другог - нема вређања, омаловажавања, повређивања других (да би нам свима овде било пријатно за рад и дружење)

· Свако је важан, али је важна и целина. Ако имате ургентну потребу да нешто кажете или изађете – то и урадите, на начин који не ремети ток радионице.

· Поштујемо договорено време током радионица – долазимо на време

· Искључујемо мобилне телефоне (ако их имате) да нам не би сметала стална звоњава. Уколико неко ипак очекује ургентни позив, може о томе да обавести остале.

· Сви седимо у кругу – да се сви видимо.

·

	Назив радионице:
	Циљна група:

	II. МИ ЗАЈЕДНО
	Вршњачки тим

	Трајање:
	[image: image4.png]TU CU ®ALIA KAOA:

G WTUTUW CNABWJE W MOMAXEL PYTVMA Y HEBO/bUA
i APY)XWILL CE U CA APYFAYMJVMA O/} CEBE

G FOBOPULL UCTUHY

G HE RYTULW O HACWIbY

unicef &

70 минута

	Исходи pадионице:
	Подстакнут тимски рад

Подстакнут доживљај припадности групи

	Простор:
	Учионица

	Материјал и опрема:
	Кесице смокија (колико има малих група + једана за победничку

· групу), чачкалице, велики папири

	1. КИША

 10 мин

Учесници стану у круг (укључујући и водитеља радионица). Водитељ/ка им објасни да ће сада опонашати кишу и то тако што ће водитељ/ка почети да трља дланове (један о други) као да жели од пластелина направити лоптицу, потом особа са њене/његове десне стране почиње то исто да ради, а онда и особа до ње/њега итд, да се постигне ланчани ефекат (који опонаша талас који пролази кругом почевши од водитеља/ке и завршава се са водитељем/ком). Важно је да нико у кругу не почне трљати дланове док не чује да то чини и особа до ње. Свако од учесника у кругу наставља са одређеном радњом, све док са леве стране до ње/њега не стигне неки нови звук, који покушаваш да опонашаш. Водитељ/ка ће тако стално уводити нове покрете који производе нове звуке:

Прво је трљањем руку, онда следи полако и тихо тапшање, па брзо и гласно тапшање, па лагано лупкање груди са отвореним шакама, лагано али брзо лупкање отвореним шакама по грудима, брзо и снажно лупкање по ногама изнад колена, брзо тапкање ногама о под, брзо тапшање дланом о длан, споро тапшање длановима, пуцкетање прстима, трљање дланова…

Игру прво започети/пробати отворених очију јер је битно да сви схвате правила игре, подстицати их на питања ради разјашњавања правила, а онда је извести затворених очију.

На крају игре водитељ/ка може рећи како смо тимским радом, договором, активношћу и пажњом верно опонашали природу.

	2. ПОДЕЛА У МАЛЕ ГРУПЕ

 5 мин

Сви стану у круг. Водитељ/ка их замоли да ходају по просторији. Када он/она каже «Молекул 2», сви треба брзо да ухвате за обе руке најближу особу тако да заједно чине молекул од два атома. Онда се поново пусте и атоми су назвисни. Водитељ/ка онда даје нову иснтрукцију, која говори колико атома треба да буде у молекулу. У последњој промени наведе онај индекс, који означава број чланова који жели да има у свакој малој групи у наставку рада.

	3. ЗАЈЕДНО ДО КУЋИЦЕ

 15 мин

Свакој групи се подели по кесица смокија и паковање чачкалица са инструкцијом да сви треба користећи само један свој прст, од смокија и чачкалица што пре направе што већу кућицу. Важна је и величина куће и брзина њене израде. Такође, важно је да конструкција буде стабилна и да што више подсећа на кућицу.

Пошто су учесници схватили упутство да им се 10мин да «граде».

По истеку времена прогласи се победнички тим коме је награда кесица смокија.

	4. РАЗМЕНА

 20 мин

Учесници се врате у велики круг и размене искуства и импресије рада у тиму на изградњи кућице. Можете их питати:

· Како се сада осећају?

· Како је било радити под овако временски и технички ограниченим условима?

· Да ли су задовољни постигнутим? Зашто јесу/нису.

· Да ли сте сви једнако учествовали?

· Да ли је било поделе посла и да ли је било неких учесника који су руководили градњом и говорили осталима шта и како да раде?

· Шта је све важно да би се заједничким снагама обавио задатак.

Одговори на питања (поготово на последње) се записују на великим папирима и на крају се процењује шта је битно да се има у виду приликом рада у тиму. Водитељ/ка може да допуни листу, ако јој се учини да је нешто важно изостављено. Такође, може да направи аналогију између грађења кућице као процеса који од њих прави тим и њиховог даљег учешћа у пројекту.

	5. АУТОБУС

 10 мин

Направите аутобус од довољно столица (тако да сви комотно могу да седну). Учесницима се каже да ће сада заједно кренути на један пут и да могу да уђу у аутобус. Мало се возе, онда им се каже да овде силазе и чекају други аутобус. Водитељ избаци неколико столица и поново их позива да се сместе. Тако се два – три пута смањује величина аутобуса, а учеснике подсетити да нико не сме да испадне из аутобуса или буде повређен. Дозвољено је међусобно придржавање, помагање.

	6. ЗАВРШНИ КРУГ

 10 мин

Учесници могу да изразе како им је било данас на радионицама и да се договоре око следећег доласка.

[image: image5.png]TU CU DALA KALA:

& HUKOTA HE YAAPALL U HE NOBPEBYJEW
& HE YYECTBYJEW Y TYHYAMA
& HE NPETULW HUKOME
HE OTUMALL M HE YHULITABAW TYBE CTBAPU

KAy unicef &

	Назив радионице:
	Циљна група:

	III. ОГЛЕДАЛЦЕ, ОГЛЕДАЛЦЕ
	Вршњачки тим

	Трајање:
	[image: image6.png]o O

wKona
BE3 HACU/bA

unicef &

JA 3HAM
LUTA JE ®EP INJIEJ KAOA:

i VUIFPAM MPEMA MPABUIIMIMA

S 3HAM [IA CBM MOTY 1A YYECTBYJY
S WIMPAM 3601 3ABABE U IPY>KEHbA

T 3HAM A YECTUTAM U KALA U3MYBUM

70 минута

	Исходи pадионице:
	Истражена слика о себи и другима

Даље формирање групне кохезије

	Простор:
	Учионица

	Материјал и опрема:
	Фломастери, делови слагалице која формира слику ковчега са благом, папири А4 формата + цедуљице,

	1. УВОДНИ КРУГ

 15 мин

Водитељ/ка може да пита учеснике како се данас осећају и да ли има нешто што се важно десило у међувремену, а желели би да поделе са другима.

На крају ове активности може да им најави чиме ћемо се данас бавити.

	2. ВЕЛИКИ ВЕТАР ДУВА

 10 мин

Учесници седе у круг а водитељ/ка стојећи им каже: “Велики ветар дува за све оне који воле да (нпр) пливају“. То значи да са столице треба да устану сви на које се то односи и пронађу себи ново место, ходајући кроз просторију ногу пред ногу. Онај ко остане без столице (пошто сада и водитељ/ка може да седне), одређује за кога нови велики ветар дува.... Критеријум је и даље исти – Велики ватар дува за све оне који воле да...

	3. ПОГАЂАЛИЦА

 10 мин

Сваки учесник на папирићу напише своје име. Цедуље се убаце у кош, промешају и свако извлачи по једну. Ако извуче своје име, учесник мења цедуљу. Не саопштава се чије је име извучено.

Инструкција је: Размислите о особи чије име је написано на цедуљи. Немојте је гледати упадљиво. Какав утисак је до сада оставила на тебе? Који су јој квалитети? Посебно обратити пажњу на њене добре стране. Напишите на лист папира запажање у форми погађалице (нпр Лепо пева, има плаву косу и старијег брата...Ко је то?)

Кад сви обаве задатак, један по један учесник представља у форми погађалице загонетну личности, док остали погађају о коме је реч.

	4. РАЗМЕНА

 15 мин

Можете са учесницима разговарати о томе:

· Да ли је било тешко некога описати у пар речи а да тај опис буде препознатљив?

· Да ли опис одговара слици коју имаш сам о сами?

· Да ли си нешто ново научио/ла о себи?

Водитељ/ка треба а помогне сваком учеснику да прихвати рефлексију вршњака као слику коју други имају о нама (што не значи да смо ми неминовно такви) и какав утисак то оставља на њих. Такође он води рачуна и интервенише ако неки опис може да буде понижавајући.

	5. ЈА О СЕБИ

 15 мин

Учесници добију део слагалице (водитељ је раније припремио делове папира који се могу склопити у слику ковчега са благом). Свако има једна део слагалице и на њему напише неку особину, способност, вештину коју он/она код себе цени и који могу да нам помогну у даљем раду на смањењу насиља у школи.

Када сви то ураде, склопи се слагалица и залепи на зид.

Водитељ/ка онда прочита шта све имамо у овој групи као заједничко богатство.

	6. ОДБИЈАЊЕ-ПРИВЛАЧЕЊЕ

 5 мин

Учесници зажмуре и ходају лагано по просторији. Када наиђу на некога, лагано се од њега/ње „одбију“. Након неког времена, водитељ/ка промени инструкцију – када на неког наиђу, треба да се „споје“ (прилепе надлактицама) и тако наставе даље, „лепећи“ за себе све на које наиђу. Када сви буду слепљени у једну гомилу, водитељ/ка их замоли да отовре очи и виде поред кога су се нашли.

[image: image7.png]0O O

(&Y

LUKONA
BE3 HACUJbA

	Назив радионице:
	Циљна група:

	IV. ЈА И МИ И ОНИ
	Вршњачки тим

	Трајање:
	[image: image8.jpg]

65 минута

	Исходи pадионице:
	Стечен увид о важности залагања за равноправност

	Простор:
	Учионица

	Материјал и опрема:
	2 хамера, фломастери, папири А4 формата,

маказе и селотејп

	1. ЧВОР

 10 мин

Учесници стану у круг, зажмуре и испруже руке испред себе. Водитељ им повеже руке (један рука не може да буде повезана са више руку). Када је направљена помало замршена мрежa, сви отворе очи и не испуштајући руку са којом су повезани, треба да се одмрсе.

Ако се игра одужи, водитељ се може умешати да им помогне.

	2. ЛИЧНА КАРТА

 10 мин

Сваки учесник треба да испуни своју „личну карту“ – односно одговори на неколико питања (листу можете наћи у Додатку за II сусрет).

	3. ЗИДНЕ НОВИНЕ

 20 мин

Формирају се две групе (А и Б). Оне добијају задатак да направе зидне новине/заједнички постер ИСТИНА О НАМА, као да су трупа која пред заједнички наступ треба да се плакатом најави аудиторијуму. Постер се прави тако што учесници читају одговоре на појединачна питања (из претходне активности), трагају шта им је заједничко, шта различито, покушавају да пронађу најмањи заједнички именитељ за групу (оно што их суштински све повезује), који ће бити њен печат. Свој плакат могу да направе тако да буде занимљив, духовит... Могу користити фломастере, лепак, маказе, папир... (Док учесници раде, можете им пустити неку лагану музику.)

Напомена: Важно је да се једној групи обезбеде бољи услови рада него другој. Група А остаје за удобним столицама и столом, обиљем материјала за рад. Група Б се премешта у угао собе са мало материјала. Водитељи треба упадљиво више времена да проведу уз привилеговану групу. За све то време треба да обрати и пажњу на то шта се дешава са кохезијом и интеракцијом унутар друге групе, како дискриминисани излазе на крај са својом оскудицом и да ли траже помоћ, материјал...

	4. ПРЕДСТАВЉАЊЕ И РАЗМЕНА

 20 мин

Групе представљају своје постере. Водитељ може да их пита:

· Да ли им је било тешко да ураде задатак?

· Како је текао процес у једној, а како у другој групи?

· Да ли имају притужбе на нешто везано за претходну вежбу?

Водитељ може онда да открије прави циљ игре. Констатује се да ли је неко из групе А приметио да група Б ради у условима оскудице и да ли се дискриминисана група побунила. Можете их још питати:

· Да ли су повлашћени приметили да је друга група дискриминисана?

· Да ли се дискриминисана група побунила (ако то није био случај, питати их: “Зашто?“)

Напомена: Посебно „прорадити“ реакције или одсуство реакција дискриминисане групе и стратегије коју је користила да се избори за своја права. У колико се различити облици насиља прећуткују, то креира атмосферу у којој се не осећамо добро. Такође, уколико не говоримо шта нам смета, други не могу знати због чега се лоше осећамо или шта жели у датом тренутку.

	5. КУПУС

 5 мин

Један чучне у круг, сви остали га грле и скупљају се као листови купуса. Потом сви учесници викну «Ааааааааааааааа!» (колико један споро-испуштајући дах траје), Купус се затим отвори и водитељ иницира аплауз.

Ова игра се показала у пракси као изузетна за подизање енергије, ентузијазма и учвршћује везаност и осећај заједништва присутних, што је кључ успеха и одржавање мотивације учесника за даље активности. Ако вам ипак изгледа да ваши учесници нису спремни за овакву блискост, можете је заменити неком другом завршном игром.

	Прилог 4.

ПИТАЊА ЗА ЛИЧНУ КАРТУ

· Да сам бирао своје име звао бих се...

· Волео бих да живим...

· Да сам нека животиња или биљка, био бих...

· Највише волим да једем...

· Од дугова/другарица очекујем...

· У животу је важно да...

· За рођендан бих желео да добијем...

· У будућности себе замишљам као...

	Назив радионице:
	Циљна група:

	V. ШТА ВЕРУЈЕМ, ШТА ЦЕНИМ
	Вршњачки тим

	Трајање:
	[image: image9.png]0O O

(&Y

LUKONA
BE3 HACUJbA

105 минута

	Исходи pадионице:
	Омогућено учесницима да освесте које су им вредности важне

Истражено шта значи живети у складу са одређеним вредностима

	Простор:
	Учионица

	Материјал и опрема:
	Неколико великих папира, фломастери, исписани папирићи за поделу у

мале групе, исписане карактеристике кооперативних игара на великом папиру,

једна лопта која није већа од длана

	1. НАЈАВА ДАНА И ПРВЕ АСОЦИЈАЦИЈЕ

 10 мин

Водитељ најави чиме ћемо се данас бавити. Може им рећи да ћемо причати о томе шта је њима јако важно у односу са другима и шта је то што цене. Такође, причаћемо и како могу то што цене да заштите када неко те вредности нарушава. Да бисте кренули даље на том путу, можете их прво питати на шта они помисле када говоримо о вредностима. Пустите да слободно асоцирају.

Можете их онда питати које све вредности познају. Запишите их (користите велики папир да у даљем раду сви могу да их виде). Ако деца наведу неке речи а није посве јасно на шта мисле, помозите им да дођу до назива одређене вредности.

	2. ПОДЕЛА У МАЛЕ ГРУПЕ

 5 мин

Водитељ претходно припреми 4-5 група папирића, према томе колико мањих група жели да има. На папирићима једне групе су записане две исте измишљене речи. Свака група има своје две речи које их означавају (нпр. за једну би то било пинг/плонг, а за другу рум/пум…). Када свако извуче папирић и прочита две измишљене речи које су на њему написане, треба да их узвикује и тако пронађе остале који имају те исте речи, што значи да су чланови исте групе.

	3. ГРАДОВИ И ЊИХОВЕ ВРЕДНОСТИ

 20 мин

Свака мала група се смести у неки део просторије где ће бити довољно удаљена од других група. Свака група представља један град.

Унутар једног „града“, чланови треба да осмисле назив њиховог града, који ће у даљем току радионице имати на свом беџу (користите лепљиве папириће) сваки члан града.

Свака група треба засебно да поразговара о томе које вредности би њени чланови волели да буду заступљене у њиховом граду (може да им помогне као почетна инспирација списак вредности које су креирали у кораку бр.2). На крају те кратке дискусије, треба да се договоре око 5 вредности које су свима јако важне. Свака група записује своје вредности на засебном великом папиру.

	4. ЖИВОТ У ГРАДОВИМА

 15 мин

Сваки члан града, треба да осмисли ко је он у том граду, чиме се бави... А онда свака група треба да осмисли 1-2 сцене из живота у њиховом граду, које би добро осликавале вредности које су им важне, односно да њихово понашање буде у складу са вредностима које су навели (нпр ако је вредност сарадња, можемо видети сцену у којој се неко дете повредило на улици. Случајни пролазник прилази и помаже му/јој да оде до куће/лекара...).

Треба им нагласити да не праве идеалне сцене, (већ оне у којима се виде њихове вредности) али тако да то изгледа реално (ако је вредност другарство то не значи да сви треба да се грле, већ да прикажу како другарство може да изгледа у некој реалној ситуацији).

	5. ПОЗОРИШТЕ

 40 мин

Свака група изводи своје сцене. Док један изводи „представу“, остале групе седећи као у позоришту, гледају и на крају представе говоре које су вредности препознали. Представник групе која је извела представу наводи које су вредности они „заступали“.

Следи аплауз, као захвалност глумцима на труду.

	6. ПРОСЛАВА

 15 мин

Водитељ може рећи да он предлаже једну прославу, тако што ће грађани из свих градова заједно одиграти игре сарадње/кооперације. Пре него што кренете даље, можете им рећи да ове игре препознајемо управо на основу неких карактеристика (а онда им можете представити та својства која сте раније написали на великом папиру, видите Додатак за III сусрет). Једна од тих је и игра се зове Брза лопта:

Учесници стану у круг. Једна особа у кругу добије лопту коју треба да баци другој особи (то не сме да буде особа која се налази тик до њега/ње са леве или десне стране), ова трећој и тако док свако не буде заступљен. Нагласите им да треба да запамте редослед. Водитељ треба да измери време које им је било потребно за извршење овог дела задтака.

Сада треба по истом редоследу да добацују лопту, али овај пут за дупло краће време.

Ако то успеју, реците ом да сада треба да учине то исто али за 10 секунди. (Ово ће значити да морају да промене начин гледања на проблем, те ће нпр морати да стану у линију по распореду којм су добацивали једни другима лопту и само да пусте да се лопта скотрља преко њихових дланова...)

	Прилог 5..

ПО ЧЕМУ СЕ ПРЕПОЗНАЈУ КООПЕРАТИВНЕ ИГРЕ ?

· Постоји размена, сарадња, допуњавање.

· Заједнички се доносе одлуке.

· Играчи воде рачуна о другима, не само о себи.

· Резултат постижу САМО сви заједно.

· Играче мотивише жеља да пруже свој максимум.

· Пожељно је наћи што више различитих решења.

· Изазов је победити игру.

· Сваком учеснику је јасан његов удео и допринос.
· Нема испадања ни поражених.

· Сви добијају.

· Све улоге су подједнако вредне и важне.

· Група надокнађује пропуст појединца.

	Назив радионице:
	Циљна група:

	VI. НАСИЉЕ И ШТА СА ЊИМ
	Вршњачки тим

	Трајање:
	85 минута

	Исходи pадионице:
	Истражени начини смањења насиља (који ће бити у складу

са одређеним вредностима)

	Простор:
	Учионица

	Материјал и опрема:
	Велики папири, фломастери, папири са описима додатног заплета

 за сваку малу групу

	1. „НАПАД“ НА ВРЕДНОСТИ

 10 мин

Учесници се врате у своје градове из претходне активности. Свака група добија опис ситуације која се десила у њиховом граду, тако да је неко (додајемо нови лик) грубо кршио неке њихове вредности (у правцу насиља). (Нпр. Једна група је у претходној радионици приказала повреду на улици и помоћ пролазника. Водитељ може сада да смисли како су се обоје (и повређени и помагач) обратили Јоци (лик кога додајемо) да заустави кола и помогне им да пренесу повређеног до зграде у којој живи. Јоца не само да се на то није обазирао, већ је и повећао брзину кола, те тако и окрзнуо помагача, који умало није пао.

Водитељ мора да смисли за сваку групу овакав неки „заплет“ и било би добро да га запише, тако да га свака група може имати пред собом у даљема раду. Тај додатак би требало да буде повезан са сценом коју је та група осмислила у претходној радионици.

	2. МОГУЋЕ РЕАКЦИЈЕ

 20 мин

Град треба да осмисли што више различитих реакција, односно шта онај који је био изложен насиљу, а и остали из града, мисле да могу да ураде у овој ситуацији. Треба имати на уму да предлози морају да задовоље два критеријума:

· да буду у сагласности са вредностима тог града

· да буду реални, нешто што би заиста могло да се догоди, а није магично решење (повређени скрене Јоци пажњу, овај то прихвати и одмах се помире).

Подстакните грађане да трагају за разнородним и што необичнијим решењима. Некада то не морају да буду ни директно понашање усмерено на Јоцу, већ можда неке акције или плакати који говоре о томе шта им се не допада у том понашању.

Треба нагласити учесницима да циљ овог дела вежбе није да дођу до једног готовог решења, већ да се покрену у правцу размишљања о различитим алтернативама – шта би све могло да се уради у ситуацији насиља. Своје предлоге група записује на велики папир.

	3. КАКО БИ ТО БИЛО

 10 мин

Група одабира један од својих предлога. Припрема сцену у којој видимо нови заплет (нпр како Јоца одбија да помогне повређеном и његовом помагачу, те и колима окрзне овог другог) и једну реакцију коју су изабрали са свог списка и која им се чини да би била први корак у смањењу насилничког понашања.

	4. ПОНОВО У ПОЗОРИШТЕ

 25 мин

Остали гледају нову сцену и коментаришу да ли је понашање реално и шта мисле, како ће Јоца даље реаговати. Све групе имају исти процес, и после рада на материјалу једне групе, следи аплауз.

	5. РАЗМЕНА

 25 мин

Водитељ позове учеснике да пре наставка рада, симболички изађу из својих улога (нпр тако што ће скинути своје беџеве и бацити их у канту). У наставку можете их питати и разговарати са њима:

· Како се осећају после ових активности?

· Како је било размишљати о вредностима које су има важне?

· Како је било размишљати о начинима како да заштитимо те вредности?

· Који предлог је на њих оставио најснажнији утисак?

· Да ли су их ове вежбе инспирисале да размишљају о томе шта би они могли да ураде када се нађу у неким ситуацијама насиља у школи?

Ако водитељ уочи да учесници имају перцепцију како је то јако тешко (немогуће) можда треба трагати за тим шта виде као највеће препреке и дати им емпатију и охрабрење.

Такође, водитељ треба да прати и да ли су деца као пожељне реакције града, навели могућност да сазнамо шта је са Јоцом десило пре чина насиља (нешто што би изазвало то понашање) и указати да насилничко понашање није једнозначно и захтева сагледавање целе слике, како становиште оног ко се понаша на тај начин, тако и становиште оног ко је био угрожен.

	6. ПРИЗНАЊЕ

 5 мин

Учесници стану у круг. Реците им да ће сада морати да ураде једну јако тешку ствар. Треба да подигну десну руку високо и да се при томе протегну. Онда треба лагано да је спусте на раме особе са своје десне стране. Када је рука на рамену комшије, треба да га потапшу за озбиљан рад који су данас сви реализовали (ово обично изазове смех јер је у супротности са озбиљношћу уводних инструкција). Пошто стоје у кругу, сви ће добити ово признање.

Пред растанак, задати учесницима „домаћи“ да дознају и науче неке игре сарадње.

	Назив радионице:
	Циљна група:

	VII. ДА НАСИЉЕ БУДЕ ВИДЉИВО
	Вршњачки тим

	Трајање:
	90 минута

	Исходи pадионице:
	Истражени начини на које се други могу заинтересовати за питање

насиља у школи

	Простор:
	Учионица

	Материјал и опрема:
	Велики папир и маркер

	1. НАЈАВА ТЕМА

 10 мин

Водитељ најави данашње теме. Може им рећи да ћемо причати о томе шта све можемо радити да бисмо мотивисали остале у школи да се укључе у смањење насиља. Такође, можемо причати и да ли се насиље увек дешава само некима или сви имамо у искутву примере неког облика насља. Треба им напоменуту да ћемо се полако припремати да ускоро поченемо да осмишљавамо акције којима бисмо и друге позвали да се прикључе смањењу насиља у школи.

Можете их питати и да ли је неко сазнао неке нове игре сарадње. Могу у паузи једни другима да их покажу.

	2. ДА ЛИ СЕ МОЈ ГЛАС ДОВОЉНО ЈАКО ЧУЈЕ

 15 мин

Водитељ подели учеснике у две групе - А и Б. Унутар сваке групе се налазе и две подгрупе - А1 и А2, односно Б1 и Б2.

1. део просторије 2.део просторије

 А1 Б1 Б2 А2

Чланови подгрупе А1 стану у колони при једном зиду просторије. Насупрот сваког члана подгрупе А1, при супротном зиду просторије стоји члан подгрупе А2.

На средини просторије се налазе чланови подгрупе Б2 чинећи „непробојан зид“. Чланови подгрупе Б1 су разасути по једном делу просторији.

Деца из подгрупе А1 жмуре. Њихови саиграчи иза групе А2 их дозивају у помоћ, али им дају и вербална упутстава да дођу до „непробојног зида“ који чине чланови Б2 групе. Тешкоћа коју имају чланови групе А1 је и што им се на путу налазе и препреке (чланови групе Б1). Водитељ треба да води рачуна да се чланови подгрупе А1 не повреде (ударе у зид или нешто слично). Игра се завршава када сви чланови групе А1 дођу до зида.

	3. ПРВА РАЗМЕНА

 25 мин

Можете разговарати са учесницима и питати их:

· Шта су све осећали током ове активности? Колико је било тешко доћи до непробојног зида?

· Шта мисле да ли људи довољно обраћају пажњу на насиље које се дешава око нас или као у овој вежби има доста тешкоћа да се привуче пажња оних који не примећују насиље?

· Шта су уобичајене реакције деце и одраслих у школи када се појаве неки насилни облици понашања?

· Да ли су те реакције ефикасне у правцу смањења насиља?

· Да ли ти реагујеш увек или понекад?

	4. КАКО ДА ИМ ПРИВУЧЕМ ПАЖЊУ

 15 мин

Понавља се активност из прве вежбе, али има и неких измена. Групе А1 и А2 могу да замене своје чланство (да би било занимљивије, а и да би имали ново искуство). Када чланови А1 групе зажмуре, чланови Б1 групе промене свој распоред у првом делу просторије. А2 почињу да дозивају своје саиграче из групе А1. Када ови доспеју до непробојног зида могу да отворе очи, а чланови А2 треба да привуку пажњу чланова Б2 групе (непробојног зида) који су окренути лицем према првом делу просторије. Чланови групе А2 могу да се на кратко и „повуку“ у део просторије и осмисле стратегију „привлачења пажње“. Ако особа из А2 групе успе да изазове неку реакцију особу из Б2 групе која се препречила испред А1 саиграча, тада А1 особа може да пређе у други део просторије. (Особа А2 може да даје предлоге и особи из А1 како да јој у том процесу изазаивања пажње помогне). Они који су се ослободили, могу да помогну осталима из групе А2 који још нису добили своје саиграче.

Док деца говоре, водитељ на великом папиру може записати у пар речи оне предлоге око којих се сложе да би у реалности били ефикасни и довољно безбедни.

	5. ДРУГА РАЗМЕНА

 25 мин

Питајте учеснике и помозите им да вербално уобличе ово исксутво и повежу га са реалним ситуацијама:

· Које сте користили стратегије да изазовете реакције непробојног зида?

· Које од њих су у овој ситуацији биле ефикасне?

· Ако би се десило да присуствујемо сцени да један ученик вређа другог и да лако може доћи и до физичког насиља, како би могли да позовемо друге да се укључе у спречавање насиља? Да ли су употребљиви неки од оних поступака које сте осмислили у овој активности, шта никако није препоручљиво (зато што би нарушило вашу или туђу безбедност...) или не би дало резултата, шта би још могло да се уради?

Док деца говоре, водитељ на великом папиру може записати у пар речи оне предлоге око којих се сложе да би у реалности били ефикасни и довољно безбедни.

	Назив радионице:
	Циљна група:

	VIII. КАКО ДА ИХ УКЉУЧИМО
	Вршњачки тим

	Трајање:
	95 минута

	Исходи pадионице:
	Освешћено да насиље није једнозначно и да се дешава свима.

Подстакнути учесници да размисле како да се и други укључе у смањење

насиља у школи.

	Простор:
	Учионица

	Материјал и опрема:
	А3 папири и фломастери за сваког учесника,

неколико великих папира.

	1. НА ТУЂЕМ МЕСТУ

 10 мин

Учесници се поделе у мале групе и свака група формира круг. Свако добије А3 папир, на коме треба да исцрта своја стопала и упише своје име. Водитељ их онда замоли да се у свом малом кругу помере за једно место у десно. Тако се свако нашао у „стопалима“ друге особе. Водитељ прочита питање, а учесници треба да одговоре као да су особе у чијим „стопалима“ су се нашли. Тако у круг, све док не стигне поново до папира са својим стопалима. Нека питања могу бити:

· Да си спортиста, којим спортом би се бавио/ла?

· Да на маскенбалу можеш да бираш неки костим, који би изабрао/ла?

· Коју особину код других највише цениш?

· Када би неко ширио гласине о теби, шта би урадио/ла?

	2. ШКОЛСКА ЗАБАВА

 15 мин

Сви добијају цедуљице са описима ко су они у овој групи (видети примере неких „идентитета“ у Прилогу 6, али треба да додате још неке). Неки описи на изглед говоре о ђацима који су омиљени, али и они нису прихваћени од неке деце. Када свако добије своју цедуљицу, треба да је прочита тако да нико други не зна шта на њој пише.

Водитељ онда означи да је почела школска журка, али да се окупљени баш добро и не познају. Њихов задатак је да са што више ученика попричају, представе им се из своје улоге и да слободно покажу своје реакције у складу са оним што им пише на цедуљицама. Нагласити им да је важно како реагују на оно што им неко о себи исприча.

	3. РАЗМЕНА

 25 мин

Пре него што пређете на размену, треба да омогућите учесницима да на неки симболични начин изађу из својих улога (пљесну рукама, скину замишљени костим који су имали у претходној активности, скоче на друго место, умију своје лице и сл.), а онда им поставите неколико питања:

· Како сте се осећали у овој игри?

· Да ли је неко добијао само позитивне реакције или је било и непријатних?

· Шта мислите, коме од ликова на овој забави све треба „помоћи“ да уоче и разумеју насиље?
· Које ученике би Вршњачки тим требало још да укључи у даљи рад да би заиста дошло до смањења насиља у школи?
Водитељ и сам може да истакне да наше акције у смањењу насиља треба да буду подједнако усмерене на разне групе деце. Такође је важно обратити се и онима који имају насилно понашање као и онима који су насиљу изложени (мада нам ова активност показује да су сви изложени неком облику насиља и непријатељства).

	4. РАЗМИСЛИ КАКО

 15 мин

Учесници се поделе у мале групе (4-5 у групи), а онда их водутељ замоли да у својој групи поразговарају на који начин би могли да друге ученике укључе убудуће у рад.

Примере који им се чине најостваривијим, записују на велике папире.

	5. ПРЕДСТАВЉАЊЕ

 20 мин

Групе представе своје предлоге. Након тога сви могу да прокометаришу да ли има предлога који су слични и који им се тренутно највише допадају.

	6. ОБРНИ ТРИ КРУГА

 5 мин

Сви стану у круг. Треба да из круга изаберу једну особу (али да то не саопште ником). На знак водитеља, треба да обрну три круга око те особе. (Пошто ће сви почети да трче, то бива једна велика забава).

	7. НАЈАВА ДАЉЕГ РАДА

 5 мин

Водитељ може рећи учесницима да ћемо од следећег сусрета више размишљати о припремама за конкретне акције у нашој школи. За почетак, треба другима да саопштимо да постојимо као група, да се спремамо да изводимо разне активности у школи и да укључимо већи број ученика...

	Прилог 6.

ПРИМЕРИ НЕКИХ „ИДЕНТИТЕТА“ ЗА ЖУРКУ

--

Одличан си ученик/ца, увек примеран, не волиш да се дружиш са онима који немају високе оцене (исмеваш их), а волиш да си у дрштву оних који се баве спортом (хвалиш их).

--

Добар си спортиста, волиш оне који иду у филмску секцију (баш би могли да направе филм о теби) а не волиш оне који само бубају (вређаш их).

--

Идеш у филмску секцију. Волиш да се дружиш са онима који цртају, а не волиш оне који се само баве спортом (мислиш да су глупи и увек преврнеш очима када их сретнеш).

--

Волиш да сликаш и црташ. Дружиш се са онима који иду у филмску секцију, а игноришеш оне који се баве манекенством.

--

Бавиш се манекенством. Волиш да си у друштву спортиста и „филмаџија“, а нервирају те бубалице (говориш им да су штребери и улизице).

--

Волиш животиње. Сви у школи те нервирају и најрадије би сада био код деке на селу где има кучића, мачака, три козе и један коњ. Најрадије ни са ким не би говорио/ ла, али и када причаш, кажеш другима да су досадни/е.

--

Волиш да имаш добар мобилни телефон и увек налазиш нову музику за мобилни, али нерадо је делиш са другима. Зато те баш и не примају у фудбалску екипу. Решио си да и ти њих игноришеш.

	Назив радионице:
	Циљна група:

	IX. РЕКЛАМА ВРШЊАЧКОГ ТИМА
	Вршњачки тим

	Трајање:
	70 минута

	Исходи pадионице:
	Прва презентација вршачког тима широј школској заједници.

	Простор:
	Учионица

	Материјал и опрема:
	Шарени папири што различитијег формата, креп папир, маказе,

лепак, селотејп, фломастери, воштане боје, картон.

	1. РЕКЛАМЕ 10 мин

Водитељ замоли учеснике да се сете неке рекламе, излистају их, а затим их пита:

· Која од њих им се највише допада?
· Које су карактеристике те рекламе?
Запишите укратко њихове одговоре. Учесници (поготово овај узраст) обично наводе да су занимљиве оне рекламе које су духовите, које укључују неке познате личности и које су јасне. Можете им такође рећи да је за рекламу важно да се јасно види шта се то рекламира и шта се то „публици“ нуди.

	2. ПОДСЕЋАЊЕ 15 мин

Водитељ подсети учеснике на теме и питања којима смо се током претходних четири сусрета бавили (можете и њих подстаћи да се и сами присете тема и редоследа):

· Шта све чини једну групу добрим тимом?
· Које ваше особине и способности цените и које од њих могу да нам помогну у заједничком раду?
· Које су вам вредности важне?
· Како можемо да се супротставимо насиљу, али да то буде у складу са нашим вредностима?
· Како да другима привучемо пажњу за питање насиља?
· Како да и другу децу укључимо?
· ...

Док им будете ово говорили, покушајте да их подсетите на неке од активности које сте заједно изводили.

Такође, покушајте заједно са њима да се присетите неких забавних момената, у којима сте сви уживали. Ово може бити добар материјал за наредну активност.

	3. РЕКЛАМА ВРШЊАЧКОГ ТИМА 5 мин

Мошете их питати и подстаћи да дају што више идеја:

· Да ли морају само да се рекламирају ствари или то може бити и нешто друго (вредности, активности, помоћ и подршка...)

· Шта је то што Вршњачки тим има да понуди другима

Можете записивати њихове идеје на великом папиру да у даљем раду могу лако да их виде.

	4. ЗАЈЕДНИЧКА ОДЛУКА 10 мин

Можете им рећи да постоји неколико модела за рекламу и штанд:

· „преко трња до звезда“
· „острво добре наде“
· „дрво живота“
· нешто друго

У зависности од тога за који модел се определе, учесници ће правити елементе за штанд на којима ће „рекламирати“ оно што они могу да понуде (нпр. да су спремни да указују на тешкоће са којима се ученици сусрећу у школи, које кораке у одговору на тешкоће предлажу, помоћ и подршка коју нуде, како други могу да је добију и какви све могу бити исходи...).

Како функционишу модели приказаћемо на примеру „дрво живота“ (проблем, кораци ка решењу и циљ):
· Трње, вода или црвићи могу бити проблеми

· Небо, острво и стабло могу бити кораци које предлажу да би се разрешио проблем

· Звезде, небо или дуга и крошња могу бити поруке какву школу желимо

Такође, подстакните их да направе и неку „идентификацију“ (у виду плаката или нечег другог) њиховог тима, да би они који буду гледали штанд знали и ко им се то обраћа.

	5. РЕАЛИЗАЦИЈА 30 мин

Учесници креирају штанд према договорима које су напарвили и поставе штанд у ходнику школе.

	Назив радионице:
	Циљна група:

	X. ДРАГА САВЕТА И САНДУЧЕ
	Вршњачки тим

	Трајање:
	 60 минута

	Исходи pадионице:
	Креирано сандуче поверења и „упутство“ за његово коришћење.

Припремљена промоција сандучета поверења.

	Простор:
	Учионица

	Материјал и опрема:
	Шарени папири што различитијег формата, креп папир, маказе, лепак,
селотејп, фломастери, картонске кутије.

	1. ОГЛАСИ 20 мин

Учесници се поделе у парове. Свака особа у пару треба на основу свог досадашњег искуства са својим саиграчем да напише што бољи оглас о свом пару. Када заврше, читају своје рекламе и водитељ их записује на један велики папир.

	2. САВЕТА И ПРИЈАТЕЉИ 30 мин
Учесници се деле на три групе (прва група је нешто већа од друге две). Свака група добија различит задатак.

· Прва група – треба да нацрта Савету (Савета је особа која треба да садржи све њихове особине набројане у претходној активности и вредности из прве радионице), која уз себе има: торбу без дна (у којој се налазе разноразне дрангулије које нам могу помоћи у бољој комуникацији са наставницима, другарима или можда по неки рецепт како прићи другу у свађи...), „кец у рукаву“ (може бити картица са лепим одговорима на питања, типа: хвала вам лепо, баш сте љубазни, да ли би могли...), џеп за утеху (напуњен бомбонама, лизалицама... /наравно нацртаним/ и осталим дрангулијама које јој могу помоћи да што боље схвати, разуме и одреагује на било који проблем. Наравно овде је водитељу и учесницима дата слобода да што боље осмисле Савету, која би у ствари требала да буде све у једном. Треба проверити са тимом да ли им име Савета одговара, или постоји неко које боље описује карактер подршке и помоћи њихове групе.

· Друга група – има задатак да осмисли Сандуче поверења, како ће да изгледа, да буде украшено...

· Трећа група – пише упутство за употребу Сандучета поверења. Пошто ће Савета бити неки замишљени лик који ће покушати да одговори на питања из сандучића, онда би то упутство могло да изгледа као Саветино обраћање ученицима, у коме им саопштава шта је функција сандучета, ко ће имати приступ њиховим цедуљама, чему ће то да служи и на који начин може да се придружи онима који ће креирати акције које могу да смање насиље у школи.

У овој активности водитељ треба да обрати посебну пажњу на реализацију и да усмерава децу ка задатом циљу.

	3. ПРЕЗЕНТАЦИЈА 10 мин

Након завршетка активности, прави се мала презентација урађеног и постављање сандучића и Савете у ходник школе.

Треба водити рачуна да сандуче буде постављено на неком видљивом и прометном месту школе, где свим ученицима може да буде доступно, а да се истовремено избегне да неко самоиницијативно узме сандуче. Међутим, треба и избећи да је то место на коме се не може анонимно ставити цедуљица у сандуче (односно да није место које је нпр. под присмотром камера, ако их школа има).

	Назив радионице:
	Циљна група:

	XI. ПЛАНИРАЊЕ ПРАВЕ АКЦИЈЕ
	Вршњачки тим

	Трајање:
	 минута

	Исходи pадионице:
	Релевантни актери у школи упућени на важне елементе у процесу

смањења насиља у школи.

	Простор:
	Учионица

	Материјал и опрема:
	Велики папири, маркери,

А4 папири

	1. НАЈАВА ТЕМЕ 5 мин

Водитељ/ка наведе чиме ћемо се данас бавити, односно шта је циљ данашњег рада – да испланирамо једну од акција у правцу промоције делова пројекта и да објасни шта је све потребно да би се једна акција реализовала.

	2. ЕЛЕМЕНТИ 5 мин

Водитељ/ка предочи елементе на великом папиру:

· Број стајалишта (број места у школи и око ње који ће бити неки „пунктови“ акције).

· Свако стајалиште мора да има неке активности (задатке, игре...) које су у вези са њиховим досадашњим учествовањем у пројекту и са неким (по њиховом мишљењу) најважнијим стварима у смањењу насиља.

· Између стајалишта мора да постоји разлика у понуђеним активностима (тако да посетиоци пролазећи кроз разна стајалишта стичу нове информације, знања...).

	3. ОСМИШЉАВАЊЕ 20 мин

Водитељ/ка затражи од учесника да предложе шта је то што је јако важно за смањење насиља у школи, о чему би желели да известе своје вршњаке. Записује предлоге и заједно са учесницима покушава да их сврста у неколико стајалишта. Када имају готову шему – шта је тема сваког стајалишта, учесници се поделе у мање групе према броју стајалишта која су навели.

	4. АКЦИЈЕ 20 мин

Свака мала група треба да осмисли неколико активности, којима треба посетиоцима стајалишта да предочи оне теме, поруке којима се бави њихово стајалиште. Могу слободно при томе да користе знања, искуства, активности које су искусили током своје обуке у овом програму.

	5. РАЗМЕНА 20 мин

Свака група представи своје идеје. Сви заједно покушавају да их сагледају у целини и да процене да ли им нешто недостаје.

	6. ДАЉЕ ПРИПРЕМЕ 10 мин

Сви заједно размишљају шта им је још потребно да би се оваква акција реализовала – материјал, додатна помоћ, договори са одраслима у школи, временски рокови, оглашавање акције (осмислити начине да информација о акцији, циљу, времену и месту где ће се дешавати стигну до вршњака, одраслих)...

Учесници се доборовољно јаве који део припрема ће да преузму према својим жељама.

Учесници се и договоре за следећи састанак, када ће известити једни друге докле су стигли у припремама, да ли имају неких тешкоћа и која помоћ им је потрбна за њихово отклањање...

Следи да се види како ће припреме напредовати и да се закаже термин акције. Било би лепо када до акције дође, да постоји тим који ће да документује акцију, а да се после ње за све присутне организује мали пикник или прослава.

	Назив радионице:
	Циљна група:

	XII. ЗАЧЕТАК САМОСТАЛНОГ ФУНКЦИОНИСАЊА
	Вршњачки тим

	Трајање:
	 45 минута

	Исходи pадионице:
	Утврђена даља интересовања чланова вршњачког тима у погледу

активности у које би се укључивали. Договори за даљи рад.

	Простор:
	Учионица

	Материјал и опрема:
	Велики папири, маркери,

А4 папири

	1. ПОДЕЛА У ПОДГУРПЕ 5 мин

Водитељ замоли учеснике да размисле у којој би подгрупи желели да се нађу у наставку пројекта. Ако члановима тима на почетку није јасно питање, можете га појаснити наводећи примере – подгрупа која ће се бавити сталним праћењем онога што се дешава у школи и документовањем тих догађаја, те налажењем начина да то дуже учини видљивим свима у школи...

	2. ФОРИМРАЊЕ ПОДГРУПА 10 мин

На основу жеља учесника, формирају се одређене групе и дефинише њихов карактер и састав.

	3. ДАЉИ РАД 20 мин

Учесници дефинишу даљи начин рада (када ће се поново састати, са којим циљем, како ће се односити према материјалу који добију из Сандучета поверења, како ће пратити шта се дешава у школи и реаговати на појаве насиља...). Водитељ бележи на великом папиру све договоре. На крају сви чланови приђу папиру са дефинисаним договорима и потпишу се. На неком од наредних сусрета можете направити кампање пртипремити, дизајнирати и дистрибуирати материјале (летке, плакате) из прилога 9. И 10.

	4. ЕВАЛУАЦИЈА 10 мин

Можете учесницима рећи да се ваш заједнички рад наставља на другачији начин од онога како је то било до сада и да би зато волели да дознате како им је било на овим радионицама и у овој групи. У прилогу 7, имате кратки упитник који можете да искористите у ту сврху.

	5. ПРОСЛАВА

Можете да припремите у сарадњи са члановима овог тима неки мали коктел/ журку и прославити досадашњи успешан рад.

	Прилог 7..

ДРАГИ САРАДНИЦИ,

Да бисмо сазнали какви су ваши утисци након учествовања на једном делу програма за вршњаке у пројекту „Школа без насиља“, молимо вас да одговорите на неколико питања.

На нека питања/тврдње су већ унапред дати одговори. Заокружи онај који је најприближнији ономе шта ти мислш на ту тему. Ако оно што би ти одговорио није наведено, молимо те да допишеш.

За она питања која су отвореног типа (као што су питања под бројем 3, 4, и 5) у наставку можеш навести твој одговор.

Не мораш се потписивати на овом папиру, али те молимо да одговориш искрено и што је конкретније могуће.

1. На овим радионицама, најчешће сам био/ла:

· Задовољан/на

· Срећан/на

· Збуњен/на

· Уплашен/а

· Тужан/на
· Нешто што није наведено. Молимо те да наведеш_________________________
2. У овој групи је за сада:

· Супер, одлично се дружимо и проводимо

· У реду, није лоше

· Понекад добро, понекад безвезе

· Не баш најбоље

· Углавном безвезе

· Није наведено. Молимо те да наведеш ___________________________________
3. Оно што ми се на овим радионицама највише допало је ______________________________

__

4. Оно што ми се на овим радионицама најмање допало је __________________

__

5. Наведи ако је било неких тема о којим мислиш да смо требали да разговарамо, а нисмо.

Хвала на сардњи.
	Прилог 8.

НЕКИ ПРЕДЛОЗИ КОЈИ МОГУ ДА ИНСПИРИШУ ВРШЊАЧКИ ТИМ

 У ДАЉЕМ РАДУ

НАКОН УЧЕСТВОВАЊА У РАДИОНИЦАМА

После завршених радионица бићете у могућности да процените колико је Вршњачки тим мотивисан да самостално реагује, организује и води одређене активности. Сходно томе моћи ћете да у већој или мањој мери понудите Вршњачком тиму неке активности кроз које ће практично овај програм надаље живети у школи.
Како год изгледале те даље активности, увек треба имати на уму да:

· програм је намењен првенствено деци и да треба да их подстакне да једни друге оснажују у правцу промена,

· подржавате и инсистирате на томе да већину акција сама деца осмисле и остваре,

· уколико Ви не можете да будете од помоћи у неком делу реализације активности, упутите их „на одређену адресу“ где би могли да пронађу подршку,

· активностима ВТ-а дате значај и подршку не само декларативно већ и практично, подржавајући их и у оквиру Школског тима. (Уколико ШТ у неком тренутку није у стању да види важност рада ВТ-а, можете им указати да идеје које пласирају вршњаци међу собом обично имају више шансе да буду подржане од остатка ученичке заједнице.)

· већина деце има потребу да осмисли своје активности, да буду део неке заједнице и да креирају околину према својим потребама.

Стога се надамо да ће Сарадник ВТ, ментор, Школски тим, као и остали у школи, бити вољни да помогну Вршњачком тиму да реализује акције у правцу ширења вредности сарадње, међусобне помоћи и подршке... и то у зависности од тога чиме школа располаже.

Прво ће се Вршњачки тим поделити према исказаним афинитетима у неколико група. На пример то могу бити: медијска група (група која ће осмишљавати акције у правцу промоције вредности пројекта, осмишљавати визуелни идентитет акција и правити документацију о акцијама); група која ће се бавити организовањем (логистиком) тих акција; група за организовање спортских активности; група за маркетинг; група за рад са ученицима млађих разреда; група која ће размишљати о индивидуалној подршци када се дешава насиље у одељењу, група која ће се бавити прикупљањем података о степену насиља у школи током пројекта....
У даљем тескту ћете наћи предлоге за активности неких од тих група. Могуће је да ће према интересовањима деце бити формиране још неке групе.

МЕДИЈСКА ГРУПА
Ова група би требало да кроз низ активности помогне ширење свести о толеранцији, ненасилном понашању, прихватању различитости... Група не сме да буде мања од пет ђака и било би добро да њену базу чине ученици шестог и седмог разреда, који би координирали рад друге деце (ако још неко жели да се укључи у рад овог тима).
Како би се организовала ова група, зависи првенствено од тога чиме школа располаже.
Уколико школа има школски часопис, ова група би могла да уређује једну страну. Неке од рубрика би могла да буду:

· „Из мог угла“ где би на пример слободно, „без ограда“ нека особа коју сами изаберу (то може бити нпр. директор школе, нека позната личност...) говорила о конфликтним ситуацијама у школи или неким другим темама везаним за пројекат „Школа без насиља“. Некада то може да буде и бележење неког позитивног догађаја, геста, акције (можда и неке друге групације ђака ван ове школе).

· „Позитив- негатив“ где би о истој теми, на иста питања одговарали нпр. њихови наставници са једне стране и сами ученици са друге стране... Можда ће ово бити и начин да се реши неки школски проблем или неспоразум.

· Могло би да се размишља и о месечним топ листама, као што су - најпопуларнији наставник, најпозитивнији гест у школи тог месеца...
Да би осталим ђацима ти текстови заиста били доступни, организовала би се школска мрежа колпортера или промотера часописа који би се трудили да свако одељење добије по један примерак и да укратко саопште осталима шта их „чека у овом броју“.
Ако школа има радио станицу то већ пружа веће могућности ангажовања и директног утицаја на реакције свих ученика за време одмора. Уз супервизију наставника који је задужен за ову активност, поред обавештења, ученици би могли да осмишљавају разна дешавања као што су:
· гласање за најчитанију књигу ове недеље, музички хит школе за ову недељу...

· гласање за „нај друга“ за ову недељу

· мој гост (то може бити неко ко ће причати о темама које су повезане са пројектом „Школа без насиља“)

· хајде заједно да (позив осталима да се придруже неким акцијама у школи, што ће укључивати и децу/младе и одрасле...)

· дан наопачке (када би скоро сви у школи радили супротно од онога што обично раде - кад би се дружили они који се никада не друже; кад би били мирни они који су обично мало више несташни; кад би наставници слушали ђаке, а ђаци оцењивали наставнике...)

Уколико школа нема ништа од тога, ту су зидне новине које се увек могу осмислити и поставити на неколико места у школи.

Исто тако, сами ученици могу да фотографишу разне ситуације у школи али и саме ученике по систему „школски папарацо“, те би се те фотографије такође могле наћи на школском паноу. Ове фотографске приче и поруке могу да буду разлог да се отвори нека тема или ангажују ученици да се укључе у неку акцију. Осим тога, ова група ученика може да фотографише и све школске акције у овом пројекту те на тај начин да их учини видљивим и дуже након времена њиховог извођења.

ГРУПА ЗА МАРКЕТИНГ
Ова група би се бринула да пројекат добије што више подршке у локалној заједници. Један од начина је да њени чланови организују пријем дечје делегације код председника општине/ МЗ где би представили све школске активности везане за пројекат и затражили конкретну помоћ у реализацији појединих акција. Такође, неки чланови ове групе би могли да буду задужени за контакт са јавношћу, тачније редакцијама разних медијских кућа. То није немогуће, а целу причу може да изнесе из локалних оквира и омогући јој ширу конотацију (што би могло бити значајно и за целу школу).
Једно од средстава оглашавања ове групе могао би да буде штанд за промоцију рада Вршњачког тима (први кораци у формирању штанда су описани у Програму радионица за оснаживање Вршњачког тима). Неко важно питање може бити постављено на штанду, а остала деца могу прићи и дати одговор на папирићима које ће после убацити у за то означену кутију.

Активности ове групе би биле веома повезане са активностима медијске групе.

ГРУПА ЗА ОРГАНИЗОВАЊЕ СПОРТСКИХ АКТИВНОСТИ

Циљ рада ове групе би био да промовише „здраве“ животне стилове, нудећи садржаје који имају за циљ да подстакну другарство у школи и то кроз спорт и квалитетно проведено слободно време, организовањем спортских такмичења и такмичења у разним другим играма (као што су нпр., игре сарадње...). Нека од такмичења могу бити организована између екипе наставника и ученика, или те екипе могу бити и мешовите.
ГРУПА ЗА РАД СА УЧЕНИЦИМА МЛАЂИХ РАЗРЕДА

Ученици старијих разреда једном недељно или на десет дана могу да посете одељења својих бивших учитеља/ица и укључе ученике од првог до четвртог разреда кроз разне активности (цртање беџева, украшавање кутије поверења...) у програм „Школа без насиља“. На овај начин ученици нижих разреда би се стално информисали о томе шта се дешава на пројекту, што би касније много олакшало њихово укључивање у нове акције ВТ-а.

Ову су само неке идеје које би требало пре свега да подстакну саму децу у школи да осмишљавају и дају предлоге чиме би то они желели да се баве и на који начин јер је јако важно да се њима препусти иницијатива и да им се укаже поверење.

Кроз све ове и сличне активности ученици би практично промовисали и подстицали сталну присутност идеје програма. Према начину на који то чланови ВТ-а раде, могао би да се прати и степен остваривости и успешности целог пројекта.

	Прилог 9.

САВЕТИ ЗА МЛАДЕ

У ОБЛАСТИ ЕЛЕКТРОНСКОГ НАСИЉА
Фер плеј у новим медијима
Мобилни и интернет омогућавају ти да си увек у току и увек присутан свуда. Можеш брзо доћи до информација које ти требају, разговарати и забављати се са пријатељима, али и упознавати децу и младе из различитих делова света. Можеш да размењујеш мишљења с другима, играш игрице, пратиш новости и занимљивости.

Међутим, мобилни и интернет, упркос свим својим могућностима, ипак су само алати. Нажалост, постоје неки који користећи се овим алатима вређају и узнемиравају друге. У њиховим рукама мобилни и интернет претварају се у моћно оружје.

Неки то раде непромишљено, неки из форе и забаве, неки с намером да повреде или осрамоте, а неки злоупотребе могућности које ови алати дају. Па тако неки шаљу узнемиравајуће и претеће поруке, наговарају на одбацивање и мржњу, објављују тајне и неистине о другима. Неки подстичу друге да дају непријатне коментаре о онима које не воле јер желе да их осрамоте пред што већим бројем људи. Неки се лажно представљају да би преварили и искористили друге, а неки пак „проваљују" у туђе мобилне, е-маилове или блогове и шаљу злобне коментаре и поруке о другима у туђе име. Све ово може да се догађа путем позива или смс поруке, путем е-маила, чета, блога или других интернет страница, а назива се електронско насиље или злостављање.

Играј фер плеј и заштити се!

· Не шаљи злонамерне смс или е-маил поруке. Пре него што кликнеш „Пошаљи" запитај се како би се ти осећао да примиш ту поруку.

· Пажљиво прочитај смс и е-маил поруку пре него што је проследиш даље. Немој прослеђивати поруке које вређају и узнемиравају друге. Немој се укључивати у анкете, расправе и четове који неког извргавују порузи, оцрњују или оговарају.

· Не снимај и не прослеђуј фотографије и снимке које могу друге довести у неугодну ситуацију, осрамотити их или изложити исмевању и вређању других.

· Заштити себе лозинком и пази коме је дајеш, јер пријатељи у неком тренутку могу постати непријатељи.

· Не наводи личне информације, бројеве телефона и мобилног, адресу на којој живиш, име школе у коју идеш, места на која излазиш особама које не познајеш уживо. Кад пишеш о себи, пиши што уопштеније. Све што напишеш и објавиш у смс поруци или на интернету постаје јавно и доступно великом броју људи и више не можеш контролисати како ће други искористити твоје податке.

· Не шаљи и не објављуј своје фотографије и фотографије својих пријатеља преко мобилног и интернета. Једном када пошаљеш или објавиш фотографију, над њом више немаш контролу, не знаш шта се даље с њом догађа. Уз мало вештине и с основним графичким програмима могуће су разне фотомонтаже.

· Не стављај на интернет ништа што не би волео да виде твоји пријатељи и познаници, чак ни у е-маилу или смс поруци.

· Ако ти неко пошаље злонамерну или претећу поруку мобилним или е-маилом, немој одговарати. Покажи је одраслој особи којој верујеш.

· Неки одрасли и вршњаци лажно се представљају и претварају да су пријатељи јер их занимају слике сексуалног садржаја или имају сексуалне жеље и намере. Управо ради тога буди на опрезу, не само с информацијама и фотографијама које делиш, него и приликом упознавања с „он-лине" пријатељима. Подсети се да је све оно што знаш о том "пријатељу" само оно што ти је та особа рекла ида ништа од тога не мора бити истина.

· Ако желиш уживо да упознаш „on-line" пријатеља, договори први сусрет на јавном месту, где има доста људи. Не налази се насамо с њим, већ поведи неколико пријатеља и пријатељица или одраслу особу којој верујеш.

· Помози деци која доживљавају насиље путем смс-порука и интернета тако да им јасно кажеш да није у реду то што им се догађа и да видиш да им је тешко. Немој прикривати насиље и одмах обавести одрасле о томе шта се догађа.

· Пре него што напишеш поруку, причу или објавиш фотографију, запитај се хоћеш ли тиме некога повредити. Немој чинити другима оно што не желиш да други чине теби.

· Чувај себе и друге! Све што важи за чување података о теби, важи и за чување туђих.

Како сигурно водити интернет дневник/блог?

Блог је скраћеница од енглеске речи „wеblog“, што у дословном преводу значи „интернет дневник". То је интернет страница на којој појединац или група људи бележе своја размишљања, ставове, размењују своја мишљења о одређеној теми. Може се лако и брзо створити и не захтева познавање неког специфичног рачунарског програма. Иако се сматрају неким обликом дневника, запамти да све што напишеш на блогу постаје јавно и доступно великом броју људи. Ако блогујеш, увек постоји шанса да неко пронађе твој блог и сазна твој стварни идентитет, а то могу бити управо људи за које најмање желиш и очекујеш да те пронађу.

Познавање могућности које блог нуди, а тиме и могућих опасности које се крију, омогућује ти да се заштитиш, сигурно блогујеш и уживаш у комуникацији с другима.

Опасности блога су:

· ОБЈАВЉИВАЊЕ ПРИВАТНИХ ИНФОРМАЦИЈА – Ако објављујеш информације о себи и својој породици, то може навести особе с лошим намерама да покушају да успоставе контакт с тобом или твојом породицом.

· ПРОФИЛИ – неке блог странице имају могућност објављивања профила, односно информација о аутору блога, попут белешке о писцу, што је у облику линка доступно свим посетиоца блога. Деца често уписују своје праве податке (име и презиме, број телефона, адресу школе, број банковног рачуна родитеља и слично) или објављују своје фотографије, несвесна опасности које то повлачи за собом.

· НЕОДГОВАРАЈУЋИ САДРЖАЈИ – Претражујући блогове других људи, можеш наићи на садржаје или расправе неприкладне за свој узраст.

· НАСИЉЕ ПРЕКО ИНТЕРНЕТА – Неки могу користити блогове као пут к насиљу или застрашивању друге деце.

· НАЦИОНАЛНА, ВЕРСКА И РАСНА МРЖЊА – Неки се могу користити блоговима за подстицање мржње и вређање других због њихове националне, верске, расне или друге припадности.

· ОБЈАВА НЕПОУЗДАНИХ ИНФОРМАЦИЈА - Као што свако може креирати страницу на интернету, тако свако може објавити непоуздане и нетачне податке о другима. Буди на опрезу и размисли о томе што си прочитао, написао или пронашао на блоговима. Не веруј свему што ту пише.

Како одржати приватност свог блога:

1. Заштити блог лозинком и пази коме је дајеш јер пријатељи у неком тренутку могу постати непријатељи.

2. Не наводи у блогу личне и детаљне информације. Када пишеш о себи, пиши што уопштеније. Немој наводити где живиш, излазиш и слично јер свака лична информација може открити твој идентитет.

3. Не спомињи у блогу имена, адресе, бројеве телефона, школу, е-маил адресе и сличне информације. То су управо информације које траже одрасли са сексуалним намерама према деци, стога их избегавај. У замену, можеш да користиш надимак, али припази да не подсећа на твоје или нечије право име.

4. Не наводи у блогу ни информације о било коме кога познајеш, како не би могућег педофила навео/ла да, иако ти ниси заинтересован за „ћаскање" с њим, можда твоја другарица јесте.

5. Не стављај своје фотографије и фотографије својих пријатеља у свој блог.

6. Не остављај блог отворен, а рачунар без надзора јер би неко могао уписати нешто непожељно.

7. Не оговарај и не шири трачеве о својим пријатељима из разреда.

8. Пре него што напишеш поруку, причу или објавиш фотографију, запитај се хоћеш ли тиме некога повредити.

И у свету мобилних и интернета поштуј правила понашања као и у свакодневном животу. Немој чинити другима оно што не би хтео да други чине теби.
Пронађи се! („Googluj se!")

Посети страницу www.google.com и упиши своје име и презиме под знаковима навода (нпр. ,,Пера Перић“). Гугл ће пронаћи све интернет стране на којима се спомиње твоје име. На тај начин можеш открити да ли постоји нека веб страница или блог о теби.
Исто уради са својим бројем мобилног, е-маил адресом, правом адресом и надимком на чату. Можда негде неко пише о теби и даје твоје податке, а да ти то и не знаш.
Покушај то да чиниш што чешће, а можеш да направиш и "Google Alert", аларм који ће ти стизати на e-мејл сваки пут кад и ако се на интернету појави страница на којој се спомиње твоје име.

Сви заједно можемо мобилне и интернет учинити сигурнијим и допринети заустављању електронског насиља. Полиција, мобилни оператери и пружаоци интернет услуга помоћи ће у проналажењу оних који чине насиље.

ЗНАТЕ ЛИ С КИМ СЕ ДОПИСУЈЕТЕ ПУТЕМ ИНТЕРНЕТА И МОБИЛНОГ?
7 златних правила за сигурно четовање и смс-дописивање

1. Никад немојте непознатим људима путем интернета или мобилног давати податке о себи, својој породици и пријатељима, не откривајте им своје презиме ни адресу, немојте рећи у коју школу идете, јер не можете знати какве су им намере. Важно је да им не шаљете своје фотографије, слике породице или пријатеља јер се оне могу на разне начине злоупотребити.

2. Имајте на уму да „непознати“ с којим се дописујете и који се представља као дечко од 15 година, може заправо бити мушкарац од 50 година и слати вам лажне податке о себи уз туђу фотографију.

3. Не примајте на поклон допуне за мобилни од непознатих јер ће они засигурно тражити нешто заузврат.

4. У дописивању мобилним или интернетом немојте писати ништа чега бисте се стидели ако то прочитају ваши пријатељи у школи или у комшилику, не шаљите фотографије које не бисте желели показати другима. Све што пошаљете злонамерна особа може искористити да вас уцењује, уз претње да ће то објавити на интернету, на улазу у вашу школи или зграду где станујете.

5. Ако вам неко шаље узнемиравајуће, претеће или простачке поруке на мобилни, свакако то реците родитељима или наставнику у кога имате поверења. Нисте ви криви због тога што вам прете и вређају вас. Затражите помоћ од родитеља чак и кад мислите да сте учинили нешто недопуштено.

6. Немојте избрисати с мобилног податке и фотографије које вам је неко послао јер ће помоћу њих полиција лакше пронаћи особу која вам прети.

7. Никад немојте ићи сами на састанак с особом коју сте упознали путем мобилног, на цхат-у или путем блога. Ако та особа инсистира да дођете без пратње, немојте ићи на такав састана.
	Прилог 10.

MATEРИЈАЛ ЗА ФЛАЈЕРЕ О НАСИЉУ

1. Шта је насиље злостављање, занемаривање?

 Какви све облици насиља постоје?

Да ли си приметио да је у школи неко некога :

· Ударао, шутирао, гађао, затварао у неку просторију

· Вређао, исмевао, зафркавао због његове породице, боје коже, места у коме живи , због физичког изгледа или одеће

· Намерно избацивао из друштва, наговарао друге да се са њим не друже

· Оговарао телефоном или преко интернета, писао ружне поруке, објављивао непријатне, омаловажавајуће или неистините ствари

· Додиривањем чинио некоме непријатност и узнемиравао га

· Присиљавао друге да раде нешто што не желе, да му дају новац или ствари

Таква понашања називамо насиљем међу децом.

Ако деца то раде намерно и често, то је злостављање.

Ако одрасли у школи или породици не чине ништа да то спрече или зауставе, ради се о занемаривању.

Да ли се то догађа у твојој школи, теби, или твојим друговима и другарицама?

Да ли си ти можда радио овакве ствари?

2. Шта да РАДИШ
A. када видиш насиље међу вршњацима:

· Заузми активан став, размисли…Како би се ти осећао да је према теби неко насилан ?

· Ако се осећаш сигурно, тражи од онога ко је насилан да прекине. (Нпр. “Заустави се”, “Стани” “Немој то да говориш!”, “Немој да вређаш”!)

· Ако си у прилици, позови другове и другарице да стану у заштиту оногако трпи малтретирање-тако ћете показати да је већина вас за прекид насиља

· Ако се не осећаш сигурно, затражи помоћ одраслих – родитеља, наставника, разредног или било ког другог одраслог у кога имаш поверења. (Запамти: Рећи одраслима за насиље не значи тужакати. Тиме помажеш да се насиље заустави)

B. Када знаш/видиш да је неко од вршњака изложен малтретирању других

· Позови га да ти се придружи на одмору, укључи га у своје друштво

· Посаветуј га да разговара с неким о томе што му се догађа, да тражи помоћ.

· Буди уз њега када тражи помоћ одраслих.

· Објасни својим пријатељима да насилно понашање НИЈЕ ФЕР и позови их да ти се придруже у подршци.

3. Шта да НЕ РАДИШ када видиш да се неко насилно понаша према другом:
· Насилна деца можда мисле да су смешна или “цоол” - не подстичи их на насиље смешкањем, дивљењем, прећуткивањем, имитирањем или навијањем.

· На насиље не узвраћај насиљем - псовком или тучом. То не решава проблем, већ га погоршава, а излажеш се ризику да ти врати још јаче.

· Немој да мислиш да си издајица ако се обратиш одраслима за помоћ. Тиме помажеш особи која не може сама да се избави од насилног понашања других.

· Немој бити пасивни посматрач као да се то тебе не тиче-НЕ РЕАГОВАТИ ЗНАЧИ ПОДРЖАВАТИ НАСИЉЕ!

4. Шта можеш да учиниш ако си особа коју неко малтретира?

· Насиље чешће трпе они који су мирни, стидљиви , преплашени. Зато се труди да ходаш уздигнуте главе, да изгледаш сигурно, и да останеш смирен. .

· Покушај да игноришеш онога ко те злоставља. Ако види да не може да те повреди, можда и сам одустане.

· Гледај га у очи, реци му да престане и удаљи се из ризичне ситуације. Немој мислити да си кукавица, ако бираш да се склониш!

· Они који злостављају воле да виде твој страх и сузе, зато покушај да не покажеш осећања.

· На насиље не узвраћај насиљем! Неко ће помислити да управо ти изазиваш невоље. Осим тога, нападач је обично јачи.

· Ако неко тражи новац или неки предмет, дај му, да ти не би то насилно одузео. Одмах

· после тога обрати се одраслима за помоћ.

· Избегавај места на којима се окупљају они који чине насиље или на тим местима буди у друштву других.

· Запиши то што ти се догодило и какав је притом осећај. Можда ти после буде лакше да се неком повериш.

· Немој да патиш у тишини. Испричај одраслима (родитељима, учитељима, разредном, педагогу,психологу, Тиму за заштиту деце у твојој школи, полицајцу …) шта ти се дешава. Њихова је дужност да те заштите. Ако не кажеш шта ти се догађа, нико ти не може помоћи!
5. Да ли си ти део групе која се понаша насилно?

Преиспитај се! Можеш да изабереш како ћеш се понашати према другима
Уколико на нека од ових питања имаш потврдне одговоре , можда други пате због твог понашања!

Ако пожелиш да се промениш:

· Озбиљно размисли, твоји поступци имају последице: одрасли се на тебе љуте, па ће њихови
поступци по тебе имати веома негативне последице.

· Осим тога, твоји вршњаци су тужни због твојих поступака. Твоје ружне речи или ударци остављају им ожиљке за читав живот. Они нису заслужили да се према њима понашаш насилно.

· Замисли да се то дешава твом брату или сестри.

· Разговарај са неким у кога имаш поверења, извини се, понуди да на било који начин исправиш грешку и олакшаш ономе коме си нанео бол. А тиме и себи.

· Када осетиш жељу да некога повредиш изброј до десет, прошетај.

· Смисли неке друге начине да постанеш више „цоол“-окушај се у неком спорту, рачунарима, уметности, причању вицева, фотографисању

· Сваки пут кад ти успе, честитај самом себи, похвали се пред онима којима је до тебе стало. [image: image1.png]

� Преузето из интерних материјала „Центра за интерактивну педагогују“, Београд

 „Школа без насиља“, програм радионица за оснаживање вршњачког тима

